

WERELDORIENTATIE OP DE KAART GEZET

**Conferentie na de peiling wereldoriëntatie
(domeinen tijd, ruimte, maatschappij en brongebruik)
in het basisonderwijs**

de Factorij, Schaarbeek

23 mei 2012

CONFERENTIEBUNDEL

Ministerie van Onderwijs en Vorming

Agentschap voor Kwaliteitszorg
in Onderwijs en Vorming

Inhoud

Inleiding	1
De domeinen tijd, ruimte, maatschappij en brongebruik van de peiling wereldoriëntatie in (internationaal) perspectief. <i>Afdeling Projecten: EVC-Curriculum-Kwalificaties, AKOV</i>	3
Bedenkingen bij de OVSG-toetsen tijd, ruimte en maatschappij en de parallellen met de peilingstoetsen. <i>Walter Dons</i>	37
Oriëntatie in de historische tijd: een werk van lange adem. <i>Kaat Wils</i>	44
Een leerlijn wereldoriëntatie tijd en ruimte. <i>Hadewich Cailliau en Pieter Jacobs, zorgteam Vrije basisschool H. Graf Tramstraat Turnhout</i>	45
Doelgericht aan de slag met wereldoriëntatie. <i>Gemeentelijke basisschool De Regenboog Zemst Elewijt</i>	54
Ons omgevingsboek. <i>Vrije basisschool Olsene</i>	59
Hoezo, geen goed ruimtelijk basisbeeld? <i>Veerle Vandelacluze</i>	64
Een voorbeeld uit de praktijk: jaarproject 'Samen rond de wereld'. <i>Peter Hemelsoet, Vrije lagere school Edugo-Slotendries Oostakker</i>	75
Wereldburger (m/v) gezocht? De perceptie van wereldoriëntatie in het Vlaams basisonderwijs. <i>Dimokritos Kavadias</i>	84
Lesjes WO, dé (enige) manier om de eindtermen wereldoriëntatie te bereiken? <i>Methodeschool De Buurt Gent</i>	85
De klas en de school als oefenplek voor maatschappij-leren. <i>Stefaan D'Hondt</i>	92
Naar een krachtig, taalrijk wereldoriëntatie-onderwijs. <i>Koen Van Gorp</i>	97
Wereldoriëntatie gekoppeld aan Taal: een succesvolle combinatie. <i>Nanda Dreesen en Sabine Vanheeswijck, Stedelijke basisschool 't Klavertjevier Brussel</i>	108
Een geïntegreerde taal- en wereldoriëntatiewerking. <i>Stedelijke basisschool De Groene Planeet Vilvoorde-Houtem</i>	114
Kinderliteratuur en wereldoriëntatie. <i>Anita Wuestenberg</i>	117
Brongebruik, een probleem? Een strategie om de eindtermen WO beter te beheersen: Ik leer thuis, op school en in de wereld... een eenvoudige leerlijn Leren Leren. <i>Jef Stappaerts en Karin Van Dommelen</i>	136
Mini-onderneming De Brugbouwer: bruggen bouwen tussen school en maatschappij. <i>Bram Steegen, Vrije Basisschool de breg Eigenbilzen</i>	141
Denkstappen voor opzoekwerk en onderzoek. <i>Freinetschool GO! De Regenboog Turnhout</i>	147
Een aanzet tot verbetering van het WO-onderwijs in Vlaanderen. <i>Jef Van Den Bosch</i>	160
Consultatie. <i>Agentschap voor Kwaliteitszorg in Onderwijs en Vorming (AKOV)</i>	163
Leerkrachten en wereldoriëntatie: een haat-liefde verhouding? <i>Agentschap voor Kwaliteitszorg in Onderwijs en Vorming (AKOV)</i>	171
Colofon	

Inleiding

Eindtermen en ontwikkelingsdoelen

Vlaanderen koos voor ontwikkelingsdoelen en eindtermen die sinds 1997-1998 van kracht zijn in het secundair onderwijs en sinds 1998-1999 in het basisonderwijs. Eindtermen zijn minimumdoelen die de overheid bereikbaar acht voor een bepaalde leerlingengroep; ontwikkelingsdoelen zijn minimumdoelen die de overheid wenselijk acht voor een bepaalde groep van leerlingen. De scholen hebben de opdracht om alle ontwikkelingsdoelen bij hun leerlingen in de B-stroom na te streven. Ze hebben met andere woorden een inspanningsverplichting. Het kleuteronderwijs, de B-stroom van de eerste graad en het buitengewoon onderwijs werken met ontwikkelingsdoelen. Dit in tegenstelling tot eindtermen, waarvoor de scholen een resultaatsverplichting hebben. Het kleuteronderwijs, de B-stroom van de eerste graad en het buitengewoon onderwijs werkt met ontwikkelingsdoelen. In het basisonderwijs, in de A-stroom van de eerste graad en in het aso, bso, kso en tso gaat het om eindtermen. Eindtermen en ontwikkelingsdoelen zijn belangrijke kwaliteitsnormen van het Vlaamse onderwijssysteem.

Peilingen

Om de kwaliteit van het Vlaamse onderwijs te evalueren, te bewaken en te verbeteren, wil de overheid op niveau van het onderwijssysteem weten in welke mate de leerlingen de eindtermen of ontwikkelingsdoelen beheersen. Daarom moet de overheid beschikken over betrouwbare en objectieve prestatiegegevens van leerlingen. Om die informatie te verzamelen heeft de overheid in 2002 een systeem van periodieke peilingen ingevoerd. Peilingen passen in ons systeem voor externe en interne kwaliteitszorg. Ze bieden beleidsrelevante informatie en leerkanalen voor overheid en scholen. Peilingen geven een antwoord op de volgende onderzoeksvragen:

- In welke mate hebben de leerlingen in het Vlaamse onderwijs (en het Nederlandstalig onderwijs in Brussel) de eindtermen of ontwikkelingsdoelen bereikt op het einde van een bepaald onderwijsniveau? Welke eindtermen of ontwikkelingsdoelen zitten goed? Met welke minimumdoelen hebben ze het moeilijk?
- Zijn er systematische verschillen tussen scholen in het percentage leerlingen dat de eindtermen of ontwikkelingsdoelen haalt? Blijven die verschillen bestaan wanneer rekening gehouden wordt met hun leerlingpopulatie?
- Presteren alle leerlingen even goed? In welke mate hangen prestatieverschillen samen met bepaalde leerling-, klas- of schoolkenmerken?
- Presteren leerlingen bij een herhalingspeiling beter of minder goed dan bij een eerdere peiling?

Informatie over de Vlaamse peilingsonderzoeken en hun resultaten is te vinden in de brochures over de verschillende peilingen en op de website www.ond.vlaanderen.be/curriculum/peilingen

Peilingen over wereldoriëntatie

Inmiddels hebben reeds twee peilingen wereldoriëntatie plaatsgevonden in Vlaanderen. Bij de peiling van mei 2005 werd de beheersing van het domein natuur onderzocht. In mei 2010 werden de domeinen tijd, ruimte, maatschappij en brongebruik bevestigd. In deze peiling werden toetsen afgenomen bij 3397 leerlingen uit 113 Nederlandstalige scholen uit Vlaanderen en het Brussels Hoofdstedelijk Gewest. Om op een betrouwbare manier aparte uitspraken te kunnen doen over de prestaties van leerlingen uit het Brussels Hoofdstedelijk gewest, werd een extra steekproef van 941 leerlingen uit 62 Brusselse scholen genomen. Daarnaast vulden deze leerlingen, hun leerkrachten, directies en ouders achtergrondvragenlijsten in over zichzelf, over de lessen wereldoriëntatie en over de school. Dit biedt een massa aan interessante informatie die kan helpen om een discussie over het curriculum wereldoriëntatie te onderbouwen. In de nabije toekomst is ook een peiling van het domein

techniek gepland. Dan zullen de prestaties van leerlingen voor het leergebied wereldoriëntatie nog vollediger in kaart gebracht worden.

De conferentiebundel

De resultaten uit de peiling en andere onderzoeken in verband met wereldoriëntatie bieden stof tot nadenken voor het hele onderwijsveld. Om die discussie te voeden, werd deze conferentiebundel samengesteld. In een eerste tekst legt het Agentschap voor Kwaliteitszorg in Onderwijs en Vorming (AKOV) belangrijke bevindingen uit de peilingen naast resultaten van andere onderzoeken uit binnen- en buitenland. Op die manier reiken we bijkomende referentiegegevens aan om de peilingsresultaten ruimer te interpreteren. Daarnaast organiseerde AKOV een on-line bevraging bij leerkrachten lager onderwijs en studenten van de lerarenopleiding lager onderwijs. De resultaten van deze bevraging zijn ook opgenomen in deze bundel.

De bundel bevat verder bijdragen van andere onderwijspartners: onderzoekers, pedagogisch begeleiders, lerarenopleiders ... die verschillende aspecten van het onderwijs in wereldoriëntatie belichten. Dit is ook de eerste conferentiebundel waarin bijdragen van scholen zijn opgenomen. Deze scholen willen de lezer inspireren door goede praktijkvoorbeelden te omschrijven.

We sluiten de bundel af met een samenvatting van de reacties op de consultatieronde. Na de bekendmaking van de resultaten werd iedereen uitgenodigd om aan de hand van een vragenlijst te reflecteren over de peilingsresultaten. Als insteek voor het kwaliteitsdebat op de conferentie werden in dit deel de reacties samengevat per consultatievraag. Daarnaast organiseerde AKOV twee online enquêtes naar aanleiding van de vaststelling in de peiling dat leerkrachten van het zesde leerjaar niet graag wereldoriëntatie geven. In deze enquêtes peilden we bij studenten aan de lerarenopleiding lager onderwijs en bij leraren lager onderwijs naar redenen waarom ze wel of niet graag wereldoriëntatie geven. De laatste tekst in deze bundel bevat een samenvatting van de resultaten op deze enquêtes.

Op zoek naar aanbevelingen voor verbeteracties

Meer dan een decennium geleden stemde het Vlaamse Parlement de eindtermen wereldoriëntatie. Uit peilingen leren we hoever we staan in de realisatie van deze minimumdoelen. Er zijn belangrijke vaststellingen gedaan. Ze vormen stof tot nadenken voor al wie bij het wereldoriëntatie-onderwijs betrokken is. Ligt de lat te hoog, te laag, of juist goed voor wereldoriëntatie? Moeten we ervoor zorgen dat meer leerlingen de minimumdoelen bereiken? Moeten er andere accenten in het curriculum gelegd worden? Zijn er aanpassingen nodig aan eindtermen, leerplannen, didactisch materiaal, lerarenopleiding, nascholing, begeleiding, inspectie, schoolbeleid? Moet er ingezet worden op de ondersteuning van specifieke doelgroepen? Deze conferentiebundel wil een vertrekpunt bieden voor een kwaliteitsdebat dat leidt tot aanbevelingen voor verbeteracties.

De domeinen tijd, ruimte, maatschappij en brongebruik van de peiling wereldoriëntatie in (internationaal) perspectief

*Afdeling Projecten: EVC-Curriculum-Kwalificaties
Agentschap voor Kwaliteitszorg in Onderwijs en Vorming*

Inleiding

In 2010 vond in opdracht van minister Smet een grootschalige peiling wereldoriëntatie plaats op het einde van het basisonderwijs. Met dat onderzoek werd getoetst in welke mate leerlingen voor het leergebied wereldoriëntatie de eindtermen beheersen van de domeinen tijd, ruimte, maatschappij en brongebruik. Daarnaast werd onderzocht met welke leerling-, klas- en schoolkenmerken de prestaties van de leerlingen samenhangen.

Uit de resultaten van deze peiling kwamen een aantal interessante bevindingen naar voor. Het loont de moeite die naast de resultaten te leggen van andere onderzoeken. Zo krijgen we een zicht op wat gelijkloopt en wat afwijkt en kunnen we de resultaten in een ruimere context plaatsen.

In deze bijdrage zullen de peilingsresultaten vergeleken worden met resultaten uit:

- Een onderzoek over de perceptie van eindtermen en ontwikkelingsdoelen bij leerkrachten en directies in het basisonderwijs
- De grote verkeerstoets van de Vlaamse Stichting Verkeerskunde
- De Nederlandse geschiedenis- en aardrijkskundepeilingen op het einde van het basisonderwijs

Hieronder worden eerst de opzet en globale resultaten van de peiling wereldoriëntatie over de domeinen tijd, ruimte, maatschappij en brongebruik toegelicht. Vervolgens zoeken we in de verschillende onderzoeken naar informatie die de peilingsresultaten kunnen aanvullen of nuanceren.

Globale resultaten op de peiling wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik).

Opzet van het peilingsonderzoek

Op 27 mei 2010 namen 3397 leerlingen van het zesde leerjaar uit 113 Nederlandstalige lagere scholen uit Vlaanderen en het Brussels Hoofdstedelijk Gewest deel aan de peiling wereldoriëntatie in het basisonderwijs. In deze peiling werd de beheersing van eindtermen uit de domeinen tijd, ruimte, maatschappij en brongebruik onderzocht. Bijkomend deden 941 leerlingen uit 65 vestigingsplaatsen van 62 Nederlandstalige scholen uit het Brussels Hoofdstedelijk Gewest mee aan het onderzoek. Dat maakt het mogelijk om ook over het Nederlandstalige onderwijs in Brussel voldoende onderbouwde uitspraken te doen.

Op grond van een inhoudsanalyse van de eindtermen werd een peilingsinstrument ontwikkeld voor de eindtermen van de domeinen tijd, ruimte, maatschappij en brongebruik van het leergebied wereldoriëntatie. De eindtermen van het domein natuur werden reeds in 2005 gepeild. De domeinen technologie/techniek en mens zijn niet meegenomen in deze peiling. De eindtermen technologie zijn recent gewijzigd. De eindtermen van het domein mens zijn niet onderzocht in deze peiling omdat ze om praktische of inhoudelijke redenen moeilijk te bevragen zijn in het kader van een grootschalige toetsafname zoals dit peilingsonderzoek. Ook voor sommige eindtermen uit de domeinen tijd, ruimte en maatschappij is dat het geval.

Bij de toetsontwikkeling werd een onderscheid gemaakt tussen eindtermen die schriftelijk te toetsen zijn en andere eindtermen die beter via een praktische opdracht met concreet materiaal worden bevraagd.

De schriftelijke toetsen

Er zijn in totaal 5 schriftelijke toetsen ontworpen die passen binnen de domeinen tijd, ruimte en maatschappij (Tabel 1). In de toetsen komen de verwerkingsniveaus kennen, begrijpen en toepassen aan bod. In bijlage worden de verschillende eindtermen per toets weergegeven.

Tabel 1. Indeling van de getoetste eindtermen in inhoudelijke domeinen voor de 5 schriftelijke toetsen en de praktische proef

Domein	Toets	Eindtermen
Maatschappij	Maatschappij	4.1 - 4.2 - 4.3 - 4.4 - 4.5* - 4.9 - 4.11 - 4.13 - 4.14 - 4.15 - 4.16 - 4.17 - 6.13
Tijd	Persoonlijke tijd	5.1 - 5.2 - 5.4 - 5.5 - 6.16
	Historische tijd	5.7 - 5.8 - 5.10*
Ruimte	Oriëntatie- en kaartvaardigheid	6.1 - 6.1bis - 6.2 - 6.3 - 6.3bis - 6.4 - 6.11
	Ruimtegebruik en verkeer en mobiliteit	6.7 - 6.8 - 6.9 - 6.10 - 6.15 - 6.16
Brongebruik	Brongebruik	6.2 - 6.3 - 6.11 - 7

Maatschappij. Deze toets handelt over sociaal-economische verschijnselen zoals de waardering voor verschillende vormen van arbeid, de totstandkoming van de prijs van een product, het nut en belang van collectieve overheidsvoorzieningen, welvaartsverschillen en de invloed van reclame en media. Op het vlak van sociaal-culturele verschijnselen werden enkel de eindtermen over de zorg- en opvangmogelijkheden van bejaarden en mensen met een handicap en over de ontwikkeling van onze multiculturele samenleving gepeild. Ook eindtermen over politieke en juridische verschijnselen zoals de Rechten van de Mens en van het Kind, verkiezingen als basiselement van een democratie, de rol van internationale organisaties, de bestuurlijke niveaus in Vlaanderen als deel van België en de Europese Unie, en de symbolen van de Vlaamse Gemeenschap komen aan bod. Het deel van eindterm 6.13 over verkeersregels en veiligheid in het verkeer is ook opgenomen in deze toets.

Persoonlijke tijd. De toets over persoonlijke tijd peilt naar het inschatten van de duur van activiteiten, het kalendergebruik en het interpreteren van tijdsaanduidingen op uitnodigingen en bij openings- en sluitingstijden. Eindterm 5.5 uit historische tijd over het chronologisch ordenen en indelen in periodes van belangrijke gebeurtenissen en ervaringen is opgenomen in deze toets omdat deze eindterm gaat over het eigen leven van de leerling. Het werken met tijdsaanduidingen om een route uit te stippelen voor het openbaar vervoer (ET 6.16 uit verkeer en mobiliteit) wordt ook gepeild met deze toets.

Historische tijd. Deze toets behandelt de eindtermen over de grote periodes uit de geschiedenis, over het situeren van historische elementen, figuren en gebeurtenissen in de juiste tijdsperiode, over de evolutie in de loop der tijden en over het onderscheid tussen een historisch feit en een mening.

Oriëntatie- en kaartvaardigheid. Deze toets handelt over alle eindtermen in verband met oriëntatie- en kaartvaardigheid: beschrijven en berekenen van de weg en de afstand tussen 2 plaatsen, raadplegen van een atlas en opzoeken op een kaart of globe, zich oriënteren aan de hand van zonnestand of kompas, correct gebruiken van begrippen als fusiegemeente, provincie, gemeenschap, continent ..., een voorstelling hebben van de kaart van Vlaanderen en België en er gemeenschappen, provincies en provinciehoofdplaatsen op kunnen aanwijzen.

Ruimtegebruik, verkeer en mobiliteit. In de tweede toets over ruimte staan de eindtermen over ruimtelijke ordening en ruimtelijke bepaaldheid centraal: verschillende soorten omgevingen herkennen en onderscheiden, Belgische streken situeren, de relatie tussen de omgeving en het dagelijkse leven beschrijven en het dagelijkse leven in een ander land of cultuurgebied vergelijken met het eigen leven. Deze toets bevat ook opgaven over gericht waarnemen in een landschap en over ruimtelijke aspecten van verkeer en mobiliteit zoals de gevolgen van en alternatieven voor het groeiende autogebruik en het uitstippelen van een route met het openbaar vervoer.

De praktische proef: brongebruik

Een aantal eindtermen verwijzen uitdrukkelijk naar vaardigheden die één of meer handelingen vragen of die het hanteren van materiaal vereisen. Deze eindtermen zijn exemplarisch getoetst in een praktische proef over brongebruik (Tabel 1). In deze proef werd aan de hand van praktische opdrachten nagegaan of leerlingen kunnen werken met een globe, een kompas en een atlas. Daarnaast kregen de leerlingen ook opdrachten waarin gepeild werd of ze informatie kunnen vinden in

verschillende bronnen zoals een krantje, een informatief kinderboek, een woordenboek, een cd-rom en het internet.

De achtergrondvragenlijsten

De leerlingen, hun ouders en hun leerkrachten vulden ook een achtergrondvragenlijst in. Op basis van de informatie uit de achtergrondvragenlijsten en de administratieve gegevens van de scholen kunnen de leerlingen, de leerkrachten, de lessen wereldoriëntatie en de scholen in de steekproef op een aantal punten worden beschreven. Daarbij kunnen de gegevens van de representatieve steekproef van scholen over heel Vlaanderen (Vlaamse steekproef) ook vergeleken worden met de gegevens van de steekproef van scholen uit het Brussels Hoofdstedelijk Gewest (Brusselse steekproef).

Opvallend zijn de grote verschillen tussen de leerlingenpopulaties in Vlaanderen en Brussel. Brusselse scholen tellen veel meer leerlingen die achter zitten op leeftijd. Slechts een beperkt aantal Brusselse leerlingen komt uit gezinnen waar enkel Nederlands gesproken wordt en hun ouders hebben vaker hoogstens het lager onderwijs afgerond. Brusselse ouders rapporteren veel minder leerproblemen. Brusselse zesdeklassers geven vaker aan dat ze wereldoriëntatie boeiend vinden dan hun leeftijdsgenoten in de Vlaamse steekproef.

De meeste leerkrachten zijn tevreden met hun school en halen voldoening uit hun job, al geven ze liever les in andere leergebieden dan wereldoriëntatie. Vlaamse scholen besteden gemiddeld meer lestijden aan wereldoriëntatie dan de Brusselse scholen. De Brusselse leerkrachten hebben gemiddeld iets minder onderwijservaring dan hun collega's in de Vlaamse scholen. Jongere leerkrachten werken vaker langdurig rond een bepaald thema of project, waardoor projectwerking of een thematische aanpak frequenter voorkomt in Brussel. Leerkrachten uit Vlaamse scholen laten hun leerlingen vaker ontbrekende woorden op een werkblad invullen dan Brusselse leerkrachten. Meer Brusselse leerkrachten kiezen voor een geïntegreerde aanpak van wereldoriëntatie.

De resultaten van het peilingsonderzoek

Resultaten op de schriftelijke toetsen

Figuur 1 geeft voor elke toets het percentage leerlingen dat de eindtermen behaalt. Voor maatschappij behaalt 53 procent van de leerlingen de getoetste eindtermen. In het domein tijd bereikt 74 procent van de leerlingen de eindtermen over persoonlijke tijd en 69 procent de eindtermen over historische tijd. Bij de twee toetsen over het domein ruimte beheerst 75 procent van de leerlingen de eindtermen over oriëntatie- en kaartvaardigheid en over ruimtegebruik, verkeer en mobiliteit.

Op alle toetsen behalen de Brusselse leerlingen lagere resultaten dan de Vlaamse. Het verschil is het grootst voor de getoetste eindtermen van het domein maatschappij. Voor deze toets presteerden de leerlingen in de representatieve steekproef voor Vlaanderen ook minder goed, maar in Brussel bereikt slechts een kwart van de leerlingen deze eindtermen. Voor persoonlijke en historische tijd en voor oriëntatie- en kaartvaardigheid behaalt telkens de helft van de leerlingen uit de Brusselse steekproef de eindtermen. Bij ruimtegebruik, verkeer en mobiliteit is het verschil met de leerlingen uit de Vlaamse steekproef kleiner. Zestig procent van de Brusselse leerlingen bereikt deze eindtermen.

Figuur 1 – Percentage leerlingen dat de eindtermen behaalt in Vlaanderen en in Brussel

Deze peiling bevestigt een aantal patronen die zich al aftekenden bij eerdere peilingen en in het bijzonder bij de peiling over het domein natuur van het leergebied wereldoriëntatie. Leerlingen beheersen bijvoorbeeld bepaalde eindtermen of eindtermonderdelen beter als het gaat over thema's die aansluiten bij hun eigen leefwereld of hun interesse. Vaak zijn het zaken die ze (ook) buiten de school opsteken. Dat is opvallend voor het domein maatschappij, maar komt ook naar voren in de domeinen over tijd en ruimte.

Kennis en inzicht in diverse domeinen van wereldoriëntatie verloopt via taal. Het is dan ook niet verwonderlijk dat leerlingen die thuis en in hun vrije tijd weinig of geen Nederlands spreken moeite hebben met wereldoriëntatie. In de eindtermen komen bovendien een aantal abstracte begrippen aan bod die ook voor Nederlandstalige leerlingen niet eenvoudig zijn. Veel leerlingen hebben vooral moeite met een aantal begrippen over ruimere maatschappelijke verschijnselen en mechanismen waar ze zelf niet actief bij betrokken zijn.

Op het einde van het lager onderwijs beschikken de meeste leerlingen over een aantal elementaire basisvaardigheden om zich te oriënteren in ruimte en tijd. Leerlingen maken vooral fouten bij complexere opgaven die een hoger denkniveau, meerdere denkstappen of zin voor nauwkeurigheid vereisen.

Uit de toets over persoonlijke tijd blijkt dat toch een kwart van de zesdeklassers niet over de elementaire vaardigheden beschikt die noodzakelijk zijn voor de zelfredzaamheid. Zij kunnen niet adequaat omgaan met dagelijkse tijd en met tijdsaanduidingen.

De meeste leerlingen hebben notie van volgorde en evolutie. Ze beschikken over een zeker historisch bewustzijn. Een behoorlijk aantal leerlingen kan zich echter nog geen adequaat beeld vormen van de grote historische periodes. Zij hebben geen samenhangend historisch kader ontwikkeld en hebben daardoor moeite om historische figuren, voorwerpen, gebouwen of gebeurtenissen te situeren in de juiste periode.

De meeste leerlingen hebben een zeker ruimtelijk bewustzijn ontwikkeld. Bij eenvoudige opdrachten kunnen ze zich oriënteren in de ruimte. Ze beschikken ook over elementaire kaartvaardigheid. Veel leerlingen hebben echter nog geen ruimtelijk basisbeeld van de wereld verworven. Hun topografische kennis van de wereld, Europa en België is eerder beperkt. Dat wordt bevestigd door de resultaten op de praktische proef. Een goed ruimtelijk en historisch referentiekader is nochtans nodig als een ankerpunt voor nieuwe begrippen en gebeurtenissen, voor het leggen van verbanden en het verwerven van inzicht.

Resultaten op de praktische proef brongebruik

De praktische proef over brongebruik peilt of leerlingen op het einde van het basisonderwijs kunnen werken met verschillende informatiebronnen zoals een atlas, een globe, een kompas, een woordenboek, een krantje, een informatief kinderboek, een cd-rom en het internet. De praktische proef werd niet afgenomen in de extra scholen van het Brussels Hoofdstedelijk Gewest.

De meeste leerlingen kunnen België aanduiden op de globe. Ook de Grote of Stille Oceaan en de evenaar kan ongeveer 80 procent van de leerlingen nog vinden. Met werelddelen heeft een kwart tot een derde van de leerlingen problemen, met de noordpool is dat bijna de helft.

Ongeveer 70 procent van de leerlingen kan met een kompas werken. Ze kunnen hoofdwindstreken aanduiden en een kaart of satellietbeeld correct oriënteren. Het vinden van een tussenwindstreek is voor ongeveer 40 procent van de leerlingen te moeilijk. Dat wordt ook bevestigd door de resultaten van de schriftelijke toets over oriëntatie- en kaartvaardigheid. Uit deze schriftelijke toets blijkt ook dat ongeveer twee derde van de leerlingen weet in welke situatie een kompas het meest aangewezen instrument is om zich te oriënteren. In 16 procent van de scholen konden de opdrachten met het kompas niet worden uitgevoerd omdat er op school geen bruikbaar kompas was.

Uit de resultaten op de atlashoek blijkt dat de meerderheid van de leerlingen elementaire toepassingen met een atlas kan uitvoeren. Ze kunnen bij een plaats die in het register staat de juiste kaart en het kaartvak vinden. Ook uit de schriftelijke toets over oriëntatie- en kaartvaardigheid blijkt dat de meeste leerlingen erin slagen om het juiste kaartvak van een kaart te vinden. Het raadplegen van een atlas kost de leerlingen echter nog (te) veel tijd. Leerlingen maken meer fouten, blijven het

antwoord schuldig of haken af naarmate de opdrachten vereisen dat ze kaarten gaan lezen en interpreteren, kaarten met elkaar vergelijken, of informatie combineren en afleiden.

Bij het gebruik van informatiebronnen als een woordenboek, een krant, een kinderboek, een cd-rom en het internet kunnen de meeste leerlingen informatie selecteren die letterlijk en eenvoudig in de bron te vinden is. Als leerlingen uit een tekst of afbeelding informatie moeten afleiden of interpreteren, daalt het aantal leerlingen dat een opdracht succesvol afwerkt.

Ook wanneer de vereiste zoekstrategie complexer wordt en meerdere stappen nodig zijn, brengen minder leerlingen de opdracht tot een goed einde. Dat is bijvoorbeeld het geval als leerlingen informatie moeten combineren en verbanden moeten leggen tussen verschillende informatiebronnen. Sommige leerlingen gaan onvoldoende nauwkeurig, systematisch en planmatig te werk bij het zoeken van informatie. Ze laten zich snel misleiden door irrelevante opvallende informatie, gaan er te snel van uit dat ze de nodige informatie gevonden hebben en controleren hun zoekresultaat onvoldoende. Een aantal leerlingen geeft ook (te snel) op wanneer de informatie niet meteen gevonden wordt.

Verschillen tussen leerlingen, klassen en scholen

Niet alle leerlingen beheersen de eindtermen even goed. Zo presteren meisjes minder goed dan jongens voor historische tijd en voor beide toetsen over ruimte. Voor de toets maatschappij presteren jongens en meisjes even goed en voor persoonlijke tijd doen meisjes het beter. Leerlingen met dyslexie doen het over het algemeen minder goed. Leerlingen met dyscalculie presteren minder goed op de toetsen waarvoor ook rekenvaardigheden vereist zijn, terwijl kinderen met AD(H)D meer problemen hebben met de domeinen maatschappij en tijd. Voor de toets historische tijd doen leerlingen met een stoornis in het autismespectrum het beter dan leerlingen zonder gediagnosticeerde problemen. Ook de thuissituatie is belangrijk: leerlingen uit gezinnen met een gunstige sociaal-economische situatie en een sterke leescultuur thuis doen het beter dan leerlingen uit een minder kansrijk gezin. Nederlandstalige leerlingen doen het beter voor wereldoriëntatie dan leerlingen die thuis één of meer vreemde talen spreken. De interesse van de leerling en zijn bekwaamheid voor wereldoriëntatie hangt samen met betere prestaties.

De perceptie van leerlingen over het gebruik van bepaalde didactische materialen of werkvormen tijdens de lessen wereldoriëntatie hangt samen met de prestaties voor de domeinen tijd, ruimte en maatschappij. Opmerkelijk hierbij is dat de perceptie van de leerlingen over een aantal van deze aspecten wel samenhangt met hun prestaties, terwijl de rapportering van de leerkrachten over dezelfde aspecten zelden duidelijk samenhangt met prestatieverschillen tussen de leerlingen.

Uit het onderzoek naar verschillen tussen leerlingen, klassen en scholen komt naar voren dat de verschillen tussen leerlingen groter zijn dan die tussen klassen en scholen. Als men rekening houdt met een aantal kenmerken van de leerlingenpopulatie blijven er duidelijk minder verschillen tussen scholen over. De overblijvende schoolverschillen kunnen wijzen op verschillen in doelmatigheid tussen scholen voor wereldoriëntatie.

De resultaten van de Brusselse scholen voor wereldoriëntatie zijn minder goed dan die van de Vlaamse scholen. Wanneer er echter rekening gehouden wordt met het leerlingenpubliek, doen de Brusselse scholen het gemiddeld even goed als de Vlaamse scholen. Vooral het feit dat Brusselse leerlingen doorgaans minder Nederlands spreken thuis en uit een gezin komen met een minder gunstige sociaal-economische situatie of met een lager cultureel kapitaal lijkt ervoor te zorgen dat leerlingen uit Brusselse scholen minder goed presteren voor wereldoriëntatie dan leerlingen uit Vlaamse scholen.

De perceptie van eindtermen en ontwikkelingsdoelen bij leerkrachten en directies in het basisonderwijs

Situering van het onderzoek

In het kader van het Onderwijskundig Beleids- en Praktijkgericht Wetenschappelijk Onderzoek (OBPWO) hebben Van Petegem, Engels, Rymenans, e.a. onderzocht wat leerkrachten en directies in kleuter- en lager onderwijs vinden van de ontwikkelingsdoelen en eindtermen (OBPWO 04.03, 2009). In dit onderzoek werd via een websurvey o.a. gepeild naar de tevredenheid over het aantal, de inhoud, de moeilijkheidsgraad van de minimumdoelen en over de mate waarin ze aansluiten bij de interesses van de kinderen. Daarbij wordt de tevredenheid over het globale pakket minimumdoelen

nagegaan, en er wordt ook specifiek ingezoomd op de tevredenheid over de verschillende leergebieden en hun domeinen. Daarnaast werd ook onderzocht in welke mate de eindtermen en ontwikkelingsdoelen richtinggevend zijn voor het didactisch handelen en voor het schoolbeleid. Het onderzoek gebeurde in 2006 via een grootschalige afname van een web survey bij 1145 respondenten uit 222 scholen. In totaal gaat het over 975 leraren en 170 directeurs. Naast de websurvey organiseerde de onderzoekers ook focusgroepen.

Resultaten van het onderzoek

Algemene tevredenheid over eindtermen en ontwikkelingsdoelen

De onderzoekers concluderen dat leraren en directies algemeen genomen beste tevreden zijn over de eindtermen en ontwikkelingsdoelen voor het basisonderwijs. Driekwart van de kleuteronderwijzers, twee derde van de leraren lager onderwijs en bijna 70 procent van de directeurs spreken expliciet hun tevredenheid uit over de minimumdoelen.

Op het vlak van tevredenheid over de eindtermen als geheel geven leerkrachten lager onderwijs gemiddeld een score van 3,48 en directies een score van 3,52 op een schaal van 1 tot 5 (waarbij 5 de hoogste tevredenheid uitdrukt). Leerkrachten in het kleuteronderwijs zijn globaal meer tevreden over de ontwikkelingsdoelen, zij geven een gemiddelde score van 3,75.

Tevredenheid voor de verschillende leergebieden

Wanneer de tevredenheid voor de eindtermen van de verschillende leergebieden bekeken wordt (Figuur 2), dan valt ook hier op dat kleuteronderwijzers globaal tevredener zijn over de 'gemeenschappelijke leergebieden' dan leraren lager onderwijs. Enkel over het leergebied lichamelijke opvoeding lijken leraren van de lagere school meer tevreden te zijn dan kleuteronderwijzers.

Figuur 2 – *Tevredenheid van kleuteronderwijzers en leraren lager onderwijs over de eindtermen of ontwikkelingsdoelen per leergebied of leergebiedoverschrijdend thema*

Kleuteronderwijzers zijn het minst tevreden over de ontwikkelingsdoelen voor muzische vorming en lichamelijke opvoeding. Voor de drie andere leergebieden (waaronder wereldoriëntatie) ligt de tevredenheid wat hoger.

Leraren lager onderwijs zijn ook wat minder tevreden over de eindtermen muzische vorming. Daarnaast scoren wereldoriëntatie, Frans, Nederlands en leren leren wat minder hoog op de tevredenheidsschaal. Leerkrachten lager onderwijs zijn het meest tevreden over de eindtermen voor lichamelijke opvoeding en voor sociale vaardigheden.

Uit het OBPWO-onderzoek blijkt ook dat kleuteronderwijzers en leraren lager onderwijs globaal vinden dat de eindtermen en ontwikkelingsdoelen duidelijk geformuleerd zijn. Kleuteronderwijzers vinden dat de ontwikkelingsdoelen voor wereldoriëntatie en Nederlands het duidelijkst geformuleerd zijn (Figuur 3). Voor leraren lager onderwijs zijn de eindtermen voor lichamelijke opvoeding en sociale vaardigheden het duidelijkst. Ze zijn gemiddeld tevreden over de duidelijkheid van de eindtermen wereldoriëntatie.

Nochtans wordt in de consultatieronde, die AKOV organiseerde naar aanleiding van de peilingsresultaten voor de domeinen tijd, ruimte, maatschappij en brongebruik van het leergebied wereldoriëntatie, regelmatig verwezen naar de eindtermen als een van de mogelijke verklaringen voor de minder goede resultaten van de peiling. Vooral de lerarenopleiders uiten kritiek. De eindtermen zouden volgens hen niet concreet genoeg geformuleerd zijn. Bij de pedagogische begeleidingsdiensten wordt dan weer gezegd dat ze te weinig bewegingsvrijheid laten voor scholen en leerkrachten. Uit het OBPWO-onderzoek blijkt dat toch 66 procent van de leraren lager onderwijs van oordeel is dat de eindtermen voldoende ruimte laten voor persoonlijke invulling van de lespraktijk. Ook vindt 84 procent van de directeurs dat er voldoende ruimte overblijft om een eigen pedagogisch project voor de school uit te tekenen.

Figuur 3 – Mate waarin kleuteronderwijzers en leraren lager onderwijs vinden dat de eindtermen of ontwikkelingsdoelen per leergebied duidelijk geformuleerd zijn

Tevredenheid over de verschillende domeinen van wereldoriëntatie

Voor wereldoriëntatie varieert de tevredenheid over de eindtermen van domein tot domein (Figuur 4). Zowel in kleuteronderwijs als in lager onderwijs zijn de leraren het meest tevreden over het domein mens en het minst over het domein technologie. Ook maatschappij is een domein waar leerkrachten globaal wat minder tevreden over zijn. De meer ‘klassieke domeinen’ zoals tijd, ruimte en natuur scoren gemiddeld tot goed. Maar globaal is de tevredenheid over de verschillende domeinen hoog. Ook hier zijn kleuteronderwijzers systematisch positiever over de minimumdoelen per domein. Uit de online enquêtes die AKOV tijdens de consultatiefase organiseerde, blijkt dat leraren lager onderwijs de domeinen techniek en brongebruik maar ook maatschappij minder graag geven dan de meer klassieke domeinen. Dit weerspiegelt zich ook in de tijd die ze aan de verschillende domeinen besteden tijdens de lessen. Leerkrachten staan minder stil bij de domeinen die ze minder graag geven. Opvallend is wel dat leerkrachten de domeinen techniek, brongebruik en maatschappij ook moeilijker vinden voor de leerlingen.

Figuur 4 – Tevredenheid van kleuteronderwijzers en leraren lager onderwijs over de eindtermen of ontwikkelingsdoelen per domein van het leergebied wereldoriëntatie

Kleuteronderwijzers en leraren lager onderwijs vinden globaal dat de minimumdoelen voor wereldoriëntatie duidelijk geformuleerd zijn. Als er naar de tevredenheid per domein gekeken wordt (Figuur 5) dan blijkt dat kleuteronderwijzers vinden dat de ontwikkelingsdoelen voor tijd en mens het duidelijkst geformuleerd zijn. Bij de leraren lager onderwijs zijn dat de eindtermen voor ruimte en tijd. In het basisonderwijs vinden leraren dat de ontwikkelingsdoelen en eindtermen voor het domein technologie het minst duidelijk zijn. Deze minimumdoelen zijn inmiddels ook al geactualiseerd.

Figuur 5 – Mate waarin kleuteronderwijzers en leraren lager onderwijs vinden dat de eindtermen of ontwikkelingsdoelen per leergebied duidelijk geformuleerd zijn

Tijdens de consultatieronde na het peilingsonderzoek gaven enkele respondenten aan dat sommige aspecten van wereldoriëntatie niet of minder aansluiten bij de interessewereld van de leerlingen. Dit werd gezien als een mogelijke verklaring voor de mindere resultaten. Toch blijkt uit de bevraging van leerkrachten kleuter- en lager onderwijs dat ze globaal wel vinden dat de ontwikkelingsdoelen en eindtermen voor wereldoriëntatie aansluiten bij de interesses van de kinderen. In vergelijking met de minimumdoelen van de andere leergebieden, zijn leerkrachten wel van oordeel dat de ontwikkelingsdoelen en eindtermen voor wereldoriëntatie gemiddeld iets minder goed aansluiten bij de interesses van de kinderen. Dat geldt echter vooral voor de doelen over maatschappij en technologie.

Perceptie van de eindtermen en ontwikkelingsdoelen voor het domein tijd

Aantal, samenhang, bruikbaarheid, aansluiting bij interesses en evalueerbaarheid

Als de tevredenheid over de *ontwikkelingsdoelen* uit de verschillende domeinen vergeleken wordt dan blijkt dat kleuteronderwijzers het meest tevreden zijn over het aantal ontwikkelingsdoelen voor het domein tijd. Ze vinden ook dat deze ontwikkelingsdoelen het meeste onderling samenhangen en ook het best samenhangen met ontwikkelingsdoelen van andere leergebieden. Ze vinden ook dat deze ontwikkelingsdoelen het duidelijkst geformuleerd zijn, het meest bruikbaar zijn voor de klaspraktijk, het best aansluiten bij de interesses van de kleuters en het gemakkelijkst te evalueren zijn.

De *eindtermen* uit het domein tijd scoren in vergelijking met de eindtermen voor de andere domeinen gemiddeld qua tevredenheid over het aantal. Leerkrachten lager onderwijs vinden niet dat er teveel eindtermen zijn en hebben ook niet het gevoel dat er echt eindtermen ontbreken. De samenhang, duidelijkheid en bruikbaarheid van de eindtermen over tijd worden ook goed beoordeeld. Leraren zijn van oordeel dat deze doelen goed aansluiten bij de interesses van de leerlingen. Verder vinden leerkrachten dat de eindtermen van het domein tijd het gemakkelijkst te evalueren zijn. Leerkrachten die vinden dat er eindtermen ontbreken binnen het domein tijd, vragen vooral meer kennisdoelen zoals de Belgische geschiedenis, het nieuws en de actualiteit. Uit de peiling blijkt dat opvallend veel leerkrachten weinig (48 procent) of nooit (28 procent) werken met beelden uit het (jeugd)journaal. (Kinder)kranten worden doorgaans wat vaker gebruikt, maar toch maakt bijna de helft van de leerkrachten van Vlaamse scholen en ruim een derde van de Brusselse leerkrachten weinig gebruik van deze actualiteitsbron. Ook in de consultatie geven sommige respondenten aan dat in het onderwijs nog te vaak kansen onbenut worden om te werken met nieuws en actualiteit. Het werken met nieuws en actualiteit kan zowel gekoppeld worden aan bestaande eindtermen over tijd, ruimte en maatschappij. Belgische geschiedenis zit eigenlijk verrat in eindterm 5.7 waar leerlingen historische elementen uit hun omgeving en historische figuren en gebeurtenissen moeten kunnen situeren in de

juiste tijdsperiode. Globaal hebben leerlingen het in de peiling nog moeilijk met opgaven over deze eindterm.

Directies hebben blijkbaar ook nood aan meer kennisdoelen rond het domein tijd en een duidelijke lijn voor het domein tijd. De vraag naar goede tijds-kaders en een heldere of uniforme tijdsindeling komt ook in de consultatie naar voor.

Belangrijkheid in het lager onderwijs

In het OBPWO wordt ook onderzocht welke eindtermen leerkrachten lager onderwijs belangrijk vinden. Om dat te weten te komen worden de eindtermen van een domein vergeleken met de eindtermen van andere domeinen. De eindtermen uit het domein tijd werden vergeleken met die van natuur, technologie en brongebruik (Tabel 2). Het belang van de eindtermen tijd is dus altijd relatief omdat er enkel vergeleken kan worden met eindtermen binnen die groep.

Tabel 2. Top 5 van de eindtermen die de leerkrachten lager onderwijs het meest en minst belangrijk vinden en het meest en minst haalbaar vinden binnen de domeinen natuur, technologie, tijd en brongebruik.

Wereldoriëntatie: natuur, technologie, tijd en brongebruik			
Meest belangrijk		Meest haalbaar	
1.18	De leerlingen tonen zich in hun gedrag bereid om in de eigen klas en school zorgvuldig om te gaan met papier, water, afval en energie	5.2	De leerlingen kunnen een kalender gebruiken om speciale gebeurtenissen uit eigen leven in de tijd te situeren en om de tijd tussen deze gebeurtenissen correct te bepalen
7	De leerlingen kunnen op hun niveau verschillende informatiebronnen raadplegen	5.4	De leerlingen kunnen tijdsaanduidingen op uitnodigingen en openings- en sluitingstijden correct interpreteren
5.2	De leerlingen kunnen een kalender gebruiken om speciale gebeurtenissen uit eigen leven in de tijd te situeren en om de tijd tussen deze gebeurtenissen correct te bepalen	1.7	De leerlingen kunnen lichamelijke veranderingen die ze bij zichzelf en bij leeftijdgenoten waarnemen, herkennen als normale aspecten in hun ontwikkeling
5.4	De leerlingen kunnen tijdsaanduidingen op uitnodigingen en openings- en sluitingstijden correct interpreteren	1.1	De leerlingen kunnen in een beperkte verzameling van mensen, dieren en planten gelijkenissen en verschillen ontdekken en op basis van minstens één criterium een eigen ordening aanbrengen en verantwoorden
2.10	De leerlingen tonen zich bereid nauwkeurig en veilig te werken, geen materiaal te verkwisten en zorg te dragen voor hun gereedschap	1.18	De leerlingen tonen zich in hun gedrag bereid om in de eigen klas en school zorgvuldig om te gaan met papier, water, afval en energie
Minst belangrijk		Minst haalbaar	
2.5	De leerlingen kunnen materialenkennis en kennis van constructie- en bewegingsprincipes aanwenden bij het plannen van een eigen constructie	2.5	De leerlingen kunnen materialenkennis en kennis van constructie- en bewegingsprincipes aanwenden bij het plannen van een eigen constructie
2.7	De leerlingen kunnen bij het monteren / demonteren van een constructie hun materialenkennis en hun kennis van constructie- en bewegingsprincipes functioneel toepassen	2.7	De leerlingen kunnen bij het monteren / demonteren van een constructie hun materialenkennis en hun kennis van constructie- en bewegingsprincipes functioneel toepassen
2.1	De leerlingen herkennen in hun directe omgeving toepassingen van hefboomen, katrollen en bewegingsoverbrenging via tandwielen	2.1	De leerlingen herkennen in hun directe omgeving toepassingen van hefboomen, katrollen en bewegingsoverbrenging via tandwielen
2.9	De leerlingen brengen waardering op voor eenvoudige, inventieve technieken en voor esthetische aspecten van technische constructies en voorwerpen	2.6	De leerlingen kunnen aan de hand van een al dan niet zelfgemaakte eenvoudige werktekening of handleiding het geschikte materiaal en gereedschap kiezen en daarmee de constructieactiviteit stap voor stap juist en veilig uitvoeren
2.4	De leerlingen kunnen van een bestaande constructie en van een constructie die ze zelf willen maken, zeggen aan welke eisen ze moeten voldoen	2.4	De leerlingen kunnen van een bestaande constructie en van een constructie die ze zelf willen maken, zeggen aan welke eisen ze moeten voldoen

Twee eindtermen uit het domein tijd scoren opvallend hoog qua belang: eindterm 5.2 *De leerlingen kunnen een kalender gebruiken om speciale gebeurtenissen uit eigen leven in de tijd te situeren en om de tijd tussen deze gebeurtenissen correct te bepalen* en eindterm 5.4 *De leerlingen kunnen tijdsaanduidingen op uitnodigingen en openings- en sluitingstijden correct interpreteren*. Opvallend is dat het gaat om eindtermen in verband met dagelijkse tijd. Eindtermen in verband met historische tijd zitten niet in de top 5 van belangrijkste eindtermen. Nochtans zijn leraren blijkbaar wel vragende partij voor meer kennisdoelen rond historische tijd (cf. Belgische geschiedenis).

Haalbaarheid in het lager onderwijs

Daarnaast werd ook de mening van de leraren lager onderwijs over de haalbaarheid van de eindtermen binnen het domein tijd in beeld gebracht (Tabel 2). Opnieuw werd vergeleken met eindtermen natuur, technologie en brongebruik. Ook op het vlak van haalbaarheid scoren twee eindtermen uit dagelijkse tijd goed: eindterm 5.2 *De leerlingen kunnen een kalender gebruiken om speciale gebeurtenissen uit eigen leven in de tijd te situeren en om de tijd tussen deze gebeurtenissen correct te bepalen* en eindterm 5.4 *De leerlingen kunnen tijdsaanduidingen op uitnodigingen en openings- en sluitingstijden correct interpreteren*. Wat opvalt, is dat dit precies de eindtermen zijn die qua belang hoog werden ingeschat. Als we kijken naar de peilingsresultaten, zien we dat de meeste leerlingen de eindtermen in verband met dagelijkse tijd ook bereiken. De meeste leerlingen kunnen vrij goed overweg met een kalender en kunnen informatie halen uit uitnodigingen en bordjes met openings- en sluitingstijden. Toch is er ook nog een kwart van de leerlingen die deze elementaire basisvaardigheden in verband met dagelijkse tijd niet beheerst.

Het gaat hier twee keer om eindtermen die vrij concreet verwoord zijn. Dat kan een mogelijke verklaring zijn waarom leerkrachten er het belang en de haalbaarheid hoog van inschatten. Dat kan er dan weer toe leiden dat ze die eindtermen uitvoeriger behandelen in de klas. Mogelijk heeft de positieve inschatting ook te maken met het feit dat het om eindtermen in verband met dagelijkse tijd gaat, die leerlingen ook in het dagelijks leven en op school regelmatig nodig hebben. Het gaat ook om eindtermen waar reeds in de kleuterschool sterk aan gewerkt wordt.

Perceptie van de eindtermen en ontwikkelingsdoelen voor het domein ruimte

Aantal, samenhang, bruikbaarheid, aansluiting bij interesses en evalueerbaarheid

De resultaten voor de ontwikkelingsdoelen en eindtermen uit het domein ruimte zijn vergelijkbaar met die van tijd. Kleuteronderwijzers vinden niet dat er teveel *ontwikkelingsdoelen* over tijd zijn en ook niet dat er echt ontwikkelingsdoelen ontbreken over ruimte. Ze vinden ook dat deze ontwikkelingsdoelen voldoende onderling samenhangen en ook voldoende samenhang vertonen met ontwikkelingsdoelen van andere leergebieden. Ze zijn vrij tevreden over de duidelijkheid van de formulering, de bruikbaarheid voor de klaspraktijk en de aansluiting bij de interesses van de kleuters. Ze vinden ook dat deze ontwikkelingsdoelen en die van tijd het gemakkelijkst te evalueren zijn.

In het lager onderwijs vinden de leraren dat het aantal eindtermen uit het domein ruimte goed zit. Ze geven ook aan dat ze voor dit domein het minst het gevoel hebben dat er eindtermen ontbreken. Suggesties voor bijkomend doelen voor ruimte gaan, net als bij het domein tijd, in de richting van meer kennisdoelen. Zo wordt er gevraagd naar doelen voor kennis over de kaarten van België en Europa. Nochtans bestaan er op dit moment al eindtermen over streken in Vlaanderen of over de kaart van Vlaanderen en van België waarbij leerlingen o.a. provincies moeten aanwijzen. Er is ook een eindterm over het aanwijzen van de landen van de Europese unie op een gepaste kaart. Uit de peiling blijkt bovendien dat leerlingen slechts een beperkte topografische kennis hebben van Europa en België.

Analoog als bij tijd, geven directeurs aan dat ze een duidelijke lijn missen voor het domein ruimte. Vanuit de directies lijkt er dus een vraag te zijn naar goede leerlijnen en duidelijke tijds- en ruimtekaders. Een vraag die ook wel uit de consultatie naar voor komt.

Leerkrachten lager onderwijs zijn ook tevreden over de onderlinge samenhang van de eindtermen binnen het domein ruimte. Ze vinden bovendien dat deze eindtermen –meer dan eindtermen uit andere domeinen- samenhangen met eindtermen van andere leergebieden. Verder vinden ze dat deze eindtermen binnen het leergebied wereldoriëntatie het duidelijkst geformuleerd zijn. Ook op het vlak van bruikbaarheid voor de klaspraktijk scoren ze goed. Blijkbaar zijn de eindtermen voor ruimte ook gemakkelijk te evalueren.

Leerkrachten vinden dat de eindtermen over het domein ruimte voldoende aansluiten bij de interesses van de leerlingen. De consultatieronde geeft daarover soms een ander beeld. Zo stelt een school bijvoorbeeld dat het voor leerlingen uit het platteland niet evident en interessant is om met uurregelingen van de metro te werken.

Belangrijkheid in het lager onderwijs

Leerkrachten mochten in het OBPWO ook aangeven welke eindtermen ze het meest en het minst belangrijk vinden. De eindtermen uit het domein ruimte werden met die van mens en maatschappij gegroepeerd (Tabel 3).

Tabel 3. Top 5 van de eindtermen die de leerkrachten lager onderwijs het meest en minst belangrijk vinden en het meest en minst haalbaar vinden binnen de domeinen mens, maatschappij en ruimte

Wereldoriëntatie: mens, maatschappij en ruimte			
Meest belangrijk		Meest haalbaar	
6.14	De leerlingen tonen zich in hun gedrag bereid rekening te houden met andere weggebruikers	6.12	De leerlingen kunnen de gevaarlijke verkeerssituaties in de ruimere schoolomgeving lokaliseren
6.13	De leerlingen beschikken over voldoende reactiesnelheid, evenwichtsbehoud en gevoel voor coördinatie en ze kennen de verkeersregels voor fietsers en voetgangers, om zich zelfstandig en veilig te kunnen verplaatsen langs een voor hen vertrouwde route	4.4	De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is
6.12	De leerlingen kunnen de gevaarlijke verkeerssituaties in de ruimere schoolomgeving lokaliseren	6.11	De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruik makend van de legende, windrichting en schaal
3.6	De leerlingen tonen in een eenvoudige conflictsituatie in de omgang met leeftijdgenoten de bereidheid om te zoeken naar een geweldloze oplossing	4.5	De leerlingen beseffen dat hun gedrag beïnvloed wordt door de reclame en de media
6.11	De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruik makend van de legende, windrichting en schaal	6.1	De leerlingen kunnen aan elkaar een te volgen weg tussen twee plaatsen in de eigen gemeente of stad beschrijven. Ze kunnen deze reisweg ook aanduiden op een plattegrond
Minst belangrijk		Minst haalbaar	
4.2	De leerlingen kunnen met een zelf gekozen voorbeeld illustreren hoe de prijs van een product tot stand komt	4.2	De leerlingen kunnen met een zelf gekozen voorbeeld illustreren hoe de prijs van een product tot stand komt
6.5	De leerlingen kunnen aan de hand van een concreet voorbeeld het verschil tussen beleefde en absolute afstand illustreren	6.5	De leerlingen kunnen aan de hand van een concreet voorbeeld het verschil tussen beleefde en absolute afstand illustreren
4.1	De leerlingen kunnen illustreren dat verschillende vormen van arbeid verschillend toegankelijk zijn voor mannen en vrouwen en verschillend gewaardeerd worden	4.3	De leerlingen kunnen illustreren dat verschillende vormen van arbeid verschillend toegankelijk zijn voor mannen en vrouwen en verschillend gewaardeerd worden
4.3	De leerlingen kunnen met een zelf gekozen voorbeeld het nut en het belang aangeven van een collectieve voorziening	3.5	De leerlingen tonen bereidheid zich te oefenen in omgangswijzen met anderen waarin ze minder sterk zijn
6.10	De leerlingen kunnen in een landschap gericht waarnemen en ze kunnen op een eenvoudige wijze onderzoeken waarom het er zo uitziet	6.8	De leerlingen kunnen hun eigen streek en twee andere streken in België situeren op een kaart en de relatie beschrijven tussen de omgeving en aspecten van het dagelijks leven van de mensen

Vier eindtermen van het domein ruimte scoren hoog qua belang: eindterm 6.14 *De leerlingen tonen zich in hun gedrag bereid rekening te houden met andere weggebruikers*, eindterm 6.13 *De leerlingen beschikken over voldoende reactiesnelheid, evenwichtsbehoud en gevoel voor coördinatie en ze kennen de verkeersregels voor fietsers en voetgangers, om zich zelfstandig en veilig te kunnen verplaatsen langs een voor hen vertrouwde route*, eindterm 6.12 *De leerlingen kunnen de gevaarlijke verkeerssituaties in de ruimere schoolomgeving lokaliseren*, en eindterm 6.11 *De leerlingen kunnen*

een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruik makend van de legende, windrichting en schaal. We zien in de peiling dat leerlingen goed scoren bij eenvoudige opgaven over verkeersregels voor voetgangers en fietsers in eenvoudige, veel voorkomende situaties. Ze beschikken ook over elementaire kaartvaardigheid en kunnen een legende aflezen en gebruiken om iets aan te duiden op een kaart. Toch verwacht een aantal leerlingen de windrichtingen nog. Ongeveer 70 procent kan op elementair niveau werken met kaartvakken. Al kost het raadplegen van een atlas de leerlingen nog (te) veel tijd. Het werken met schaal bijvoorbeeld om een afstand te berekenen zorgt nog bij veel leerlingen voor problemen.

Twee eindtermen van het domein ruimte worden als minst belangrijk bestempeld : eindterm 6.5 *De leerlingen kunnen aan de hand van een concreet voorbeeld het verschil tussen beleefde en absolute afstand illustreren* en eindterm 6.10 *De leerlingen kunnen in een landschap gericht waarnemen en ze kunnen op een eenvoudige wijze onderzoeken waarom het er zo uitziet.* Toch presteren de meeste de leerlingen goed op peilingsopgaven over het gericht waarnemen in een landschap. (Eindterm 6.5 is niet getoetst in de peiling).

Haalbaarheid in het lager onderwijs

Ook voor haalbaarheid werden de eindtermen van het domein ruimte vergeleken met die van de domeinen mens en maatschappij. Drie eindtermen staan in de top 5 van meest haalbare eindtermen : eindterm 6.12 *De leerlingen kunnen de gevaarlijke verkeerssituaties in de ruimere schoolomgeving lokaliseren*, eindterm 6.11 *De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruik makend van de legende, windrichting en schaal* en eindterm 6.1 *De leerlingen kunnen aan elkaar een te volgen weg tussen twee plaatsen in de eigen gemeente of stad beschrijven. Ze kunnen deze reisweg ook aanduiden op een plattegrond.* Eindterm 6.12 is niet getoetst in de peiling, deze eindterm vinden leerkrachten zowel heel belangrijk als erg haalbaar. Het gaat ook over een eindterm in verband met de onmiddellijke en dagelijkse schoolcontext. Bij de eindtermen over het raadplegen van atlas en kaarten en over het werken met plattegronden plaatst de peiling toch enkele kanttekeningen. Hoewel leerkrachten deze eindtermen haalbaar en belangrijk vinden, hebben bijvoorbeeld toch nog behoorlijk wat leerlingen problemen met de windrichtingen en zeker met het werken met schaal. Bij het werken met een atlas lukken vooral de elementaire vragen. Opgaven waarbij meerdere zoekstappen gezet moeten worden of waarbij informatie uit verschillende kaarten of kaartvakken gecombineerd, afgeleid of geïnterpreteerd moet worden zijn voor veel leerlingen nog moeilijk.

Twee eindtermen ruimte scoren laag qua haalbaarheid binnen de domeinen mens, maatschappij en ruimte: eindterm 6.5 *De leerlingen kunnen aan de hand van een concreet voorbeeld het verschil tussen beleefde en absolute afstand illustreren* (deze eindterm wordt ook minder belangrijk geacht), en eindterm 6.8 *De leerlingen kunnen hun eigen streek en twee andere streken in België situeren op een kaart en de relatie beschrijven tussen de omgeving en aspecten van het dagelijks leven van de mensen.* Ook uit de peiling blijkt dat de meeste leerlingen nog moeite hebben met opgaven over het situeren van streken of provincies in België en met het zien van de relatie tussen de mens en de omgeving waarin hij leeft.

Perceptie van de eindtermen en ontwikkelingsdoelen voor het domein maatschappij

Aantal, samenhang, bruikbaarheid, aansluiting bij interesses en evalueerbaarheid

Uit het OBPWO blijkt dat kleuteronderwijzers en leerkrachten lager onderwijs de eindtermen en ontwikkelingsdoelen uit het domein maatschappij anders percipiëren. Ze zijn globaal gezien iets minder tevreden over de eindtermen maatschappij dan over de eindtermen tijd en ruimte. Kleuteronderwijzers vinden globaal niet dat er teveel ontwikkelingsdoelen voor maatschappij zijn, maar in vergelijking met de meeste andere domeinen wordt vooral voor technologie maar toch ook voor maatschappij het vaakst aangeduid dat er te veel ontwikkelingsdoelen zijn. Men vindt niet dat er echt ontwikkelingsdoelen ontbreken voor maatschappij. Kleuteronderwijzers vinden dat er voldoende samenhang is tussen de ontwikkelingsdoelen voor maatschappij onderling en tussen de doelen voor maatschappij en die van andere leergebieden. Vaker dan voor de meeste andere domeinen geven kleuteronderwijzers aan dat de ontwikkelingsdoelen voor maatschappij minder duidelijk geformuleerd zijn. Ze worden in vergelijking met andere doelen ook als wat minder bruikbaar beschouwd voor de klaspraktijk. Opmerkelijk is dat het domein maatschappij zowel in kleuter- als lager onderwijs het minst goed scoort op het vlak van aansluiting bij de interesses van de leerlingen.

Leerkrachten lager onderwijs oordelen ook dat de eindtermen maatschappij wat minder bruikbaar zijn dan die van tijd en ruimte. Ze geven ook vaker aan dat er te veel eindtermen zijn voor dit domein. Leerkrachten vinden niet dat er echt eindtermen ontbreken. Als er naar ontbrekende aspecten wordt verwezen dan gaat het vooral over het nieuws en de actualiteit. Daarnaast vragen ze ook meer aandacht voor eindtermen over sociale vaardigheden zoals respect voor elkaar, samenwerking, verdraagzaamheid, preventie en aanpak van pestgedrag en omgang met vooroordelen.

De samenhang binnen het domein en vooral met andere leergebieden vinden ze wel goed. Leerkrachten vinden dat deze eindtermen iets moeilijker zijn om te evalueren. Ze vinden vooral dat ze in vergelijking met de eindtermen uit andere domeinen het minst aansluiten bij de interesses van de leerlingen. In de peiling zijn de resultaten voor het domein maatschappij ook duidelijk minder goed dan voor de domeinen tijd en ruimte.

Belangrijkheid in het lager onderwijs

In vergelijking met de eindtermen over mens en ruimte staat geen enkele eindterm uit het domein maatschappij in het lijstje met belangrijkste eindtermen (Tabel 3). Er zijn wel eindtermen te vinden in het lijstje met de minst belangrijke eindtermen. Het gaat dan om eindterm 4.2 *De leerlingen kunnen met een zelf gekozen voorbeeld illustreren hoe de prijs van een product tot stand komt*, eindterm 4.1 *De leerlingen kunnen illustreren dat verschillende vormen van arbeid verschillend toegankelijk zijn voor mannen en vrouwen en verschillend gewaardeerd worden* en eindterm 4.3 *De leerlingen kunnen met een zelf gekozen voorbeeld het nut en het belang aangeven van een collectieve voorziening, waarvoor de overheid zorg draagt*. De peilingsresultaten geven aan dat leerlingen ook moeite hebben met opgaven die over deze eindtermen gaan. Zo blijkt dat de leerlingen zich niet veel kunnen voorstellen bij het principe van vraag en aanbod dat belangrijk is bij de prijsbepaling en bij overheidsvoorzieningen. Leerlingen weten vaak niet voor welke collectieve voorzieningen de overheid verantwoordelijk is.

Haalbaarheid in het lager onderwijs

Twee eindtermen uit het domein maatschappij staan in de top 5 van meest haalbare eindtermen binnen de eindtermen uit de domeinen mens, maatschappij en ruimte (Tabel 3). Het gaat om eindterm 4.4 *De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is* en eindterm 4.5 *De leerlingen beseffen dat hun gedrag beïnvloed wordt door de reclame en de media*. Uit de peiling blijkt dat de meeste leerlingen beseffen dat welvaart ongelijk verdeeld is in de wereld, maar dat toch 10 procent ervan uitgaat dat kansongelijkheid of kansarmoede niet voorkomen in België. De meeste leerlingen weten inderdaad dat hun gedrag beïnvloed wordt door reclame.

Er zijn ook twee eindtermen voor maatschappij te vinden in het lijstje minst haalbare eindtermen, nl. eindterm 4.2 *De leerlingen kunnen met een zelf gekozen voorbeeld illustreren hoe de prijs van een product tot stand komt* en eindterm 4.3 *De leerlingen kunnen met een zelf gekozen voorbeeld het nut en het belang aangeven van een collectieve voorziening, waarvoor de overheid zorg draagt*. Die eindtermen vinden leerkrachten ook het minst belangrijk. De peilingsresultaten bevestigen dat de leerlingen moeite hebben met die eindtermen (maar ook met andere eindtermen uit het domein maatschappij).

Perceptie van de eindtermen en ontwikkelingsdoelen voor het domein brongebruik

In tegenstelling tot de andere domeinen was er in het OBPWO geen afzonderlijke bevraging naar de tevredenheid over de eindterm voor brongebruik. Wel konden leerkrachten aangeven of ze deze eindterm meer of minder belangrijk en haalbaar vinden dan de eindtermen van de domeinen natuur, technologie en tijd (Tabel 2). Leerkrachten beschouwen eindterm 7 *De leerlingen kunnen op hun niveau verschillende informatiebronnen raadplegen* als een van de belangrijkste eindtermen. De eindterm brongebruik wordt niet gerekend tot de meest of minst haalbare eindtermen. Uit de peiling blijkt dat de meeste leerlingen wel elementaire basisvaardigheden hebben verworven om met verschillende bronnen te werken. Ze weten in diverse bronnen informatie te vinden die letterlijk en eenvoudig in de bron te vinden is. Als leerlingen informatie moeten afleiden, interpreteren, combineren of verbanden moeten leggen of meerdere zoekstappen moeten ondernemen, brengen minder leerlingen de opdracht tot een goed einde.

Hoewel leerkrachten in het OBPWO aangeven dat ze de eindterm over brongebruik zeer belangrijk vinden, blijkt uit de online enquête uit de consultatiefase dat leerkrachten lager onderwijs weinig tijd

besteden aan brongebruik. In de peiling wereldoriëntatie zelf gaven leerkrachten van het zesde leerjaar aan dat ze ongeveer evenveel tijd besteden aan de verschillende domeinen van wereldoriëntatie (waaronder brongebruik). Enkel techniek komt in het zesde leerjaar in verhouding minder aan bod.

Conclusies

Globaal zijn de kleuteronderwijzers en leraren lager onderwijs tevreden met de ontwikkelingsdoelen en eindtermen voor het leergebied wereldoriëntatie. Er is wel enig verschil tussen de domeinen binnen wereldoriëntatie. Leraren lager onderwijs lijken globaal de eindtermen voor de meer klassieke domeinen zoals tijd, ruimte en natuur belangrijker en haalbaarder te vinden dan de meer vernieuwende eindtermen van de domeinen zoals technologie en maatschappij. Brongebruik vinden ze wel erg belangrijk. Dit stemt in grote lijnen overeen met de resultaten van de online enquêtes die AKOV tijdens de consultatiefase organiseerde. Leraren geven de meer klassieke domeinen liever, besteden er meer tijd aan en vinden ze ook gemakkelijker voor de leerlingen.

De onderzoekers van het OBPWO concluderen dat leraren een groter belang hechten aan doelen die dichterbij de leefwereld van de leerlingen staan zoals dagelijkse tijdsbeleving en omgang in het verkeer. In de peiling wereldoriëntatie werd ook vastgesteld dat leerlingen beter presteren bij opgaven die aansluiten bij hun ervaringen en leefwereld.

Leraren lager onderwijs zijn het blijkbaar ook overwegend met elkaar eens over de haalbaarheid van de eindtermen wereldoriëntatie. Globaal vinden leraren eindtermen haalbaarder als ze er zich concrete onderwijsactiviteiten kunnen bij voorstellen. Naarmate leraren en leerlingen meer creativiteit aan de dag moeten leggen, daalt de positie op de haalbaarheidslijst. Dat zou een pleidooi kunnen zijn om eindtermen concreter te formuleren. In de consultatie wordt ook vanuit de lerarenopleiding gevraagd naar concretisering van de eindtermen. Pedagogisch begeleiders geven dan weer aan dat dit scholen te sterk zou kunnen beperken in hun pedagogische vrijheid.

Daarnaast is er ook een duidelijke band tussen het belang dat leraren aan een eindterm hechten en hun perceptie van de haalbaarheid. Eindtermen in de top 5 van de meest belangrijke eindtermen zijn vaak ook terug te vinden in de top 5 van de meest haalbare eindtermen; en hetzelfde geldt voor de minst belangrijke en minst haalbare eindtermen.

Toch moet ook worden opgemerkt dat de inschatting van de haalbaarheid niet altijd overeenstemt met de peilingsresultaten. Zo zijn er minimumdoelen in de top 5 van meest haalbare eindtermen waar toch nog een aantal leerlingen moeite mee heeft. Ook bij de eindtermen die leerkrachten als meest belangrijk aanduiden zijn er soms nog groepen leerlingen die moeite hebben met deze elementaire basisvaardigheden.

De Grote Verkeerstoets

Aangezien in deze peiling ook enkele eindtermen of delen van eindtermen over verkeer werden getoetst, is het interessant om de peilingsresultaten ook naast die van de Grote Verkeerstoets te leggen.

Situering van het onderzoek

De Grote Verkeerstoets is een zelfevaluatie-instrument van de Vlaamse Stichting Verkeerskunde (VSV) om lagere scholen en ouders te ondersteunen bij verkeerseducatie. Het gaat om een online toets die uitsluitend bedoeld is voor de leerlingen van het vijfde leerjaar van het lager onderwijs of voor leerlingen met niveau vijfde leerjaar in het buitengewoon onderwijs. De toets bestaat uit 25 meerkeuzevragen bij digitale foto's en filmpjes en neemt gemiddeld 30 minuten in beslag. De vragen kunnen variëren per leerling. De toets wordt afgenomen in mei.

De toets geeft een beeld van wat de kinderen al weten en kunnen om goed te functioneren in het verkeer, daarbij wordt ook aangegeven aan welke verkeersregels en vaardigheden ze nog aandacht moeten besteden. Na de test zien de leerlingen meteen hun resultaat en feedback op de vragen. Leerkrachten kunnen ook de resultaten van de klas opvragen en die vergelijken met de gemiddelde resultaten die behaald zijn in Vlaanderen. Aan de hand van de resultaten weet de school wat

leerlingen uit het vijfde leerjaar wel en niet kunnen, zodat ze daaruit werkpunten kan halen waaraan in het zesde leerjaar nog gewerkt kan worden.

Met de leerlingen van het zesde leerjaar kunnen de scholen een fietsexamen op de openbare weg afnemen. De eindtermen verwachten van lagere scholen dat kinderen op het einde van het zesde leerjaar voorbereid zijn om zich zelfstandig als fietser en als voetganger in het verkeer te verplaatsen. De Vlaamse Stichting Verkeerskunde biedt daarom de scholen een kant-en-klaar pakket aan om een praktisch fietsexamen te organiseren.

Resultaten van het onderzoek

Bij de Grote Verkeerstoets wordt feedback gegeven per leerling en per school. Deze resultaten zijn louter voor de school bedoeld. Wel maakt VSV een gemiddelde van alle resultaten om zo een goed beeld te kunnen vormen van de sterke en zwakke punten in Vlaanderen. In Tabel 4 worden de algemene resultaten van de voorbije 2 jaar weergegeven. In 2010 en 2011 namen meer dan 20 000 leerlingen deel, en in beide jaren was 86 procent van de leerlingen geslaagd op de Grote Verkeerstoets. De scores zijn vrij hoog. Uit de peiling blijkt dat de meeste leerlingen verkeersregels voor fietsers en voetgangers kunnen toepassen in eenvoudige, veel voorkomende situaties. De resultaten van beide onderzoeken liggen dus in dezelfde lijn. Het gaat dan ook om doelen waar de scholen in de verschillende leerjaren aan werken met de leerlingen en waar uitgewerkte educatieve pakketten voor bestaan.

Wat in de verkeerstoets wel opvalt is dat vragen over de categorieën 'buiten het centrum' en 'verkeersborden' minder goed beantwoord worden. In de peiling waren er geen specifieke verdere onderverdelingen in verband met verkeer.

Verder wordt in deze verkeerstoets geen significant verschil gevonden tussen jongens en meisjes.

Tabel 4. Resultaten op de Grote Verkeerstoets van 2010 en 2011

	2010	2011
Correct ingevulde dossiers	20 220	21 000
Gemiddelde score	17,81 / 25	18,54 / 25
Slaagpercentage	86,34	86,00
Aantal leerlingen dat alles juist heeft	60 of 0,3% van de leerlingen	94 of 0,4% van de leerlingen

Nederlandse periodieke peilingen van het onderwijsniveau (PPON)

Situering van het onderzoek

In 1986 is in Nederland in opdracht van de Minister van Onderwijs, Cultuur en Wetenschappen het project Periodieke Peiling van het Onderwijsniveau (PPON) gestart. Het wordt uitgevoerd door Citogroep Instituut voor toetsontwikkeling. Peilingen worden er uitgevoerd op het einde van het primair onderwijs en voor Nederlandse taal en rekenen-wiskunde vinden er ook peilingsonderzoeken plaats halverwege het basisonderwijs (jaargroep 5). De onderzoeken worden uitgevoerd bij leerlingen in het reguliere onderwijs en bij leerlingen in het speciaal onderwijs die qua leeftijd vergelijkbaar zijn met leerlingen in jaargroep 8 van het reguliere basisonderwijs.

Net als in Vlaanderen is peilingsonderzoek in Nederland één van de instrumenten van de overheid voor de externe kwaliteitsbewaking van het onderwijs. Ook in Nederland vormen de resultaten een empirische basis voor een maatschappelijke discussie over de kwaliteit van het onderwijs. Het Nederlandse peilingsonderzoek heeft vergelijkbare onderzoeksdoelen als het Vlaamse, maar neemt uiteraard de Nederlandse kerndoelen als uitgangspunt. In Nederland zijn er ook kerndoelen voor wereldoriëntatie, daarbij wordt een onderscheid gemaakt tussen de leergebieden geschiedenis, aardrijkskunde en natuuronderwijs (waaronder biologie, natuurkunde en techniek). Er is geen afzonderlijk leergebied voor maatschappij. Aspecten van onze Vlaamse eindtermen maatschappij zitten in Nederland verspreid over de leergebieden geschiedenis, aardrijkskunde en natuuronderwijs. Zo bevat het leergebied aardrijkskunde doelen die verwijzen naar socio-economische en socio-culturele verschijnselen. Maar ook in het leergebied geschiedenis komen bijvoorbeeld sociaal-maatschappelijke, politieke, economische en culturele ontwikkelingen aan bod.

Tot nu toe vonden in Nederland reeds peilingsonderzoeken over wereldoriëntatie plaats in 1990-1991, in 1995, in 2000-2002 en in 2008. De twee eerste peilingsonderzoeken waren voor het hele

leerdomein wereldoriëntatie. Vanaf 2000 werden aparte peilingen georganiseerd per leergebied (van der Schoot, 2008).

Het Nederlandse curriculum voor wereldoriëntatie was minder duidelijk gedefinieerd dan dat voor Nederlands of wiskunde. Daarom werd uitvoerig onderzoek gedaan naar de relevante leerinhouden en werden door experts domeinbeschrijvingen voor de drie leergebieden geschiedenis, aardrijkskunde en natuuronderwijs opgesteld. Die domeinbeschrijvingen vormen de grondslag voor de peilingsonderzoeken. De peiling moet onder meer inzicht verschaffen in de mate waarin kerndoelen bereikt worden. Daarom wordt de domeinbeschrijving getoetst aan de kerndoelen.

Net als in het Vlaamse peilingsonderzoek worden schriftelijke toetsen en vragenlijsten afgenomen bij een steekproef van leerlingen en scholen. Bovendien worden in Nederland ook toetsnormen vastgelegd om de beheersing van de kerndoelen na te gaan. In het PPON (Notté, van der Schoot & Hemker, 2010) wordt op elke toets een standaard 'minimum', 'voldoende' en 'gevorderd' geplaatst. De standaard 'voldoende' is de belangrijkste voor het onderwijs. Met deze standaard wordt een niveau beoogd waarbij sprake is van een voldoende beheersing van de gerelateerde kerndoelen. Deze standaard zou door 70 tot 75 procent van de leerlingen aan het einde van het basisonderwijs bereikt moeten worden. Voor leerlingen die deze standaard niet kunnen bereiken, moet het onderwijs streven naar een minimaal vaardigheidsniveau. Deze 'minimum'-standaard zou door vrijwel alle leerlingen bereikt moeten worden. De standaard 'gevorderd' ten slotte omvat die opgaven en daaraan gerelateerde leerstofinhouden die inhoudelijk de kerndoelen van het basisonderwijs overstijgen. Voor de vergelijking tussen de resultaten uit Vlaanderen en Nederland wordt de Nederlandse standaard 'voldoende' gehanteerd.

De vierde PPON voor geschiedenis aan het einde van de basisschool in 2008

Wat werd getoetst in het peilingsonderzoek geschiedenis?

Voor geschiedenis worden de zes traditionele tijdvakken getoetst: Prehistorie, Oudheid, Middeleeuwen, Nieuwe tijd: de Republiek, Nieuwste tijd: 19e eeuw en Nieuwste tijd: 20e eeuw. Daarnaast is er een toets Tijdsbesef waarin nagegaan wordt of leerlingen historische verschijnselen, personen en gebeurtenissen kunnen situeren in de tijd en historische ontwikkelingen in de tijd kunnen waarnemen. Ten slotte is er in de peiling 2008 een toets toegevoegd over de kenniselementen van de nieuwe geschiedenis canon die in Nederland werd ingevoerd.

Voor de peiling 2008 waren de kerndoelen uit 1998 nog van kracht. Daarin werden voor geschiedenis twee domeinen onderscheiden: historisch besef (met 3 doelen over het situeren in de tijd, over het raadplegen van historische bronnen en over de contextgebondenheid van die bronnen) en historische gebeurtenissen, verschijnselen, ontwikkelingen en personen in verschillende perioden van de geschiedenis. In 2009 werden deze kerndoelen geactualiseerd en gereduceerd tot 3 doelen:

- De leerlingen leren gebruik maken van eenvoudige historische bronnen en ze leren aanduidingen van tijd en tijdsindeling te hanteren.
- De leerlingen leren kenmerkende aspecten van de volgende tijdvakken: jagers en boeren; Grieken en Romeinen; monniken en ridders; steden en staten; ontdekkers en hervormers; regenten en vorsten; pruiken en revoluties; burgers en stoommachines; wereldoorlogen en holocaust; televisie en computer.
- De leerlingen leren over belangrijke historische personen en gebeurtenissen uit de Nederlandse geschiedenis en kunnen die voorbeeldmatig verbinden met de wereldgeschiedenis.

Deze doelen zijn minder gedetailleerd geformuleerd dan de kerndoelen uit 1998 maar de toetsen uit de peiling van 2008 dekken deze nieuwe kerndoelen volledig. In de nieuwe kerndoelen wordt ook gewerkt met een nieuwe tijdvakindeling, waar ook de geschiedenis canon op gebaseerd is. De peiling vertrekt nog van de vroegere tijdvakindeling. In Tabel 5 worden de onderwerpen en aspecten van de peiling geschiedenis gekoppeld aan de nieuwe tijdvakindeling. In de *Balans van het geschiedenisonderwijs aan het einde van de basisschool 4* (Wagenaar, van der Schoot, Hemker, 2010) worden de verschillende toetsen geïllustreerd met meerdere voorbeeldopgaven en een meer gedetailleerde beschrijving van wat er getoetst werd.

Er zijn duidelijke parallellen tussen de Nederlandse kerndoelen voor geschiedenis en de Vlaamse eindtermen voor de domeinen tijd en brongebruik. Anderzijds wordt in deze kerndoelen de indeling in

historische periodes geëxpliciteerd, terwijl in de Vlaamse eindtermen enkel gesproken wordt over 'grote historische periodes'. Door de explicitering in meer tijdvakken en in de geschiedenis canon met 50 thema's lijkt het Nederlandse kerncurriculum voor geschiedenis wel een stuk zwaarder dan het Vlaamse kerncurriculum met de eindtermen

Tabel 5. Onderwerpen en aspecten van de peiling Geschiedenis in 2008 (PPON)

Toetsen	Nieuwe tijdvakindeling	Aspecten
Tijdsbesef	Tijdsbesef	Existentieel tijdsbesef Historisch tijdsbesef
Prehistorie	Tijd van jagers en boeren	Tijdsbesef en ruimtelijk perspectief Bronnen Prehistorische jagers en verzamelaars Prehistorische landbouwers
Oudheid	Tijd van Grieken en Romeinen	Bronnen Naar een samenleving met steden De Grieks-Romeinse beschaving De Romeinen als cultuurverbreiders in de Rijndelta (50vC – 450)
Middeleeuwen	Tijd van monniken en ridders Tijd van steden en staten	Bronnen Overgangstijd van oudheid naar middeleeuwen (300-500) Vroege middeleeuwen (500-1100) Late middeleeuwen (1100-1500)
Nieuwe tijd: de Republiek	Tijd van ontdekkers en hervormers Tijd van regenten en vorsten Tijd van pruiken en revoluties	Bronnen Bewoning, landschap en natuur De overgang van de middeleeuwen naar Nieuwe tijd en de invloed van deze ontwikkeling op de Nederlanden Spanning en opstand in de Nederlanden De Gouden Eeuw Terugval
Nieuwste tijd: 19 ^e eeuw	Tijd van burgers en stoommachines	Bronnen Politieke ontwikkelingen Economische ontwikkelingen Sociaal-maatschappelijke ontwikkelingen
Nieuwste tijd: 20 ^e eeuw	Tijd van wereldoorlogen Tijd van televisie en computer	Bronnen Politieke ontwikkelingen Economische en culturele ontwikkelingen
Geschiedeniscanon	Geschiedeniscanon	

De resultaten op de peilingen over geschiedenis

De peiling geschiedenis van 2008

Aan de peiling geschiedenis van 2008 namen 2535 leerlingen deel uit 99 scholen (Wagenaar, van der Schoot & Hemker, 2010). Uit de resultaten blijkt dat ongeveer 60 procent van de leerlingen in Nederland de standaard Voldoende haalt voor historisch tijdsbesef en voor de tijdsperiodes Prehistorie en Nieuwste tijd: 20^{ste} eeuw (Figuur 6). Voor de overige tijdsperiodes haalt minder dan de helft van de leerlingen de vooropgestelde standaard. Voor het nieuwe onderdeel over de geschiedeniscanon werden geen standaarden bepaald en kon dus niet aangegeven worden hoeveel procent van de leerlingen de standaard halen.

Figuur 6 - Percentage leerlingen dat de standaard voldoende haalt voor de verschillende onderdelen van de peiling geschiedenis in Nederland van 2008.

Trends in de resultaten op de opeenvolgende geschiedenispeilingen in Nederland

Aangezien in Nederland reeds 4 peilingen over geschiedenis plaatsvonden, is het mogelijk om te kijken naar evoluties in de tijd. In 1995 was er een significante daling van het aantal leerlingen dat de standaard voldoende haalt voor oude geschiedenis en een stijging voor nieuwe geschiedenis ten opzichte van de peiling in 1990-1991 (Tabel 6). In 2000 werd met een andere indeling gewerkt (in 6 tijdvakken). Om te vergelijken met 1995 werden de toetsen over de 6 tijdvakken ondergebracht in de oorspronkelijke indeling Oude geschiedenis en Nieuwe geschiedenis. Uit de resultaten blijkt dat het negatieve effect voor Oude geschiedenis gebleven is in 2000 en dat het positieve effect voor Nieuwe geschiedenis verdween. Voor tijdsbesef blijken leerlingen het globaal minder goed te doen in 2000 dan in 1995, hoewel het totale aantal leerlingen dat de standaard Voldoende haalt gestegen is. Dat heeft te maken met het feit dat bij het bepalen van het aantal leerlingen dat de standaard Voldoende haalt, geen rekening werd gehouden met verschillen in samenstelling van de groepen. In het aantal leerlingen dat een standaard bereikt wordt geen rekening gehouden met verschillen in achtergrondkenmerken van de groepen die in 2000 en 2008 de toetsen hebben afgelegd. Bij het bepalen of er sprake is van een niveaudaling wordt wel rekening gehouden met verschillen in groepssamenstelling.

In 2008 zijn de resultaten voor de meeste onderdelen eerder gelijk gebleven ten opzichte van 2000. Enkel voor de domeinen Oudheid en Middeleeuwen is er een significante daling van de prestaties.

Tabel 6. Percentage leerlingen dat in opeenvolgende geschiedenispeilingen de standaard Voldoende haalt in Nederland. Significante niveaudalingen werden met oranje gemarkeerd, niveaustijgingen met groen.

Onderwerp	1995	2000	2008
Tijdsbesef / tijdsbegrip	42	58	59
Oude geschiedenis	35		
Nieuwe geschiedenis	50		
Prehistorie		58	63
Oudheid		56	48
Middeleeuwen		38	34
Nieuwe tijd: republiek		39	39
Nieuwste tijd: 19 ^{de} eeuw		34	36
Nieuwste tijd: 20 ^{ste} eeuw		56	58
Samenleving		75	
Geschiedeniscanon			Geen standaarden

Globaal zijn in de verschillende peilingsjaren de prestaties voor geschiedenis niet goed te noemen. Voor veel onderdelen haalt minder dan de helft van de leerlingen de standaard Voldoende. Enkel voor Samenleving haalde in 2000 de vooropgestelde 75 procent van de leerlingen deze standaard. Deze toets werd niet afgenomen in 2008 maar maakt deel uit van een latere peiling over Burgerschap.

Vergelijking met de Vlaamse peiling voor het domein tijd

Hoewel de twee peilingen niet helemaal vergelijkbaar zijn (o.a. andere indeling van toetsen, meer gedetailleerde toetsing per periode in Nederland), kunnen toch enkele voorzichtige vergelijkingen gemaakt worden. Zowel in Vlaanderen als in Nederland is men niet tevreden met de resultaten voor doelen over historische tijd. Ter vergelijking: in Vlaanderen haalt 69 procent van de leerlingen de eindtermen over historische tijd, in Brussel is dat 51 procent. Zowel in Nederland als in Vlaanderen hebben leerlingen moeite om historische figuren en gebeurtenissen te situeren in de juiste tijd.

In Vlaanderen lijken leerlingen beter in staat om historische elementen correct te situeren in oudheid en middeleeuwen dan in meer recente historische periodes. In Nederland zijn de resultaten voor die twee tijdperiodes duidelijk minder goed. Enkel voor prehistorie en de 20^{ste} eeuw haalt ongeveer 60 procent van de leerlingen de standaard Voldoende in 2008. Voor oudheid en middeleeuwen is er zelfs een duidelijke daling ten opzichte van 2000.

In de Nederlandse toets over tijdsbesef zaten zowel opgaven over existentieel tijdsbesef als over historisch tijdsbesef. De opgaven over existentieel tijdsbesef vertonen gelijkenissen met eindtermen over dagelijkse tijd i.v.m. situeren van gebeurtenissen uit het eigen leven in de tijd, de tijd tussen gebeurtenissen bepalen en belangrijke gebeurtenissen uit eigen leven chronologisch ordenen. In de

Vlaamse peiling kunnen de meeste leerlingen de tijd tussen twee gebeurtenissen bepalen en belangrijke gebeurtenissen uit het eigen leven situeren in hun levensloop. Ook in de Nederlandse peiling blijken leerlingen beter in existentieel tijdsbesef dan in historisch tijdsbesef. In Vlaanderen hebben leerlingen zowel bij dagelijkse tijd als historische tijd moeite met het plaatsen van gebeurtenissen op een tijdlijn.

In Nederland werd in de peiling van 2008 nagegaan of leerlingen beter kunnen werken met de nieuwe gedetailleerde tijdvakindeling (bv. tijd van jagers en boeren, tijd van wereldoorlogen) dan met de traditionele tijdvakindeling (die lijkt op de tijdvakindeling in Vlaanderen). De resultaten suggereren dat leerlingen er beter inslagen om afbeeldingen of beschrijvingen van historische gebeurtenissen, figuren, elementen aan de juiste tijdsperiode te koppelen. Waarschijnlijk kan dat toegeschreven worden aan het meer informatieve karakter van de nieuwe tijd balk met meer herkenbare benamingen dan de abstracte benamingen van de traditionele tijd balk (bv. tijd van wereldoorlogen i.p.v. Nieuwste tijd). Mogelijk vinden leerlingen in de benamingen van de nieuwe tijdvakindeling meer aanknopingspunten om historische elementen in de juiste tijd te situeren (bv. tekening van jacht op prehistorische dieren = tijd van jagers). Er is echter nog niet onderzocht of leerlingen de nieuwe tijdvakken ook correct in de geschiedenis weten te plaatsen, bijvoorbeeld of ze de nieuwe tijdvakken in de juiste volgorde zouden kunnen zetten of aan jaartallen kunnen koppelen. Er kan dus nog niet geconcludeerd worden dat de nieuwe benamingen tot een beter tijdsbesef leiden.

Ook op het vlak van prestatieverschillen tussen leerlingen kunnen er vergelijkingen gemaakt worden tussen de peilingsresultaten van Vlaanderen en Nederland voor het domein tijd.

- In Nederland scoren jongens op alle onderdelen beter dan meisjes. In Vlaanderen is dat beeld genuanceerder: jongens presteren beter voor historische tijd maar slechter voor persoonlijke tijd.
- Net als in Vlaanderen doen leerlingen die schoolse vertraging hebben opgelopen, het in Nederland slechter voor alle onderdelen van geschiedenis/tijd dan leerlingen die op leeftijd zitten.
- In Nederland worden groepen leerlingen onderscheiden op basis van formatiegewicht. De factoren die het formatiegewicht bepalen, zijn vergelijkbaar met de GOK-indicatoren in Vlaanderen. Leerlingen met een hoger formatiegewicht (de 'GOK'-leerlingen) scoren voor alle onderdelen minder goed dan leerlingen met een laag formatiegewicht. In Vlaanderen presteren anderstalige leerlingen, leerlingen met een minder gunstige SES en minder gunstig cultureel kapitaal minder goed voor persoonlijke tijd en historische tijd.

Aan de hand van de achtergrondvragenlijsten in de Vlaamse en Nederlandse peiling kunnen aspecten van het onderwijsaanbod in Vlaanderen en Nederland met elkaar vergeleken worden.

- In Nederland geven de meeste leerkrachten (70 tot 80 procent) in het 4e, 5e en 6e leerjaar geschiedenis als een apart vak in plaats van geïntegreerd met andere vakken. Uit de leerkrachtvragenlijsten blijkt dat in Vlaanderen de geïntegreerde aanpak meer ingeburgerd is; 83 procent van de Vlaamse en zelfs 96 procent van de Brusselse leerkrachten zegt vaak tot altijd geïntegreerd te werken. Toch beweert een groot deel (53 procent in Vlaanderen en 33 procent in Brussel) (ook) aparte lessen rond het domein tijd te geven.
- In Nederland gebruikt 93 procent van de leraren een geschiedenismethode in het zesde leerjaar, die ze vrijwel volledig volgen. In Vlaanderen en Brussel gebruikt ongeveer 80 procent een handboek wereldoriëntatie tijdens de lessen. Er is in Vlaanderen niet specifiek naar een geschiedenismethode gevraagd. De doelen over tijd zijn doorgaans een onderdeel van een volledige methode voor wereldoriëntatie.
- In Nederland krijgen de leerlingen gemiddeld 1 uur geschiedenis per week. In Vlaanderen geeft de grootste groep (71 procent) 4 à 5 lestijden voor het geheel van WO, waarbij de verschillende domeinen ongeveer even vaak aan bod komen. In Brussel is dat 64 procent, daar worden wat minder uren per week aan wereldoriëntatie gependend. Die uren liggen iets lager dan de richtlijnen die we in de leerplannen vinden. GO! stelt 4 tot 7 lestijden per week voor, OVSG stelt 19 procent van de totale lestijd voor (dus 5 à 6 uur) en VSKO stelt voor de eerste twee graden 5,5 tot 7 uur voor en voor de derde graad 5 tot 6 uur.
- De meeste Nederlandse leerkrachten vinden dat het programma voor geschiedenis overladen is. Ze hebben te weinig tijd voor geschiedenis, zowel voor het geven van de lessen als voor de voorbereiding. In Vlaanderen en Brussel is daar niet naar gepeild.
- Nederlandse leerkrachten ervaren dat leerlingen onvoldoende interesse hebben voor geschiedenis. Toch oordelen ze in 2008 positiever over de interesse van de leerlingen dan in de peiling van 2000. In Vlaanderen werd bij de leraren niet gepeild naar de interesse van de

leerlingen voor de lessen. Maar de meeste leerlingen geven wel aan dat ze graag wereldoriëntatie doen. Bovendien kijken ze graag naar tv-programma's of lezen ze graag boeken over onderwerpen in verband met het domein tijd.

De Nederlandse (geschiedenis)canon

Een belangrijk verschil tussen Nederland en Vlaanderen is dat er in Nederland gebruik wordt gemaakt van de 'canon van Nederland'. Dat is een lijst van vijftig thema's die de geschiedenis van Nederland samenvatten. Het gaat niet enkel om leerstof typisch voor historische tijd, maar bevat ook elementen van aardrijkskunde, Nederlands en cultuur. Deze vijftig thema's zijn vastgesteld aan de hand van veertien hoofdlijnen. Tabel 7 geeft een overzicht van de 14 hoofdlijnen in de canon. De canon is er gekomen omdat de Nederlandse Onderwijsraad vond dat er in het onderwijs een tekort was aan aandacht voor de 'canon' als uiting van de culturele identiteit. De canon zou kunnen helpen bij de taak van het onderwijs om leerlingen te socialiseren, iets wat heel wat aandacht kreeg door de integratieproblematiek. Op 1 augustus 2010 werd de canon van Nederland officieel opgenomen in de kerndoelen voor het primair en voortgezet onderwijs.

Er is zowel kritiek als waardering voor de canon. Het artikel *Nederlandse geschiedenis canon: een discussie zonder eind?!* door Drs. Kurstjens (2007) somt enkele veelgehoorde punten van kritiek op:

- De interpretatie van het verleden wordt verengd tot één perspectief. Er is bijvoorbeeld te weinig aandacht voor het internationale perspectief.
- De canon werd door de overheid opgelegd en betekent een aanslag op de pedagogische vrijheid.
- Er loopt geen rode draad doorheen de canon en didactisch zit de canon niet goed in elkaar.
- De vijftig thema's van de canon zijn niet compatibel met de tien tijdvakken die werden voorgeschreven door de commissie De Rooij.

Als voordelen worden o.a. volgende punten aangehaald:

- Door de canon is de nadruk weer op inhoud en feitenkennis te komen liggen.
- Door de canon is de positie van mens- en maatschappelijke vakken versterkt.
- De canon is niet star maar wordt regelmatig herbekeken.
- Migrantenkinderen hebben veel baat bij de canon.
- De canon is geen voorbeeld van staatspedagogiek maar van een houvast voor scholen en leerkrachten.

Ondanks de kritiek werd de canon goed onthaald, voornamelijk door het inzicht dat het culturele en historische erfgoed bij leerlingen en leerkrachten teloor ging.

In de peiling geschiedenis werd een soort nulmeting naar de beheersing van kenniselementen uit de geschiedenis canon verricht. Op het moment van de peiling was de canon echter nog niet opgenomen in de geschiedenis methodes, en was de canon nog niet in voege. Vandaar dat het om een nulmeting gaat. De resultaten van deze nulmeting werden enkel beschrijvend gerapporteerd.

Tabel 7. Overzicht van de 14 hoofdlijnen van de Nederlandse geschiedenis canon

De 14 hoofdlijnen van de canon van Nederland
<ul style="list-style-type: none">• Lage landen bij de zee• Aan de periferie van Europa• Een gekerstend land• Een Nederlandse taal• Een verstedelijkt land en een handelsknooppunt aan de monding van Rijn, Schelde en Maas• De Republiek der Zeven Verenigde Nederlanden: ontstaan uit een opstand• De bloei van de Gouden Eeuw• Koopmansgeest en koloniale macht• Eenheidsstaat, constitutionele monarchie• Het ontstaan van een moderne samenleving• Nederland in een tijd van wereldoorlogen (1914 tot 1945)• De verzorgingsstaat, democratisering en ontkerkelijking• Nederland krijgt kleur• Nederland in Europa

Conclusies in verband met de Nederlandse geschiedenispeilingen

Globaal zijn de resultaten op de opeenvolgende geschiedenispeilingen in Nederland niet goed te noemen. Er worden in Nederland gelijkaardige vaststellingen gedaan als in Vlaanderen over wat leerlingen kennen en kunnen op het vlak van historische (en dagelijkse) tijd. In beide gevallen hebben leerlingen op het einde van het basisonderwijs nog onvoldoende een historisch kader ontwikkeld. De resultaten lijken in Nederland duidelijk minder goed dan in Vlaanderen, maar de eisen die in de Nederlandse kerndoelen en het Nederlandse geschiedeniscanon gesteld worden lijken ook hoger te liggen. Het situeren van belangrijke gebeurtenissen, personen of voorwerpen in de juiste tijdperiode is zowel in Vlaanderen en Nederland voor veel leerlingen nog te moeilijk. In Nederland heeft men intussen de tijdvakindeling gewijzigd, ze werd gedetailleerder (met meer tijdvakken) en de tijdvakken kregen concretere (voor de leerlingen meer herkenbare) namen. In de laatste Nederlandse peiling zijn er indicaties dat leerlingen met de nieuwe tijdvakindeling beter overweg kunnen om zaken te situeren. Het is evenwel niet duidelijk of ze de nieuwe tijdvakken in de juiste volgorde zouden kunnen zetten of aan jaartallen kunnen koppelen. Er kan dus nog niet geconcludeerd worden dat de nieuwe benamingen tot een beter tijds kader leiden.

De vierde PPO voor aardrijkskunde aan het einde van de basisschool in 2008

Wat werd getoetst in het peilingsonderzoek aardrijkskunde?

Voor aardrijkskunde onderscheidt men in het peilingsonderzoek twee grote onderdelen, nl. kaartlezen en kennis van de topografie enerzijds en kennis van aardrijkskundige thema's anderzijds. In Tabel 8 wordt aangegeven wat er werd getoetst in de aardrijkskundepeilingen van 2001 en 2008. Uit deze tabel blijkt ook dat aspecten uit het Vlaamse domein maatschappij in Nederland werden getoetst in de aardrijkskundepeiling (bv. migratie, dienstverlening).

Tabel 8. Onderdelen, toetsen en aspecten van de aardrijkskundepeilingen in 2001 en 2008

Onderdelen	Toetsen	Aspecten
Kaartlezen en Kennis van de topografie	Kaartlezen	
	Kennis van de Topografie	Topografie van Nederland Topografie van Europa Topografie van de wereld
Kennis van aardrijkskundige thema's	Aarde en landschappen	Aarde Landschappen in de wereld Landschappen in Nederland
	Bevolking	Omvang en spreiding van de bevolking Migratie
	Bestaansmiddelen	Landbouw Industrie Dienstverlening

Voor topografie werd gewerkt met een topografische canon bestaande uit 300 namen van steden, rivieren en andere wateren, landen, provincies, gebergten en andere gebieden die als ankerpunten dienen op de kaart van Nederland, Europa en de wereld. In het peilingsonderzoek werd nagegaan in hoeverre de leerlingen deze canon beheersen.

Ook voor aardrijkskunde gelden er in Nederland kerndoelen die bij een herziening in 2005 aanzienlijk werden gereduceerd in aantal ten opzichte van de oorspronkelijke set van 1993. In Tabel 9 wordt de relatie weergegeven tussen de kerndoelen en de toetsen van het peilingsonderzoek. In de *Balans van het aardrijkskundeonderwijs aan het einde van de basisschool 4* (Norré, van der Schoot, Hemker, 2010) worden de verschillende toetsen geïllustreerd met meerdere voorbeeldopgaven en een meer gedetailleerde beschrijving van wat er getoetst werd.

Er zijn duidelijke parallellen tussen de Nederlandse kerndoelen voor aardrijkskunde en de Vlaamse eindtermen voor de domeinen ruimte. Sommige aspecten van de Nederlandse kerndoelen voor aardrijkskunde zitten in de Vlaamse eindtermen in de domeinen natuur (bv. milieuzorg, positie van de aarde) en maatschappij. Hoewel het aantal kerndoelen beperkt is, lijken ze globaal toch meer van de leerlingen te verwachten dan de Vlaamse eindtermen.

Tabel 9. De kerndoelen in het peilingsonderzoek aardrijkskunde (basisonderwijs, PPO)N

Kerndoelen ‘Oriëntatie op jezelf en de wereld’	Toetsen peilingsonderzoek aardrijkskunde
<i>Onderdeel Mens en samenleving</i>	
<ul style="list-style-type: none"> De leerlingen leren met zorg omgaan met het milieu. 	Bestaansmiddelen
<i>Onderdeel Natuur en techniek</i>	
<ul style="list-style-type: none"> De leerlingen leren hoe je weer en klimaat kunt beschrijven met behulp van temperatuur, neerslag en wind. De leerlingen leren dat de positie van de aarde ten opzichte van de zon, seizoenen en dag en nacht veroorzaakt. 	Aarde en landschappen
<i>Onderdeel Ruimte</i>	
<ul style="list-style-type: none"> De leerlingen leren de ruimtelijke inrichting van de eigen omgeving te vergelijken met die in omgevingen elders, in binnen- en buitenland, vanuit de perspectieven landschap, wonen, werken, bestuur, verkeer, recreatie, welvaart, cultuur en levensbeschouwing. In ieder geval wordt daarbij aandacht besteed aan twee lidstaten van de Europese Unie en twee landen die in 2004 lid werden, de Verenigde Staten en een land in Azië, Afrika en Zuid-Amerika. De leerlingen leren over de maatregelen die in Nederland genomen worden/werden om bewoning van door water bedreigde gebieden mogelijk te maken. De leerlingen leren over de mondiale ruimtelijke spreiding van bevolkingsconcentraties en godsdiensten, van klimaten, energiebronnen en van natuurlandschappen zoals vulkanen, woestijnen, tropische regenwouden, hooggebergten en rivieren. De leerlingen leren omgaan met kaart en atlas, beheersen de basistopografie van Nederland, Europa en de rest van de wereld en ontwikkelen een eigentijds geografisch wereldbeeld. 	Aarde en landschappen Bevolking Bestaansmiddelen Aarde en landschappen, in het bijzonder Landschappen in Nederland Aarde en landschappen Bevolking Bestaansmiddelen Kaartlezen Topografie

De resultaten op de peilingen over aardrijkskunde

De peiling aardrijkskunde van 2008

Aan de peiling aardrijkskunde van 2008 namen 2535 leerlingen deel uit 99 scholen (Notté, van der Schoot & Hemker, 2010). De resultaten voor het leergebied aardrijkskunde zijn globaal zeker niet goed te noemen. Onvoldoende leerlingen halen de vooropgestelde standaard Voldoende (Figuur 7). Voor kaartlezen haalt iets meer dan een derde de standaard Voldoende, voor de verschillende onderdelen van topografie is dat minder dan een kwart van de leerlingen. Voor de verschillende aardrijkskundige thema's zijn de resultaten iets beter maar ook niet voldoende. Voor bestaansmiddelen haalt bijna twee derde de vooropgestelde standaard, voor bevolking is dat 56 procent en voor aarde en landschappen net de helft van de leerlingen.

Figuur 7 - Percentage leerlingen dat de standaard voldoende haalt voor de verschillende onderdelen van de peiling aardrijkskunde in Nederland van 2008

Trends in de resultaten op de opeenvolgende aardrijkskundepeilingen in Nederland.

In Nederland vonden reeds 4 peilingen over aardrijkskunde plaats, waardoor het mogelijk is om evoluties in de tijd in beeld te brengen. Voor Topografie van Nederland en de Wereld blijkt het kennisniveau van de leerlingen vrij stabiel te blijven in de tijd. Voor Topografie van Europa is er duidelijk sprake van een dalende tendens in de resultaten.

Voor kaartlezen was er in 2001 een daling ten opzichte van 1995, in 2008 is er geen significant verschil met 2001 (Tabel 10). In de drie peilingen zijn de resultaten voor Kaartlezen en Topografie dus duidelijk ondermaats gebleven.

Voor de aardrijkskundige thema's werd in de peilingen van 2001 en 2008 gewerkt met een andere indeling dan in 1991 en 1995. Bij Topografie van Europa en Bevolking is het niveau van de leerlingen in 2008 gedaald ten opzichte van de peiling in 2001. Voor Bevolking zijn er in 2008 wel meer leerlingen die de standaard voldoende halen, terwijl er toch sprake is van een niveaudaling in 2008. Dit heeft te maken met het feit dat bij het bepalen van het aantal leerlingen dat de standaard Voldoende haalt, geen rekening werd gehouden met verschillen in samenstelling van de groepen. In het aantal leerlingen dat een standaard bereikt wordt geen rekening gehouden met verschillen in achtergrondkenmerken van de groepen die in 2001 en 2008 de toetsen hebben afgelegd. Bij het bepalen of er sprake is van een niveaudaling wordt wel rekening gehouden met verschillen in groepssamenstelling. Voor Bestaansmiddelen is het niveau van de leerlingen licht gestegen ten opzichte van 2001.

Tabel 10. Percentage leerlingen dat in opeenvolgende aardrijkskundepeilingen de standaard Voldoende haalt in Nederland. Significante niveaudalingen werden met oranje gemarkeerd, niveaustijgingen met groen.

Onderwerp	1995	2001	2008
Aardrijkskunde Nederland	25		
Aardrijkskunde Europa	32		
Aardrijkskunde Wereld	59		
Natuurkundige aardrijkskunde	44		
Kaartlezen	42	34	37
Topografie Nederland	19	16	17
Topografie Europa	34	27	17
Topografie Wereld	28	21	25
Aarde en landschappen		50	50
Bevolking		50	56
Bestaansmiddelen		66	63

Vergelijking met de Vlaamse peiling voor de domeinen ruimte en brongebruik

Ondanks de verschillen tussen de peilingstoetsen van Vlaanderen en Nederland, bijvoorbeeld op het vlak van indeling in domeinen, toetsen en op het vlak van minimumdoelen, proberen we toch voorzichtig te zoeken naar enige verbanden tussen de resultaten van de Nederlandse aardrijkskundepeilingen en de resultaten van de Vlaamse peiling wereldoriëntatie.

In Nederland bereikt slechts 37 procent van de leerlingen voor kaartlezen de standaard Voldoende. Men concludeert daarom dat te weinig leerlingen de basale kaartvaardigheden beheersen. Uit een analyse van de antwoorden blijkt dat Nederlandse leerlingen beter zijn in het selecteren en identificeren van informatie dan in het analyseren en interpreteren. In het Vlaamse peilingsonderzoek werd geconcludeerd dat de meeste leerlingen over een aantal elementaire kaartvaardigheden beschikken. Gelijklopend met de Nederlandse resultaten is dat leerlingen meestal wel informatie kunnen vinden die letterlijk en eenvoudig te vinden is, maar dat ze meer moeite hebben naarmate de opdrachten vereisen dat leerlingen kaarten gaan interpreteren, met elkaar vergelijken, of informatie moeten afleiden.

In Nederland bereiken heel weinig leerlingen de vereiste standaard voor Topografie van Nederland (17 procent), Topografie van Europa (17 procent) en Topografie van de Wereld (25 procent). Men concludeert er dan ook dat de topografische kennis van leerlingen op het einde van het basisonderwijs ernstig tekort schiet. Bij veel leerlingen is het kaartbeeld gebrekkig of afwezig.

Ook in Vlaanderen werd voor het domein ruimte vastgesteld dat een aanzienlijk aantal leerlingen nog geen goed ruimtelijk basisbeeld hebben ontwikkeld. Hun topografische kennis van Vlaanderen, Europa en de wereld is nog onvoldoende.

In Nederland presteerden de leerlingen wat beter op de toetsen over aardrijkskundige kennis: 50 à 60 procent van de leerlingen bereikt de standaard Voldoende en beschikt over een voldoende geografisch besef. De Nederlandse peilingstoetsen over aardrijkskundige kennis onderzoeken vaak inhoud die in Vlaanderen niet enkel in het domein ruimte maar ook in het domein maatschappij (bv. migratie, dienstverlening) en het domein natuur (bv. relatie tussen zon, maan en aarde; klimaat; milieu) getoetst werden. Het is daarom moeilijker om hier duidelijke verbanden te leggen tussen de resultaten van Vlaanderen en Nederland.

Aan de hand van de achtergrondvragenlijsten in de Vlaamse en Nederlandse peiling kunnen aspecten van het onderwijsaanbod in Vlaanderen en Nederland met elkaar vergeleken worden.

- Negentig procent van de Nederlandse leerkrachten van het 4^e en 5^e leerjaar en 80 procent van de Nederlandse leerkrachten van het 6^e leerjaar geven aardrijkskunde als een apart vak in plaats van geïntegreerd met andere vakken. In Vlaanderen is de geïntegreerde aanpak meer ingeburgerd; 83% van de Vlaamse en zelfs 96% van de Brusselse leerkrachten van het 6^e leerjaar zegt vaak tot altijd geïntegreerd te werken. Toch beweert 51 procent van de leerkrachten in Vlaanderen en 29 procent van de Brusselse leerkrachten (ook) aparte lessen rond het domein ruimte te geven.
- In Nederland gebruikt 92 procent van de leraren een aardrijkskundemethode in het zesde leerjaar, die ze vrijwel volledig volgen. In Vlaanderen en Brussel gebruikt ongeveer 80 procent een handboek wereldoriëntatie tijdens de lessen. Er is in Vlaanderen niet specifiek naar een aardrijkskundemethode gevraagd. De doelen over ruimte zijn in Vlaanderen doorgaans een onderdeel van een volledige methode voor wereldoriëntatie.
- Het gebruik van beeldmateriaal, kaarten en internet lijkt in grote lijnen gelijklopend te zijn in Nederland en Vlaanderen. In beide gebieden wordt minder gewerkt met cd-roms, wordt minder naar een museum of tentoonstelling gegaan.

Op basis van de achtergrondvragenlijsten kunnen enkele gelijkenissen in de prestaties van verschillende leerlinggroepen in Vlaanderen en Nederland worden vastgesteld:

- Zowel in Vlaanderen als in Nederland presteren jongens globaal beter dan meisjes voor het domein ruimte.
- Leerlingen met een hoog formatiegewicht (cf. GOK-indicatoren) doen het gemiddeld gezien ook minder goed dan leerlingen met een laag formatiegewicht. In Vlaanderen gaat dat ook op: leerlingen uit een gezin met een minder gunstige socio-economische situatie, een minder hoog cultureel kapitaal en een andere thuistaal dan het Nederlands doen het minder goed op de twee toetsen over ruimte.

De Nederlandse standaardlijst voor topografie

In Nederland werd in 1996 (Notté en Wagenaar, 1996) voor topografie een standaardlijst met 300 topografische namen samengesteld. Dit gebeurde in overleg tussen het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) en het Cito dat instaat voor de peilingen. De oorspronkelijke lijst werd na de wijzigingen in Oost-Europa geactualiseerd in 2008. Deze lijst wordt als topografische canon gebruikt en heeft het statuut gekregen van een minimumlijst voor de basisschool. In het peilingsonderzoek aardrijkskunde van 2008 werd de complete lijst met topografische elementen aan de leerlingen voorgelegd om vast te stellen in welke mate deze canon wordt beheerst door de leerlingen. De lijst met 300 namen valt geheel binnen de kerndoelen.

De resultaten van deze peiling geven aan dat de gemiddelde leerling ongeveer 82 van de 300 elementen uit deze standaardlijst beheerst. Het kaartbeeld van Europa en de wereld wordt beter beheerst dan dat van Nederland. Als oorzaak geeft men aan dat de topografie van Nederland ongeveer in het 4^e leerjaar aan bod komt en daarna nauwelijks nog wordt geoefend, de kaarten van Europa en de wereld komen in het 5^e en 6^e leerjaar aan bod in Nederland. Men vermeldt ook dat er in de lessen te weinig gewerkt wordt aan de ontwikkeling van het mentale kaartbeeld. Als mogelijkheden voor verbetering geeft men aan dat topografische kennis meer in een functionele context moeten

worden aangeboden. Men zou ook in andere leergebieden en vakken de link moeten leggen met topografische kennis.

Bij de herziening van de standaardlijst in 2008 werden de 100 belangrijkste namen gemarkeerd. Die 100 elementen beschouwt men als noodzakelijk voor de opbouw van een goed mentaal kaartbeeld. Uit de peiling blijkt dat op het einde van het basisonderwijs de gemiddelde leerling slechts 60 procent van deze 100 elementaire namen matig of goed beheerst. Men besluit dan ook dat de standaardlijst met 300 namen te hoog gegrepen is. Die conclusie werd ook al getrokken naar aanleiding van de resultaten op de peiling in 2001.

Conclusies in verband met de opeenvolgende peilingen aardrijkskunde

Voor aardrijkskunde lopen de vaststellingen en conclusies van de aardrijkskundepeilingen eigenlijk sterk gelijk met die voor geschiedenis. Leerlingen doen het globaal niet goed op de verschillende onderdelen. Ook hier worden enkele markante gelijkenissen met de Vlaamse peiling wereldoriëntatie vastgesteld. Zo hebben leerlingen in Nederland en Vlaanderen nog onvoldoende een degelijk topografisch basisbeeld van Nederland/Vlaanderen, Europa en de wereld verworven. Ook in verband met kaartlezen werden gelijkaardige vaststellingen gedaan in Vlaanderen en Nederland. Net als bij geschiedenis, lijkt de situatie in Nederland dramatischer dan in Vlaanderen. Ook voor aardrijkskunde – ruimte geldt echter dat de eisen in Nederland hoger lijken te liggen, zeker als men kijkt naar de inhoud van de peilingstoetsen, de kerndoelen en de Nederlandse standaardlijst voor topografie. Nederlandse leerlingen beheersen minder dan een derde van de elementen uit deze aardrijkskundecanon.

Beheersing van doelen in verband met maatschappij in Nederland?

In Vlaanderen werden de eindtermen over het domein maatschappij getoetst in een afzonderlijke toets waarin zowel sociaal-culturele, sociaal-economische, en politieke en juridische verschijnselen aan bod komen. In Nederland zijn er ook kerndoelen die over gelijkaardige verschijnselen handelen. Ze werden echter niet getoetst in een afzonderlijke peilingstoets. Deze verschijnselen worden onderzocht in de peilingen over aardrijkskunde, geschiedenis en burgerschap.

In 1991 en 1995 werden in Nederland wel nog globale peilingen voor het hele domein wereldoriëntatie georganiseerd. In die peilingen werd ook specifiek gepeild naar de beheersing van politieke verschijnselen, sociaal-culturele verschijnselen en economische verschijnselen (Tabel 11). Er zijn geen significante verschillen in prestatieniveau vastgesteld tussen 1991 en 1995 (van der Schoot, 2008). In 1995 behaalde bijna 70 procent van de leerlingen de standaard Voldoende voor sociaal-culturele verschijnselen. Voor politieke verschijnselen was dat iets meer dan de helft en voor economische verschijnselen iets meer dan een derde van de leerlingen. In de Vlaamse peiling van 2010 werd voor de toets maatschappij geconcludeerd dat de meeste leerlingen wel een zeker inzicht hebben verworven in sociaal-culturele, sociaal-economische, of politieke en juridische aspecten waar ze zelf rechtstreeks mee te maken hebben (verkeersregels voor fietsers en voetgangers, reclame, kinderrechten). Ze hebben vooral moeite met maatschappelijke verschijnselen of mechanismen waar ze zelf nog geen actieve rol in spelen of die ver van hun interesses of leefwereld staan (arbeid, politiek, bestuur van een land, internationale samenwerking, overheidsvoorzieningen).

Tabel 11. Percentage leerlingen dat in de peiling wereldoriëntatie algemeen van 1995 de standaard Voldoende haalt in Nederland voor de onderdelen politieke verschijnselen, sociaal-culturele verschijnselen en economische verschijnselen

Onderwerp	1995
Politieke verschijnselen	56
Sociaal-culturele verschijnselen	69
Economische verschijnselen	36

TIMSS: Vlaanderen in de wereld

Situering van het onderzoek

TIMSS staat voor *Trends in International Mathematics and Science Study* en is een studie die de leerlingprestaties voor wiskunde en wetenschappen internationaal in kaart brengt. Het onderzoek

wordt georganiseerd door de IEA (International Association for the Evaluation of Educational Achievement). In 2003 vond het onderzoek plaats in 50 landen verspreid over de wereld. Deze internationaal vergelijkende studie heeft tot doel voor een bepaald domein de leerresultaten van een bepaalde groep leerlingen tussen landen te vergelijken voor wiskunde en wetenschappen. De toetsen worden afgenomen bij leerlingen uit leerjaar 4 en leerjaar 8. In Vlaanderen komt dit overeen met het vierde leerjaar van het basisonderwijs en het tweede jaar van het secundair onderwijs. TIMSS wordt om de vier jaar afgenomen. Vlaanderen nam met het vierde leerjaar deel in 2003 en 2011, zodat we in de loop van 2012 ook zullen kunnen nagaan of er een evolutie in de tijd is voor wiskunde en wereldoriëntatie/wetenschappen. Met het tweede leerjaar van de eerste graad secundair onderwijs nam Vlaanderen deel in 1995, 1999 en 2003 maar niet in 2011. Tabel 12 geeft weer hoeveel leerlingen en scholen bij deze onderzoeken betrokken waren in Vlaanderen.

Tabel 12. Aantal deelnemende scholen en leerlingen TIMSS 2003 in het basisonderwijs en voor TIMSS 1995, 1999, 2003 in de eerste graad secundair onderwijs

Jaar	Aantal deelnemende scholen (Vlaanderen)	Aantal leerlingen
4^e leerjaar lager onderwijs		
2003	149	4712
2^e leerjaar van de eerste graad secundair onderwijs		
1995	141	2979
1999	135	5259
2003	148	4970

Als uitgangspunt voor de ontwikkeling van toetsopgaven wordt eerst een conceptueel kader gemaakt. Voor het TIMSS-onderzoek worden daarvoor de verschillende nationale curricula samengenomen en -eenvoudig gezegd - wordt met de grootste gemene deler van de inhoud van de verschillende curricula gewerkt.

Tabel 13. Inhoudsdomeinen en thema's wetenschappen TIMSS 2003 voor leerjaar 4 en leerjaar 8

Inhoudsdomein	Thema
Biowetenschappen	Classificatie van levende wezens Structuur, functie en levensprocessen in organismen Cellen en de functies ervan* Ontwikkeling en levenscyclus van organismen Voortplanting en erfelijkheid Verscheidenheid, aanpassing en natuurlijke selectie Ecosystemen
Chemie	Classificatie en samenstelling van materie Deeltjesstructuur van materie* Eigenschappen en gebruik van water Zuren en basen* Chemische veranderingsprocessen
Natuurkunde	Fysische toestanden en verandering in materie Energietypes, -bronnen en -conversies Warmte en temperatuur Licht Geluid en vibratie* Elektriciteit en magnetisme Krachten en beweging
Geowetenschappen	Structuur van de aarde en fysische eigenschappen (litosfeer, hydrosfeer en atmosfeer) Processen, cycli, en geschiedenis van de aarde Situering van de aarde in het zonnestelsel en universum
Milieuwetenschappen	Verandering in bevolking* Gebruik en behoud van natuurlijke bronnen Verandering in milieu

* Dit thema komt enkel aan bod in leerjaar 8 (= tweede leerjaar secundair onderwijs)

In de toets wetenschappen worden zowel kennis en inzicht in begrippen, als denkprocessen en de beheersing van vaardigheden onderzocht. Inhoudelijk komen in de toets wetenschappen 5 domeinen aan bod. Tabel 13 geeft een overzicht van de inhoudsdomeinen. Voor elk domein wordt ook aangegeven welke thema's erin aan bod komen. Een aantal van de thema's komt enkel in de toets voor leerjaar 8 (2e leerjaar van de eerste graad secundair onderwijs) aan bod. Deze thema's worden aangeduid met een asterisk*.

Het domein *biowetenschappen* omvat het begrip van de natuur en het functioneren van levende organismen, de verbanden tussen deze en hun interacties met de omgeving. De biologie van de mens komt niet als apart thema aan bod. Daarnaast komen de domeinen *chemie en natuurkunde* aan bod. In leerjaar 4 worden deze laatste twee domeinen samengenomen in een domein 'natuurwetenschappen' en ook op die manier gerapporteerd. Het domein *geowetenschappen* behandelt de studie van de aarde en haar plaats in het zonnestelsel en universum. De inhoud voor dit domein komt uit verschillende velden en vakken. Voor het domein *milieuwetenschappen* is er een overlap met andere inhoudsdomeinen. Het wordt toch als apart domein opgenomen omwille van de internationale klemtoon op dit thema. Over de resultaten op dit domein wordt apart gerapporteerd in leerjaar 8, maar niet in leerjaar 4. Voor leerjaar 4 worden de opgaven die betrekking hebben op milieuwetenschappen opgenomen in de rapportering voor biowetenschappen en geowetenschappen. Het domein milieuwetenschappen behandelt voornamelijk interactie van de mens met ecosystemen, veranderingen in het milieu en milieubescherming.

Het TIMSS-onderzoek rapporteert haar resultaten op basis van een meetschaal. Om te weten wat een schaalpunt nu juist betekent (bijvoorbeeld wat betekent een score van 536 op een meetschaal?) wordt in TIMSS een procedure van schaalverankering gebruikt. Bij deze procedure worden schaalpunten (benchmarks) vastgelegd die leerlingenprestaties beschrijven op basis van een inhoudelijke interpretatie van opgaven die leerlingen op deze ankerpunten beheersen. Deze procedure wordt enkel toegepast voor de algemene schaal en niet voor de inhoudspecifieke schalen. Deze werkwijze levert een omschrijving op van de kennis en vaardigheden die een leerling op een bepaald punt beheerst. Tabel 14 geeft de omschrijvingen van de verschillende ankerpunten voor het vierde leerjaar lager onderwijs voor wetenschappen.

Tabel 14. Internationale omschrijvingen van de ankerpunten voor wetenschappen voor het vierde leerjaar lager onderwijs.

TIMSS 2003 International Benchmarks of Science Achievement SCIENCE GRADE 4
<p>Advanced International Benchmark - 625</p> <p><i>Students can apply knowledge and understanding in beginning scientific inquiry.</i> Students demonstrate some understanding of Earth's features and processes and the solar system. They can communicate their understanding of structures, function and life processes in organisms and classify organisms according to major physical and behavioral features. They demonstrate some understanding of physical phenomena and properties of common materials. Students demonstrate beginning scientific inquiry knowledge and skills.</p>
<p>High International Benchmark - 550</p> <p><i>Students can apply knowledge and understanding to explain everyday phenomena.</i> Students demonstrate some knowledge of Earth structure and processes and the solar system and some understanding of plant structures, life processes and human biology. They demonstrate some knowledge of physical states, common physical phenomena and chemical changes. They provide brief descriptions and explanations of some everyday phenomena and compare, contrast and draw conclusions.</p>
<p>Intermediate International Benchmark - 475</p> <p><i>Students can apply basic knowledge and understanding to practical situations in the sciences.</i> Students demonstrate knowledge of some basic facts about Earth's features and processes and the solar system. They recognize some basic information about human biology and health and show some understanding of development and life cycles of organisms. They know some basis facts about familiar physical phenomena, states and changes. They apply factual knowledge to practical situations, interpret pictorial diagrams and combine information to draw conclusions.</p>
<p>Low International Benchmark - 400</p> <p><i>Students have some elementary knowledge of earth, life and physical sciences.</i> Students recognize simple facts presented in everyday language and context about Earth's physical features, the seasons, the solar system, human biology and the development and characteristics of animals and plants. They recognize facts about a range of familiar physical phenomena – rainbows, magnets, electricity, boiling, floating and dissolving. They interpret labelled pictures and simple pictorial diagrams and provide short written responses to questions requiring factual information.</p>

Resultaten van TIMSS in het vierde leerjaar lager onderwijs (2003)

In de groep van 25 landen neemt Vlaanderen met een gemiddelde score van 522 een dertiende plaats in voor wetenschappen in leerjaar 4 van het basisonderwijs. Hoewel deze score significant hoger ligt dan het internationale gemiddelde (score 489) doen vier Europese landen het toch nog significant beter: Engeland, Letland, Hongarije en Nederland. Vlaanderen scoort op een zelfde niveau als Italië. Vlaanderen doet het dan wel beter dan 12 landen waaronder Schotland, Slovenië, Cyprus en Noorwegen. In vergelijking met de meeste landen die beter scoren zijn de Vlaamse leerlingen die aan TIMSS deelnamen gemiddeld relatief jong (10,0 jaar). Voor wetenschappen wordt er in het vierde leerjaar geen significant verschil tussen jongens en meisjes vastgesteld in Vlaanderen.

Tabel 15 geeft het percentage Vlaamse leerlingen aan dat een internationale standaard (minstens) bereikt voor wiskunde en wetenschappen. Daaruit blijkt dat Vlaanderen (samen met Hongkong, Taipei en Nederland) er in slaagt zo veel mogelijk leerlingen (minstens) de lage standaard te doen bereiken (99 procent voor wiskunde en 98 procent voor wetenschappen). Daarmee doen we beter dan de meeste andere landen. Het internationale gemiddelde bedraagt telkens 84 procent. Het percentage Vlaamse leerlingen dat deze standaard niet haalt, blijft dus beperkt tot 1 procent voor wiskunde en 2 procent voor wetenschappen. Voor wetenschappen moeten we wel opmerken dat we in vergelijking met wiskunde minder leerlingen hebben die het tussenliggende niveau, de hoge of de gevorderde standaard bereiken. In vergelijking met het internationale gemiddelde hebben we voor wetenschappen ook minder leerlingen die de hoge of gevorderde standaard bereiken. Bij wiskunde weten we een hoog aantal leerlingen dat de lage standaard bereikt te combineren met een hoog aantal leerlingen dat hoog presteert. Voor wetenschappen slagen we er vooral in om het aantal laagpresterende leerlingen te beperken, maar hebben we minder hoogpresterende leerlingen.

Tabel 15. Percentage leerlingen dat de verschillende standaarden behaalt voor wiskunde en wetenschappen in het vierde leerjaar.

TIMSS-standaarden	wiskunde		wetenschappen	
	Vlaanderen	Internationaal gemiddelde	Vlaanderen	Internationaal gemiddelde
Gevorderde standaard (minstens 625 punten)	10%	8%	2%	7%
Hoge standaard (minstens 500 punten)	51%	33%	28%	32%
Tussenliggende standaard (minstens 475 punten)	90%	64%	79%	65%
Lage standaard (minstens 400 punten)	99%	84%	98%	84%

In TIMSS komen ook een aantal aspecten van ruimte aan bod. Ze worden getoetst in het onderdeel 'Aardrijkskunde'. Daarom is het interessant om te kijken naar de resultaten voor TIMSS op de verschillende deelgebieden van wetenschappen. In Vlaanderen worden de beste prestaties behaald voor biologie en de zwakste voor fysica (Tabel 16). Fysica was in 2003 overigens een onderdeel dat niet expliciet in de eindtermen basisonderwijs was opgenomen. Daar is verandering in gekomen bij de recente actualisering van de eindtermen voor het domein natuur.

Tabel 16. Resultaten van Vlaanderen voor de deelgebieden van wetenschappen in TIMSS 2003

Deelgebieden wetenschappen	Vlaanderen	Internationaal gemiddelde	Rangschikking
Biologie	524	489	11e
Fysica	507	489	14e
Aardrijkskunde	522	489	11e

Voor het deelgebied aardrijkskunde behalen onze vierdeklassers een 11^e plaats. Tien landen doen het significant beter (Tabel 17). Vier landen presteren op hetzelfde niveau als onze Vlaamse leerlingen en de overige landen, waaronder Nederland, doen het significant minder goed.

Tabel 17. Rangschikking van de deelnemende landen of regio's in TIMSS 2003 voor het onderdeel Aardrijkskunde bij de leerlingen van leerjaar 4 (lager onderwijs) en leerjaar 8 (eerste graad SO)

Rangschikking landen of regio's in TIMSS 2003 voor Aardrijkskunde	
4 ^e leerjaar lager onderwijs	2 ^e leerjaar 1 ^e graad SO
China (Taipei)	Estland
Signapore	Signapore
Hong Kong	Hong Kong
Engeland	China (Taipei)
Verenigde Staten	Engeland
Japan	Korea
Letland	Hongarije
Russische Federatie	Nederland
Hongarije	Zweden
Nieuw Zeeland	Verenigde Staten
Vlaanderen	Australië
Italië	Japan
Australië	Nieuw Zeeland
Moldavië	Slovenië
Litouwen	Slovakije
Nederland	Russische Federatie
Schotland	Noorwegen
Slovenië	Schotland
Cyprus	Letland
Noorwegen	Italië
Armenië	Litouwen
Iran	Vlaanderen
Tunesië	Maleisië
Filippijnen	Bulgarije
Marokko	Israël
	Moldavië
	Servië
	Roemenië
	Iran
	Noorwegen
	Armenië
	Cyprus
	Macedonië
	Chili
	Indonesië
	Tunesië
	Egypte
	Marokko
	Filippijnen

Resultaten van TIMSS in het tweede leerjaar van de eerste graad secundair onderwijs (1995, 1999, 2003)

Voor wetenschappen neemt Vlaanderen met een score van 508 de zestiende plaats in op de internationale ranglijst van TIMSS 2003. De resultaten van Vlaanderen liggen significant hoger dan het internationale gemiddelde (474). Vlaanderen doet ook beter dan 26 andere landen en presteert op gelijk niveau met 8 landen waaronder Slovenië, Litouwen, Slowakije, Letland en Schotland. Het is belangrijk te melden dat de Vlaamse leerlingen gemiddeld 1 tot 5 maanden jonger zijn dan de leerlingen uit de hoger gerangschikte landen. Op het einde van de eerste graad doen jongens het beter dan meisjes in Vlaanderen. In het tweede jaar SO is aardrijkskunde niet zo'n geliefd vak. Slechts 12 procent van de leerlingen doet het vak aardrijkskunde graag, en 59 procent doet het helemaal niet graag.

Uit Tabel 18 blijkt dat bijna alle Vlaamse leerlingen minstens de lage standaard halen, zowel voor wiskunde als voor wetenschappen. Zij halen het internationale minimumniveau. Voor wiskunde zijn er ook in alle overige categorieën telkens meer leerlingen die de standaard halen dan het internationale gemiddelde. Voor wetenschappen zijn er in Vlaanderen meer leerlingen die de tussenliggende en hoge standaard halen dan het internationale gemiddelde, maar er zijn wel minder toppresterders voor wetenschappen

Tabel 18. Percentage leerlingen dat in TIMSS 2003 de verschillende standaarden behaalt voor wiskunde en wetenschappen in het tweede leerjaar van de eerste graad.

TIMSS-standaarden	wiskunde		wetenschappen	
	Vlaanderen	Internationaal gemiddelde	Vlaanderen	Internationaal gemiddelde
Gevorderde standaard (minstens 625 punten)	9%	7%	3%	6%
Hoge standaard (minstens 500 punten)	47%	23%	33%	25%
Tussenliggende standaard (minstens 475 punten)	82%	49%	79%	54%
Lage standaard (minstens 400 punten)	95%	74%	94%	78%

Met het oog op een vergelijking met de prestaties op TIMSS in het vierde leerjaar en op het onderdeel ruimte van de peiling wereldoriëntatie in het basisonderwijs, is het interessant om in te zoomen op de prestaties voor het onderdeel aardrijkskunde van de leerlingen van het tweede leerjaar van de eerste graad. Daarbij kan ook vergeleken worden tussen de TIMSS-resultaten in 1999 en in 2003 (Tabel 19). In 1999 haalden de Vlaamse leerlingen voor aardrijkskunde nog een 7^e plaats in de internationale rangschikking. De resultaten voor aardrijkskunde waren toen globaal ook beter dan voor de meeste andere deelgebieden van wetenschappen. In 2003 is dat echter een heel ander verhaal. Daar haalt Vlaanderen voor aardrijkskunde slechts de 22^e plaats, terwijl het internationale gemiddelde ongeveer gelijk is gebleven (489 in 2003 tegenover 488 in 1999). Nederland presteert in 2003 duidelijk beter dan Vlaanderen voor Aardrijkskunde (Tabel 17). Globaal gaat Vlaanderen er voor de verschillende onderdelen van wetenschappen op achteruit, maar voor aardrijkskunde is de daling in de rangschikking het grootst.

Tabel 19. Resultaten van Vlaanderen voor de deelgebieden van wetenschappen in TIMSS 1999 en 2003

Deelgebieden wetenschappen	1999		2003	
	Vlaanderen	Rangschikking	Vlaanderen	Rangschikking
Aardrijkskunde	533	7e	508	22e
Biologie	535	7e	526	13e
Fysica	530	8e	514	19e
Chemie	508	18e	503	19e
Milieuproblematiek	513	12e	523	13e
Wetenschappelijk onderzoek	526	11e	/	

Voor wetenschappen werden tevens een aantal trendopgaven geformuleerd. Dat zijn opgaven die zowel in TIMSS 1999 als TIMSS 2003 werden bevestigd. In Tabel 20 zijn de resultaten voor Vlaanderen weergegeven en worden de resultaten vergeleken met het internationale gemiddelde (een pijltje in neerwaartse richting verwijst naar een significante daling van het resultaat van TIMSS 2003 t.o.v. het resultaat van TIMSS 1999; een opwaarts gericht pijltje betekent een significante stijging). Hieruit blijkt dat Vlaanderen voor alle deelgebieden in 2003 significant slechter scoorde dan in 1999, terwijl er internationaal internationaal enkel een significante hogere score voor aardrijkskunde is. Hoewel er internationaal dus beter gepresteerd wordt voor aardrijkskunde, doen onze Vlaamse leerlingen het net minder goed voor dat domein.

Tabel 20. Resultaten voor Vlaanderen en internationaal gemiddelde voor de trendopgaven in 1999 en 2003 voor Vlaanderen

Wetenschappen	Vlaanderen		Internationaal gemiddelde	
	1999	2003	1999	2003
Aardrijkskunde	59%	56% ↓	54%	55% ↑
Biologie	64%	61% ↓	52%	52%
Chemie	51%	49% ↓	52%	52%
Fysica	64%	61% ↓	52%	53%
Milieuproblematiek	54%	49% ↓	47%	47%

Het TIMSS-onderzoek in relatie tot de Vlaamse eindtermen

De deelname van Vlaanderen aan internationaal vergelijkend onderzoek heeft zijn waarde op zich. Het levert vergelijkende informatie op en plaatst het onderwijssysteem in een internationale context.

Naast deze 'relatieve' informatie levert het ook feedback op die eerder 'absoluut' van aard is, bijvoorbeeld voor welke domeinen presteren leerlingen beter of slechter dan voor andere en kunnen we dat verklaren? Een bijkomende vraag is hoe we de resultaten van een internationaal onderzoek zoals TIMSS kunnen interpreteren in relatie tot de eigen doelstellingen en evaluaties.

Hoewel het TIMSS-onderzoek werkt met de zogenaamde grootste gemene deler van de curricula van de deelnemende landen, is het nog maar de vraag hoe groot de overeenkomst is tussen wat onderzocht wordt via TIMSS en wat beoogd wordt in de Vlaamse eindtermen. Om die vraag te beantwoorden werd een onderzoek uitgevoerd dat naging hoe groot de congruentie is tussen TIMSS en PISA en de eindtermen (Van Nijlen, e.a., 2006). Er werd onder meer onderzocht in welke mate de conceptuele kaders en opgaven uit PISA en TIMSS aansluiten bij de Vlaamse eindtermen en peilingen. De achterliggende vraag was of het überhaupt mogelijk is om aan de hand van internationaal onderzoek een uitspraak te doen over het bereiken van de eindtermen.

Aan een groep van beoordelaars werd gevraagd om de overeenkomst aan te geven tussen de conceptuele kaders en de opgaven van PISA en TIMSS enerzijds en de Vlaamse eindtermen anderzijds. De beoordeling gebeurde ook voor TIMSS wetenschappen 4^e leerjaar en TIMSS wetenschappen 2^e leerjaar van de eerste graad secundair onderwijs.

Voor TIMSS wetenschappen in leerjaar 4 levert dit samengevat het volgende beeld op. In totaal meten 144 TIMSS-opgaven of 60% van de opgaven zaken die ook in de eindtermen verondersteld worden. Dit kunnen zowel eindtermen uit het domein WO-natuur, als uit de domeinen technologie of ruimte zijn. Voor TIMSS wetenschappen in leerjaar 8 (eerste graad SO) meten 181 TIMSS-opgaven of 16% van de opgaven elementen die ook in de eindtermen verondersteld worden. Dit kunnen zowel eindtermen uit het domein biowetenschappen, als uit de domeinen natuurkunde, chemie, geowetenschappen en milieuwetenschappen zijn.

Een inhoudelijke analyse toont aan dat sommige zaken uit de eindtermen niet gemeten worden via TIMSS (bijvoorbeeld praktische vaardigheden) maar ook omgekeerd dat in TIMSS aspecten gemeten worden die niet voorkomen in de eindtermen (bijvoorbeeld aspecten van geowetenschappen, chemie, natuurkunde).

De resultaten van deze expertbeoordelingen leren ons dat er voor TIMSS-wetenschappen slechts een beperkte overeenkomst is tussen de conceptuele kaders en de opgaven enerzijds en de eindtermen anderzijds. Dit betekent onder meer dat het niet mogelijk is om de TIMSS-resultaten zomaar te gebruiken om informatie te verzamelen over de realisatie van (een groep van) eindtermen. TIMSS en de peilingen leveren dus andere, complementaire informatie. Dat impliceert echter niet dat de informatie niet inhoudelijk kan geanalyseerd worden in combinatie met de Vlaamse peilingen.

Conclusie

Inhoudelijk zijn er weinig overeenkomsten tussen de Vlaamse eindtermen en wat in het TIMSS wetenschappen wordt getoetst in het vierde leerjaar van het lager onderwijs en op het einde van de eerste graad in het secundair onderwijs. Toch levert TIMSS interessante informatie over de prestaties van onze leerlingen voor wetenschappen en voor het deeldomein aardrijkskunde in het bijzonder. Globaal zijn de resultaten van Vlaanderen niet zo goed in TIMSS. In het lager onderwijs halen we internationaal een 11e plaats voor aardrijkskunde, maar over het algemeen zijn er minder leerlingen dan het internationaal gemiddelde die de hogere standaarden halen. Voor wiskunde doen onze vierdeklassers het op die niveaus beter. Positief is wel dat vrijwel alle leerlingen het basisoniveau halen. Dat geldt ook voor het tweede leerjaar van de eerste graad secundair onderwijs. Daar doen onze leerlingen het voor aardrijkskunde duidelijk minder goed dan in 1999 terwijl internationaal de prestaties voor aardrijkskunde niet zijn gedaald. Dit is interessante informatie die kan meegenomen worden in de discussies over het curriculum en het onderwijs voor het domein ruimte in het lager onderwijs en voor het vak aardrijkskunde in de eerste graad.

Bronnen

Kurstjens, H. (2007). *Nederlandse geschiedenis canon: een discussie zonder eind?!*
Raadpleegbaar op: <http://www.digischool.nl/gs/community/canonartikel.htm>

Martin, M., Mullis, I., Gonzalez, E & Chrostowski, S. (2004). *TIMSS 2003 International Science Report*. Boston: Boston College.

Notté, H., van der Schoot, F. & Hemker, B. (2010). *Balans van het aardrijkskundeonderwijs aan het einde van de basisschool 4*. Arnhem: Cito.

Notté, H., & Wagenaar, H. (1996). Welke plaatsen horen op de mentale kaart? *Geografie Educatief*, 5, 3^e kwartaal, pp. 32-35.

Onderzoeksteam periodieke peilingen (KU Leuven) en Afdeling Projecten: EVC-Curriculum-Kwalificaties (AKOV) (2011). *Peiling wereldoriëntatie (tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs*. Brussel: Vlaamse overheid, Agentschap voor Kwaliteitszorg in Onderwijs en Vorming. Raadpleegbaar

via: www.ond.vlaanderen.be/curriculum/peilingen/basisonderwijs/peilingen/wereldorientatie.htm

Van den Broeck, A., Van Damme, J., Brusselmans-Delhairs, C. & Valcke, M. (2004). *Vlaanderen in TIMSS 2003*. Brussel: Ministerie van de Vlaamse Gemeenschap. Meer informatie over TIMSS 2003: <http://timss.bc.edu/timss2003i/frameworksD.html>
<http://timss.bc.edu/timss2003i/scienceD.html>

Van der Schoot, F. (2008). *Onderwijs op peil? Een samenvattend overzicht van 20 jaar PPO*. Arnhem: Cito. Raadpleegbaar op <http://www.cito.nl/nl/onderzoek%20en%20wetenschap/onderzoek/ppon.aspx>

Van Nijlen, D., Janssen, R., Crauwels, M., Janssens D., Rijmenans, R. Verschaffel, L. (2006). *TIMSS en PISA in relatie tot de Vlaamse eindtermen*. Eindrapport. Leuven: Katholieke Universiteit Leuven.

Van Nijlen, D., Willem, L., Gielen, S., Crynen, M., & Janssen, R. (2011). *Peiling wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik) in het Brusselse basisonderwijs*. Eindrapport. Leuven: K.U.Leuven, Centrum voor Onderwijseffectiviteit en –evaluatie.

Van Nijlen, D., Willem, L., Gielen, S., Crynen, M., & Janssen, R. (2011). *Peiling wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs*. Eindrapport. Leuven: K.U.Leuven, Centrum voor Onderwijseffectiviteit en –evaluatie.

Vlaamse overheid, Departement Onderwijs en Vorming i.s.m. de promotoren van de Universiteit Antwerpen en de Vrije Universiteit Brussel (2008). *De perceptie van de eindtermen en ontwikkelingsdoelen in het basisonderwijs van leerkrachten en directies (OBPWO 04.03)*. *Onderwijskundig onderzoek in opdracht van de Vlaamse minister van Werk, Onderwijs en Vorming*. Zottegem: Printor.

Wagenaar, H., van der Schoot, F. & Hemker, B. (2010). *Balans van het geschiedenisonderwijs aan het einde van de basisschool 4*. Arnhem: Cito.

Meer informatie over de Grote Verkeerstoets op www.verkeerstoets.be

Meer informatie over het Grote Fietsexamen op www.grotefietsexamen.be

Bijlage: Overzicht van de getoetste eindtermen per schriftelijke toets of praktische proef in de Vlaamse peiling wereldoriëntatie (2010)

Schriftelijke toetsen

Domein Maatschappij

Toets maatschappij	
ET 4.1	De leerlingen kunnen illustreren dat verschillende vormen van arbeid verschillend toegankelijk zijn voor mannen en vrouwen en verschillend gewaardeerd worden..
ET 4.2	De leerlingen kunnen met een zelfgekozen voorbeeld illustreren hoe de prijs van een product tot stand komt.
ET 4.3	De leerlingen kunnen met een zelf gekozen voorbeeld het nut en het belang aangeven van een collectieve voorziening, waarvoor de overheid zorg draagt.
ET 4.4	De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.
ET 4.5*	De leerlingen beseffen dat hun gedrag beïnvloed wordt door de reclame en de media.
ET 4.9	De leerlingen kunnen voorbeelden geven van mogelijkheden die in onze samenleving bestaan voor de zorg en opvang van bejaarden en mensen met een handicap.
ET 4.11	De leerlingen kunnen illustreren dat arbeidsmigratie en het probleem van vluchtelingen een rol hebben gespeeld bij de ontwikkeling van onze multiculturele samenleving;
ET 4.13	De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij in dat de rechten en plichten complementair zijn.
ET 4.14	De leerlingen kunnen op eenvoudige wijze uitleggen dat verkiezingen een basiselement zijn van het democratisch functioneren van onze instellingen.
ET 4.15	De leerlingen kunnen illustreren op welke wijze internationale organisaties ernaar streven om het welzijn en/of de vrede in de wereld te bevorderen.
ET 4.16	De leerlingen weten dat Vlaanderen één van de gemeenschappen is van het federale België en dat België deel uitmaakt van de Europese Unie. Ze weten daarbij dat elk een eigen bestuur heeft waar beslissingen worden genomen.
ET 4.17	De leerlingen kennen de erkende symbolen van de Vlaamse Gemeenschap (met name feestdag, wapen, vlag, volkslied en memoriaal)
ET 6.13	De leerlingen [...] kennen de verkeersregels voor fietsers en voetgangers, om zich zelfstandig en veilig te kunnen verplaatsen langs een voor hen vertrouwde route.

Domein Tijd

Toets Persoonlijke tijd	
ET 5.1	De leerlingen kunnen de tijd die ze nodig hebben voor een voor hen bekende bezigheid realistisch schatten.
ET 5.2	De leerlingen kunnen een kalender gebruiken om speciale gebeurtenissen uit het eigen leven in de tijd te situeren en om de tijd tussen deze twee gebeurtenissen correct te bepalen.
ET 5.4	De leerlingen tijdsaanduidingen op uitnodigingen en openings- en sluitingstijden correct interpreteren.
ET 6.16	De leerlingen kunnen een eenvoudige route uitstippelen met het openbaar vervoer.

Toets Historische tijd	
ET 5.7	De leerlingen kennen de grote periodes uit de geschiedenis en we kunnen duidelijke historische elementen in hun omgeving en belangrijke historische figuren en gebeurtenissen waarmee ze kennis maken, situeren in de juiste tijdsperiode aan de hand van een tijdband.
ET 5.8	De leerlingen kunnen aan de hand van een voorbeeld illustreren dat een actuele toestand, die voor kinderen herkenbaar is, en die door de geschiedenis beïnvloed werd, vroeger anders was en in de loop der tijden evolueert.
ET 5.10*	De leerlingen beseffen dat er een onderscheid is tussen een mening over een historisch feit en het feit zelf.

Domein Ruimte

Toets Oriëntatie- en kaartvaardigheid	
ET 6.1	De leerlingen kunnen aan elkaar een te volgen weg tussen twee plaatsen in de eigen gemeente of stad beschrijven. Ze kunnen daarvoor eigen indelingscriteria vinden.
ET 6.1bis	De leerlingen kunnen aan de hand van een kaart de afstand tussen twee plaatsen in Vlaanderen berekenen en beschrijven.
ET 6.2	De leerlingen kunnen in een praktische toepassingssituatie [...] op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen.
ET 6.3	De leerlingen kunnen bij een oriëntatie in de werkelijkheid de windstreken (hoofd- en tussenrichtingen) bepalen aan de hand van de zonnestand of een kompas.
ET 6.3bis	De leerlingen kunnen begrippen zoals wijk, gehucht, dorp, deelgemeente, fusiegemeente, stad, provincie, gemeenschap, land en continent in de juiste context gebruiken.
ET 6.4	De leerlingen hebben een voorstelling van de kaart van Vlaanderen en van België zodat ze in een praktische toepassingssituatie de gemeenschappen, de provincies en de provinciehoofdsteden kunnen aanwijzen.
ET 6.11	De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruikmakend van de legende, windrichting en schaal.

Toets Ruimtegebruik, verkeer en mobiliteit	
ET 6.7	De leerlingen kunnen in de realiteit en op een gepaste kaart een landelijke, stedelijke, toeristische en industriële omgeving herkennen en van elkaar onderscheiden.
ET 6.8	De leerlingen kunnen hun eigen streek en twee andere streken in België situeren op een kaart en de relatie beschrijven tussen de omgeving en aspecten van het dagelijks leven van de mensen.
ET 6.9	De leerlingen kunnen aspecten van het dagelijks leven in een ander land van een ander cultuurgebied vergelijken met het eigen leven.
ET 6.10	De leerlingen kunnen in een landschap gericht waarnemen en ze kunnen op een eenvoudige wijze onderzoeken waarom het er zo uitziet.
ET 6.15	De leerlingen kennen de belangrijkste gevolgen van het groeiende autogebruik en kunnen de voor- en nadelen van mogelijke alternatieven vergelijken.
ET 6.16	De leerlingen kunnen een eenvoudige route uitstippelen met het openbaar vervoer.

Praktische proef brongebruik

Proef met globe en kompas	
ET 6.2	De leerlingen kunnen in een praktische toepassingssituatie [...] op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen.
ET 6.3	De leerlingen kunnen bij een oriëntatie in de werkelijkheid de windstreken (hoofd- en tussenrichtingen) bepalen aan de hand van [...] een kompas.

Proef met atlas en kaarten	
ET 6.11	De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruikmakend van de legende en windrichting [...].

Proef over raadplegen van verschillende informatiebronnen	
ET 7	De leerlingen kunnen op hun niveau verschillende informatiebronnen raadplegen.

Bedenkingen bij de OVSG-toetsen tijd, ruimte en maatschappij en de parallellen met de peilingstoetsen

Walter Dons,
pedagogisch adviseur OVSG

Situering van de OVSG-toets

Sinds 1995 ontwerpt en organiseert de begeleidingsdienst basisonderwijs van het Onderwijssecretariaat van de Steden en de Gemeenten van de Vlaamse Gemeenschap (OVSG) een eindtoets voor het zesde leerjaar. Sinds de start met 303 scholen in 1995 is het aantal deelnemende scholen sterk toegenomen (Figuur 1). In 2011 namen er 792 scholen deel en werden er 21 460 toetspakketten besteld. Ook niet-OVSG-scholen nemen deel aan de toets.

Figuur 1. Aantal scholen dat per jaar deelneemt aan de OVSG-toetsen

De OVSG-toets is een proef voor de leerlingen van het zesde leerjaar. De toets is methode-onafhankelijk en is gebaseerd op de leerplannen van het OVSG. Elk jaar opnieuw maakt een team van medewerkers een nieuwe toets rond een centraal thema. Opmerkelijk is dat de OVSG-toets alle leergebieden en domeinen van de basisschool toetst. Dit gebeurt aan de hand van schriftelijke én praktische proeven. De toets levert aan de scholen bijkomende gegevens voor het output- en leerlingendossier. Bovendien is de toets een instrument waarmee scholen hun onderwijskwaliteit kunnen bewaken.

Waarom ontwikkelt de begeleidingsdienst een eindtoets voor het zesde leerjaar?

Met de OVSG-toets wil de begeleidingsdienst een **signaal** geven aan de scholen. Aan de hand van de resultaten van de toets kunnen scholen zich de volgende vragen stellen:

- *Doen we de goede dingen?*

Elke school heeft de maatschappelijke opdracht om de door de overheid opgelegde ontwikkelingsdoelen na te streven en eindtermen te bereiken. De leerplannen van het OVSG zijn een vertaling van deze ontwikkelingsdoelen en eindtermen. Door jaarlijks de schoolresultaten van

de OVSG-toets te analyseren, gaan scholen na of deze leerplannen nog steeds het referentiekader zijn om met de leerlingen de doelen te halen die moeten bereikt worden.

- *Doen we die dingen goed?*

Leggen we de juiste accenten in ons onderwijs? Besteden we voldoende aandacht aan bijvoorbeeld elementaire vaardigheden, oplossingsstrategieën, het evenwicht tussen kennis, vaardigheden, inzicht, attitudes... Ook dit kunnen scholen nagaan door de resultaten van de toets op schoolniveau te analyseren.

Aan de hand van de resultaten van de toets kunnen scholen zich een beeld vormen van hun werking en daarmee planmatig aan de slag gaan. We spreken hier bewust van “scholen” en niet van “zesde leerjaren” omdat men in het zesde leerjaar oogst wat er in de voorgaande jaren van het basisonderwijs werd gezaaid. Aan de leerplandoelen die we bevragen met de toets wordt in de voorafgaande jaren de basis gelegd. *Daarom lijkt het ons ook niet zinvol om in het zesde leerjaar de leerlingen te “trainen” voor de OVSG-toets.*

De OVSG-toets is tevens een **relevante bevraging van een selectie van leerplandoelen** op leerlingenniveau. Het is een bron van informatie bij de evaluatie van leerlingen. Dat bij het evalueren van leerlingen de gegevens van de OVSG-toets steeds naast **de schooleigen gegevens** moeten gelegd worden, is een evidentie.

De OVSG-toets is dus geen alleenstaande norm voor het al dan niet toekennen van het getuigschrift basisonderwijs¹. De OVSG-toets is één element in de globale beoordeling van de leerling op het einde van de basisschool in functie van de oriëntering naar het secundair onderwijs.

Bedenkingen bij de OVSG-toetsen tijd, ruimte en maatschappij en de parallellen met de peilingstoetsen

Voor de feedback op de OVSG-toetsen kunnen we jaarlijks een beroep doen op drie bronnen:

1. Iedere toets wordt uitgetest in een aantal klassen van het eerste jaar secundair onderwijs. Die resultaten en de gesprekken met de leerlingen leveren veel bruikbare informatie op: Hoe gaan deze leerlingen aan de slag met de toets? Wat vinden ze moeilijk? Wat is gekend, en wat niet? ...
2. Een andere bron vormen de leerlingenresultaten. De leraren geven via de website de behaalde toetsresultaten in. Deze resultaten worden verwerkt en leveren, naast het Vlaams gemiddelde, gemiddelden voor iedere GOK-zone.
3. Na de afname van de OVSG-toets op het einde van het schooljaar, kunnen leraren ook commentaren formuleren bij de toetsen. Deze commentaren betekenen voor de toetsontwikkelaars een belangrijke bron van informatie en worden als aandachtspunten meegenomen bij het ontwikkelen van nieuwe toetsen.

Met de leerlingen en de leraren worden jaarlijks gesprekken georganiseerd voor een vooraf bepaald domein. Die gesprekken leveren dan interessante informatie op over de leerstijl en de probleemoplossende vaardigheden van de leerlingen. Zo deden we in 2011 een bevraging naar de toets natuur en naar het gebruik van het bronnenboek bij het oplossen van de toets. Deze bevindingen, alsook de resultaten en de opmerkingen van leraren, publiceren we jaarlijks in een reader. De toetsontwikkelaars voorzien al deze gegevens van commentaar.

Bij de analyse van de schriftelijke peilingstoetsen (brochure peiling wereldoriëntatie, 2011) in verband met taal en wereldoriëntatie wordt gemaakt wordt de algemene bedenking gemaakt dat ‘wereldoriëntatie moeilijk is voor leerlingen die thuis en in hun vrije tijd weinig of geen Nederlands spreken. Dat is een opmerking die ook OVSG al verscheidene malen kreeg en die we ter harte nemen. Zo letten we bv. op een duidelijke instructie (omkring, kruis aan...), op de gebruikte woordenschat, op de lengte en de complexiteit van de zinnen... Daarom kunnen scholen hun toetsresultaten vergelijken met de gemiddelden voor de toetsen van alle scholen uit eenzelfde GOK-zone.

¹ De procedure voor het toekennen van het Getuigschrift Basisonderwijs is vastgelegd door het *Besluit van de Vlaamse Regering van 24/11/1998 betreffende de regels voor het uitreiken van het getuigschrift van basisonderwijs en het vastleggen van de vorm ervan -art.4, 5, 13 (B.S. 05/02/1999).*

In de onderstaande paragrafen bekijken we de commentaren en vaststellingen bij de OVSG-toetsen 'tijd, ruimte en maatschappij' die we doorheen de jaren verzamelden. Deze werden gepubliceerd in onze readers (Figuur 2). De meest recente readers handelen over techniek (2008), mondelinge taalvaardigheid (2009), hoofdrekenen (2010) en natuur (2011).

Figuur 2. Cover van de reader over mondelinge taalvaardigheid uit 2009

Bedenkingen bij de OVSG-toets 'tijd' en de peilingstoetsen 'persoonlijke tijd' en 'historische tijd'

De vragen die in beide onderzoeken algemeen goed scoren zijn deze waarbij de leerlingen voorwerpen, personen of gebeurtenissen chronologisch ordenen, een tijdsduur bepalen, een stamboom aanvullen, een agenda of een kalender gebruiken of gebeurtenissen in hun levensloop moeten situeren. Leerlingen kunnen vrij goed informatie aflezen van informatiedragers zoals bijvoorbeeld de openingsuren van een winkel of een uitnodiging voor een feestje...

Een regelmatig weerkerende bedenking van leraren is dat in de leerplannen weinig parate kennisgegevens zijn opgenomen. Zij voelen zich soms onzeker over wat gekend moet zijn. Uit de analyse van de peiling blijkt dat leerlingen onvoldoende een historisch kader ontwikkelden. In het leerplan stimuleren we leraren om van de tijdsband een levend instrument te maken dat betekenis heeft voor de leerlingen en hun onderwijs te linken aan de plaatselijke context. Zo krijgen historische figuren, gebeurtenissen, gebouwen e.a. die aan bod kwamen, een plaats op de tijdsband.

Figuur 3. Voorbeeld van een vraag uit de OVSG-toets bij het bronnenboek 'de Zoo'

Vragen in de OVSG-toetsen waarbij leerlingen een datum, figuur, gebouw of gebeurtenis op de tijdsband moeten plaatsen blijken minder te scoren (zie voorbeeldopgave in Figuur 3). Vaak gaan leerlingen onnauwkeurig te werk. De commentaren bij de peiling bevestigen deze vaststelling. Dat dit beter lukt voor periodes zoals de prehistorie/oudheid en de middeleeuwen verbaast niet omdat de leerlingen vertrouwd zijn met deze periodes door speelgoed, verhalen en films. Het gaat vaak over thema's die al in de kleuterschool aan bod komen zoals dinosaurussen of ridders en kastelen. Ze spreken voor velen meer tot de verbeelding dan de gebeurtenissen in Onze Tijd.

Een andere vaak gelezen bemerking handelt over de parallellen tussen 'dagelijkse tijd' bij het domein 'tijd' en het domein 'meten' bij wiskunde. Aangezien het 'ervaren, structureren en meten van tijd' onder het deel 'dagelijkse tijd' vallen, worden hierover in de OVSG-toets wereldoriëntatie vragen opgenomen.

Een regelmatig voorkomend probleem heeft te maken met het lezen en interpreteren van een concrete situatie, met het selecteren van gegevens en van het gevraagde, en met het correct oplossen van de vraag.

Ook deze vaststelling is te lezen bij de analyse van de peiling: 'De leerlingen maken vooral fouten wanneer ze informatie moeten zoeken, combineren of vergelijken.'

Hierbij aansluitend volgen opmerkingen en bevindingen over het lezen van uurtabellen en uurroosters (voorbeeldopgave OVSG-toets in Figuur 4). 'Welke leerlingen lezen effectief ooit uurregelingen van het openbaar vervoer?' is een vaak geformuleerde vraag. In het leerplan wordt geijverd om leerlingen te laten omgaan met diverse tabellen en uurroosters, en deze regelmatig te oefenen.

Uit de analyse van de peilingstoets 'persoonlijke tijd' blijkt dat leerlingen hier vaak onnauwkeurig mee omgaan en ook dat het lezen van eenvoudige en veel voorkomende tijdstabellen voor een aantal zesdeklassers te moeilijk is, met daar aan gekoppeld de vraag of deze regelmatig worden geoefend in functionele situaties.

Joris woont in Brussel en wil op vrijdag in Volkssterrwacht Urania aan de rondleiding deelnemen. Welke trein neemt hij als je weet

- dat hij om 19:00 u. in het station Brussel-centraal kan zijn;
- dat hij in Hove 5 minuutjes moet wandelen van het station naar de Volkssterrwacht?

Hij neemt in Brussel de trein van _____ u.

Reisplanner [Zoeken via Kaart](#) [Gele affiches / Witte affiches](#) [Hulp Nodig ?](#) [Persoonlijke dienstregelingsbrochure](#)

Reisadvies

Uw aanvraag

Van Brussel-Centraal [B]

Naar Hove [B]

[Wijzig vraag](#) [Nieuwe vraag](#) [Terugreis](#) [Vervolg reis](#)

Overzicht		=> Vroeger Later =>				
Details	Station	Datum	Tijd	Reistijd	Overstappen	Vervoerwijze
<input type="checkbox"/>	Brussel-Centraal [B] Hove [B]	14/11/08	Van 18:46 Naar 19:42	0:56	0	
<input type="checkbox"/>	Brussel-Centraal [B] Hove [B]	14/11/08	Van 18:57 Naar 19:42	0:45	1	
<input type="checkbox"/>	Brussel-Centraal [B] Hove [B]	14/11/08	Van 19:19 Naar 20:18	0:59	1	

Figuur 4. Voorbeeld van een vraag uit de OVSG-toets in verband met uurtabellen

Een laatste bemerking die we bij de OVSG-proef 'tijd' geregeld toegestuurd krijgen, en ook lezen bij de analyse van de peilingsproef, handelt over het benoemen van stellingen als 'feit' of 'mening' (zie voorbeeldopgave in Figuur 5). Telkens blijkt dat dit moeilijk is voor leerlingen. We pleiten er voor om leerlingen te stimuleren historische informatie kritisch te bekijken en de begrippen 'feit en mening' regelmatig en in verschillende contexten te hanteren en te herhalen. Bij de doelen rond 'feit' en 'mening' uit het nieuwe leerplan taalbeschouwing zijn didactische suggesties opgenomen die voor de leraren als inspiratie kunnen dienen.

Schrijf bij elke uitspraak of het een 'feit' of een 'mening' is.

A Bij de Azteken (\pm midden XIVde eeuw) bestudeerden de belangrijkste priesters de baan van de sterren met een stuk hout in de vorm van een kruis.
.....

B De paus was het niet eens met Galilei.

C In 1992 verontschuldigde paus Johannes Paulus II zich.

D De paus had zich eerder moeten verontschuldigen.

Figuur 5. Voorbeeld van een vraag uit de OVSG-toets over feit en mening

Bedenkingen bij de OVSG-toets 'ruimte' en de peilingstoetsen 'oriëntatie- en kaartvaardigheid' en 'ruimtegebruik, verkeer en mobiliteit'

De vaststellingen bij de twee peilingstoetsen over wat goed tot heel goed gekend is, gaan ook op voor de OVSG-toetsen 'ruimte': een legende aflezen bij een kaart, werken met kaartvakken, gericht waarnemen van een landschap...

Toch stellen we ook verschillende problemen vast. Zo blijkt het innemen van een mentaal standpunt op een kaart voor zesdeklassers geen eenvoudige opdracht. Bij vragen zoals 'Je gaat van punt A naar punt B. Welke windrichting volg je?' zie je leerlingen hun kaart draaien om zich beter in te leven, maar dit geeft geen garantie op een correct antwoord.

Het leerplan suggereert de leraren om de leerlingen te laten oefenen in concrete situaties, bv. in de klas, in de schoolomgeving of in de gemeente. Dit zijn opdrachten voor alle leraren in de school. Investeren in een leerlijn ruimtelijke oriëntatie, waarbij in de onderbouw voortdurend de link wordt gelegd tussen de werkelijke en de voorgestelde ruimte, biedt allicht de beste garantie om tot 'kaartverinnerlijking' te komen in de bovenbouw. Leraren maken afspraken over welke onderwerpen, oefeningen, uitstappen... aan bod komen in welke klas. Zo wordt een verticale lijn gewaarborgd.

Het gebruiken van een atlas blijkt niet altijd een eenvoudige opdracht te zijn. Na het lezen van de opdracht wordt verwacht dat de leerlingen een correcte zoekterm selecteren, gaan zoeken in het register of in de inhoudstafel en dan de opdracht juist uitvoeren. Het gebruik van een legende en van de windroos blijft voor velen moeilijk en gebeurt soms te oppervlakkig (voorbeeldopgaven in Figuren 6 en 7).

De volgende bedenking lazen we ook bij de OVSG-toets over het domein 'tijd': leerlingen hebben het vaak moeilijk met correct lezen, interpreteren van de opdracht en het selecteren van de correcte gegevens. Dit vraagt instructie, oefening, herhaling en reflectie. Deze bemerking komt ook terug bij in de peilingsresultaten.

Een opmerking die we als toetsontwikkelaars kregen, handelt over het al dan niet voorkomen van bepaalde dorpen, steden of rivieren in de verschillende atlassen die in de scholen worden gehanteerd. We documenteren ons met een vijftal van de meest voorkomende atlassen, maar soms blijkt er toch een probleem op te duiken. We rekenen dan op de flexibiliteit van de klasleraar om bv. ICT in te zetten om leerlingen tot een correct antwoord te laten komen.

Over vaststellingen van de toets ruimte werd door OVSG een reader samengesteld met didactische suggesties en ideeën voor goed 'ruimte'-onderwijs (2005), als een geïntegreerd domein binnen wereldoriëntatie.

Welke uitspraak is juist?

- A Mallorca ligt ten noorden van Menorca.
- B Mahon ligt ten zuiden van Palma de Mallorca.
- C Menorca ligt ten westen van Mallorca.
- D Manacor ligt ten oosten van Palma de Mallorca.

Figuur 6. Voorbeeld van een vraag uit de OVSG-toets over oriëntatie op kaarten

Lekker weer in de vakantie!

In de hal van je vakantiehôtel hangt deze kaart. Je hebt geluk. In jouw vakantieland is de temperatuur het hoogst. In welk land ben jij op vakantie?

Figuur 7. Voorbeeld van een vraag uit de OVSG-toets over kaartvaardigheid

Bedelingen bij de OVSG-toets 'maatschappij' en de peilingstoets 'maatschappij'

In de analyse van de peilingstoets 'maatschappij' staat te lezen dat leerlingen de meeste moeite hebben met deze toets. Voor de OVSG-toetsen stellen we een gemiddelde vast dat jaar na jaar vrij constant blijft.

Meestal hebben de leerlingen een vrij goed inzicht in de sociaal-economische, sociaal-culturele en politiek-juridische verschijnselen waarmee ze zelf te maken hebben, zoals bv. bepaalde Kinderrechten.

Leraren signaleren ons dat de indeling van ons land in gewesten, regio's en provincies wel erg moeilijk is voor 12-jarigen (en zelfs voor vele volwassenen). Een voorbeeldopgave uit de OVGS-toets is weergegeven in Figuur 8. Deze bedenking is ook te vinden in de analyse van de peilingsresultaten.

Naast de Vlaamse Gemeenschap bestaat de federale staat België uit twee andere gemeenschappen. Welke?

..... en

Figuur 8. Voorbeeld van een vraag uit de OVSG-toets over de federale structuur van België

Hetzelfde geldt voor termen als 'democratie' en 'verkiezingen' en de toepassingen er van. Ook verantwoordelijkheden en beslissingsrecht van bv. de burgemeester zijn voor hen niet altijd duidelijk (zie voorbeeldopgave in Figuur 9).

In de gemeenteraad zetelen de schepenen en de gemeenteraadsleden. Wie zit de vergadering voor?

- De gouverneur
- De secretaris
- De burgemeester
- De minister-president

Figuur 9. Voorbeeld van een vraag uit de OVSG-toets over verantwoordelijkheden in de gemeenteraad

Ook kenniselementen die in het leerplan werden opgenomen, zoals 11 juli, blijken door heel wat leerlingen niet gekend te zijn.

De bedenkingen aan het einde van de inhoudelijke analyse van de peilingstoets over maatschappij 'Wordt bij het uitwerken van leerlijnen maatschappij rekening gehouden met het ontwikkelingsniveau en de leeftijd van de kinderen? Of zijn een aantal van deze eindtermen te moeilijk voor 12-jarigen?' werden in onze toetsgroep ook al een aantal malen herhaald, zeker wanneer het over de indeling van België gaat en over de personen die er verantwoordelijkheid opnemen.

Conclusie

Wanneer we conclusies van de peiling wereldoriëntatie (tijd, ruimte, maatschappij en brongebruik) naast de vaststellingen leggen bij de OVSG-toetsen, kunnen we besluiten dat deze in grote lijnen overeenkomen. Dit houdt aandachtspunten en opdrachten in voor de leraren in de scholen en punten om over te waken als toets- en curriculumontwikkelaars.

Bronnen

Onderzoeksteam periodieke peilingen (KU Leuven) en Afdeling Projecten: EVC-Curriculum-Kwalificaties (AKOV) (2011). Peiling wereldoriëntatie (tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs. Brussel: Vlaamse overheid, Agentschap voor Kwaliteitszorg in Onderwijs en Vorming.

OVSG (2005). *Didactische reader bij de OVSG-toets 2005: ruimtelijke oriëntatie*. Deze reader kan besteld worden bij dirk.stukkens@ovsg.be

Oriëntatie in de historische tijd: een werk van lange adem

Prof. Dr. Kaat Wils, specifieke lerarenopleiding geschiedenis, KU Leuven

In aansluiting bij de peilingsresultaten over historische tijd zal professor Wils op de conferentie op de twee volgende thema's ingaan:

1. Het leren over historische tijd: jong geleerd is oud gedaan
2. Een canon van historische kennis: comfort voor peilers of hulp bij het leren historisch denken?

Een leerlijn wereldoriëntatie tijd en ruimte

*Hadewich Cailliau en Pieter Jacobs, zorgteam
Vrije basisschool Heilig Graf Tramstraat Turnhout*

Een tekort vanuit de doorlichting

Vanuit de werkpunten van de doorlichting werd het leerdomein WO grondig onder de loep genomen. De kwaliteit van WO binnen ons onderwijs bleek onvoldoende. Als team moesten we noodgedwongen op zoek gaan naar een andere en verbeterde aanpak. Met ondersteuning van de pedagogische begeleiding werden er acties ondernomen naar enerzijds de kennis rond het leerplan WO en anderzijds naar concrete acties in de klas. Gedurende twee GOK-cycli met als pijler 'doorstroming en oriëntering' werd hieraan gewerkt.

Al gauw maakten onze leerkrachten kennis met de verschillende domeinen binnen WO. Een hele openbaring, het uitpluizen van een leerplan! Tot op heden had elk leerjaar naar eigen goeddunken thema's uitgewerkt, zonder horizontale en verticale samenhang. Hierin moest dus verandering komen. De stap naar een leerlijn was gezet.

Een eigen leerlijn vanuit de WO-fiche

"Kunnen we toch niet beter kiezen voor een bestaande methode?", was de eerste bezorgdheid van de collega's. Andere collega's vroegen zich af of een methode ons meer zin zou doen krijgen in het geven van WO én of een methode de garantie biedt dat alle domeinen en leerplandoelen aan bod komen. Het antwoord hierop was duidelijk 'neen'. We zouden zelf aan de slag gaan om te kunnen vertrekken vanuit de eigen omgeving, met onze kinderen, op onze school.

Om het nobele werk van de leerkrachten uit het verleden niet zomaar van tafel te vegen, werd beslist alle thema's te verzamelen om na te gaan waar er overlap zou zitten en waar er tekorten zouden zijn. Goede thema's moesten behouden worden. Een heel secuur werk! De leerkrachten gingen zelf aan de slag met turflijsten, waarop elk leerplandoel werd aangevinkt. Al gauw merkten we dat onze thema's inhoudelijk sterk uitgewerkt waren, maar dat er te weinig linken waren naar andere leerdomeinen, naar de principes van het actief leren en naar afwisselende werkvormen en evaluaties. Het turven en het evalueren van de bestaande thema's vroeg heel wat overleg van de leerkrachten, wat niet altijd mogelijk was. Er werd dan ook vanaf het schooljaar 2008 systematisch graadsoverleg ingebouwd op woensdagvoormiddag. Deze stap heeft mee het succes van het traject bepaald. Zonder overleg is het schrijven van een eigen leerlijn niet eenvoudig!

Vanuit het turven ontstond de vraag hoe we dit alles in één duidelijk overzicht konden gieten. Uit het verleden hadden we immers ervaren dat wie van klas veranderde of als nieuwe leerkracht startte, vaak heel lang moest uitpluizen hoe de thema's in elkaar zaten. De WO-fiche was een feit!

Het werd een A4-fiche recto-verso (bewust beperkt en overzichtelijk) met daarin duidelijk aandacht voor de leerplandoelen, de variatie aan activiteiten en werkvormen, linken naar actief leren, horizontale samenhang met andere leerdomeinen en suggesties voor harde, zachte, product – en procesevaluatie (Tabel 1). Een bruikbaar instrument dat duidelijk overzicht bood en waardoor nu elke leerkracht van elk leerjaar goed weet welke thema's en inhouden aan bod komen.

Tabel 1 – voorbeeld WO-fiche

WO-FICHE 'FRUIT' (EERSTE LEERJAAR)	
Leerplandoelen	<ul style="list-style-type: none"> • Overkoepelende 0.1, 0.2, 0.3, 0.5, 0.6, 0.8, 0.9, 0.10, 0.11, 0.13, 0.14 • Levensonderhoud 1.1, 1.2, 1.3, 1.5, 1.9, 1.11, 1.12, 1.13 • Zingeving / Muzische 3.1 • Medemens 4.2 • Samenleving 5.9 • Techniek 6.1, 6.3, 6.6, 6.14 • Natuur 7.1, 7.2, 7.12, 7.21 • Tijd 8.4 • Ruimte 9.2, 9.5, 9.18
Webschema	Zie bijlage
Periode	Zie jaarplanning, oktober.
Activiteiten (+contactpersonen, telefoonnummers, adressen)	<ul style="list-style-type: none"> • <i>In de school:</i> <ul style="list-style-type: none"> ○ Fruit proeven, voelen, ruiken, benoemen (voeldoos, ruikdoos, spelletje 'wie ben ik') ○ Fruit sorteren inheems/uitheems, kleur, vorm, smaak ○ Vaststellen dat de mening over smaken (lekker/niet lekker) verschillen ○ Collages groepswerk prenten fruit sorteren ○ 'Fruitwinkeltjes' in m&m (zelfstandig werk) ○ Fruitsaté maken • <i>Buiten de school:</i> <ul style="list-style-type: none"> ○ Bezoek appelboomgaard "Roes" Oud-Turnhout (bezoek reeds in september!) ○ Fruit kopen in fruitwinkel (Gierlesteenweg), picto's fruit als ondersteuning
Link met de omgeving	<ul style="list-style-type: none"> • Kastanjeboom speelplaats • Fruitwinkel Gierlesteenweg • Appelboomgaard Oud-Turnhout (mail Philip eind augustus)
Elementen van actief leren	<ul style="list-style-type: none"> • <i>Zie ook activiteiten</i> <ul style="list-style-type: none"> ○ Afbeeldingen van fruit meebrengen ○ Fruit proeven, voelen, ruiken • <i>Zelfstandig werk individueel:</i> • <i>Zelfstandig werk groepswerk:</i> <ul style="list-style-type: none"> ○ Fruit + afbeeldingen (collage) fruit sorteren (inheems/uitheems, kleur; smaak) ○ Fruitsaté maken ○ 'Fruitwinkeltje' in m&m ○ Foto-verslag uitstappen
Materiaal	<ul style="list-style-type: none"> • Fruit (fruitwinkel) + picto's als ondersteuning bij aankopen door kinderen (eventueel kinderen zelf laten tekenen) • Foto's en prenten fruit (door kinderen laten meebrengen), flappen collages • fruitsaté maken: fruit, messen, ... • Plastic fruit voor 'fruitwinkeltje' • Voeldoos, ruikdoos + blinddoekjes • Kaartjes spelletje 'wie ben ik' fruitsoorten (ja/nee – vragen) • Gedichtje 'wat ga ik kopen', 'appeltje groen'

Horizontale samenhang: linken met andere leerdomeinen	<ul style="list-style-type: none"> • <i>Nederlands:</i> <ul style="list-style-type: none"> ○ Luisteren: gericht luisteren bij bezoek aan fruitwinkel, appelboomgaard ○ Spreken: spreekdurf en spreekvaardigheid bij het stellen van een vraag in de fruitwinkel en bij bezoek aan de appelboomgaard; bij nabespreking in klas kunnen vertellen over bezoek fruitwinkel en appelboomgaard; gedicht 'wat ga ik kopen', 'appeltje groen' ○ Schrijven: Foto-verslag van bezoek aan fruitwinkel en boomgaard. ○ Lezen: ○ Suggestieboeken voor lkr.: zie gele themafiche 'Natuur en milieu' • <i>Wiskunde:</i> rekenverhaaltjes context fruit • <i>Godsdienst:</i> • <i>Muzische vorming bij dit thema:</i> <ul style="list-style-type: none"> ○ Muziek: <ul style="list-style-type: none"> ▪ Lied 'In iedere kleine appel': zingen, uitbeelden, dansen. ▪ Lied 'Een grote banaan uit Afrika': zingen, uitbeelden, dansen. ○ Beeld: <ul style="list-style-type: none"> ▪ Appel boetseren in klei, echt steeltje, blaadje vilt. Klemtoon waarneming appel. ▪ Flappen/collages maken thema fruit: Collages fruit prentjes uit folders, sorteren volgens verschillende criteria: waarneming vormen, contrasten, voelen, ruiken, proeven; foto's en werkelijkheid. ▪ Placematje maken: Taartkantje op groot blad + stempelen letters ('ik eet, mmm'), klemtoon compositie. ▪ Naaikaarten fruit: Naaikaart peer, appel, banaan; + wormpje (muizentrapje), aapje (prentje), deurtje in fruit waar wormpje uit komt. Klemtoon 'kleuren': combinatie kleur papier, wol, figuurtje, kaart achtergrond + werkelijkheidsgetrouw kleurgebruik. ○ Dramatisch spel: gedichtje 'wat ga ik kopen', voordragen met uitbeelden; rollenspel fruitwinkeltje tijdens zelfstandig werk ○ Bewegingsexpressie: gedichtje 'wat ga ik kopen', 'appeltje groen' ○ Muzisch taalgebruik: gedichtje 'wat ga ik kopen', 'appeltje groen'
ICT-gebruik	Gebruik fototoestel van de klas
Evaluatie	<ul style="list-style-type: none"> • Observeren 'sorteren' fruitsoorten en afbeeldingen fruit volgens verschillende criteria; kunnen vaststellen en uitdrukken dat 'smaken verschillen' • Observeren samenwerking met andere kinderen bij collages en fruit snijden • Werkjes 'beeld': klemtoon waarneming appel, klemtoon compositie - > reflectiegesprek rond de werkjes a.d.h.v. klemtonen

Domeinen tijd en ruimte

De domeinen tijd en ruimte bleken echter niet zo makkelijk realiseerbaar binnen de gewone thema's en activiteiten. We merkten al gauw de nood aan een aparte leerlijn hiervoor. Ook vanuit de kleuterschool was hier vraag naar. Er werd een leerlijn opgesteld, te beginnen vanaf de 2,5-jarigen tot en met het 6^{de} leerjaar. In duidelijk omschreven activiteiten, materialen, afspraken, ... ontstond een leerlijn die ons de garantie zou bieden dat ook de leerplandoelen binnen het domein tijd en ruimte voldoende aan bod zouden komen.

Tijd

De activiteiten uit de leerlijn 'tijd' (Tabel 2) focussen op dagelijkse activiteiten o.m. in het omgaan met persoonlijke tijd. Hieronder verstaan we klokkeuzen, het inschatten van een activiteit, het terug- en vooruitblikken op en naar activiteiten, de tijdlijn a.d.h.v. seizoenen, trimesters, ... Door goed

uitgezochte activiteiten die vaak dagelijks herhaald worden, komen de leerlingen tot meer tijdsbesef. Ook het gebruik van *dezelfde materialen* krijgt hierin aandacht. In elke klas keren dezelfde *kalenders* terug (jaarkalender, maandkalender, weekkalender, weekkalender, verjaardagskalender, daglijn, ...). We hebben het belang van kalenders ook in de verf gezet om van hieruit tot meer tijdsinzicht en – besef te komen. Vanuit *waarnemingen* rond het weer en de seizoenen via foto's, flappen, tekeningen, teksten, ... wordt het tijdsbesef hierrond concreet gemaakt. Bijvoorbeeld door het concreet observeren van een boom op de speelplaats, krijgen kinderen van de 1^{ste} graad het besef dat de tijd voorbij schrijdt, ... De *maandflap* is een werkvorm waarbij een groepje kinderen per maand de gebeurtenissen uit de klas en school weergeeft. Bij de oudste leerlingen worden hierbij ook gebeurtenissen uit het nieuws – actua opgenomen. Wanneer de 12 flappen naast elkaar worden gehangen, krijg je een tijdlijn van het schooljaar die door de kinderen zelf gecreëerd is en waarop tussendoor telkens gereflecteerd kan worden.

Foto's maandflap 2^{de} leerjaar
(werkelijke grootte A2)

Foto maandflap
actua 5^{de} leerjaar

Binnen *het actief leren* wordt nu meer bewust stilgestaan bij tijdbeleving. In *reflectiemomenten* wordt nagegaan of de tijd binnen o.m. groepswork, opgelegde taken, ... door de kinderen goed besteed wordt. We zijn er ons van bewust dat slechts door het regelmatig aanbieden van deze activiteiten, kinderen zich bewust worden van 'persoonlijke tijd'. Deze inzichten en vaardigheden leer je volgens ons. veel moeilijker met lesjes rond 'tijd', vanuit klokkelezen binnen wiskunde of vanuit een WO-thema rond 'tijd'.

Om kinderen bijkomend te leren terug- of vooruitblikken op en naar hun persoonlijke tijd op school, wordt gewerkt met een bestaand *groeiboekje* van een uitgeverij. Dit stelt ons in staat om jaarlijks terug te blikken vanuit een aantal leuke criteria zoals een foto van zichzelf, de lengte, gewicht, interesses, hobby's van een kind. Vanuit het groeiboekje kunnen kinderen hun 'groeï' en verandering in de tijd weergeven. Vanuit bestaande methodes kan je dus ook aan de slag gaan rond het domein 'tijd'. Niet alles moet zelf bedacht of gecreëerd worden.

Voor het onderdeel '*historische tijd*' werden duidelijke afspraken gemaakt naar *tijdlijnen* die in de klas gehanteerd worden. We starten in het 4^{de} leerjaar met het cursorisch aanbrengen van de eeuwenband. In het 5^{de} leerjaar wordt hierop verder gebouwd door het aanbrengen van de tijdband en de tijdvakken. Hiervoor hebben we gekozen voor een methode van een uitgeverij. In de onderbouw komt een verwijzing naar 'historische tijd' thematisch aan bod bij thema's zoals bv. grootouders. Ook in andere thema's waar verwezen kan worden, wordt hiervan gebruikt gemaakt. Nadat de eeuwenband is aangebracht in het 4^{de} leerjaar, wordt hier ook heel systematisch bij lessen en activiteiten naar verwezen.

Ruimte

Binnen het domein 'ruimte' (Tabel 3) wordt aandacht besteed aan de plaats in de rij, het inrichten van de klas, het wisselen van plaatsen, het maken van een museum binnen een thema, het inrichten van een ruimte. Tevens is er aandacht voor de zandtafel, de maquette en de plattegronden. Aan de hand van opdrachten en foto's wordt de plattegrond van de school verduidelijkt. Het exploreren van de schoolomgeving krijgt ook de nodige aandacht. Het aanbieden van kaarten en oefeningen rond kaartgebruik hebben we cursorisch opgebouwd.

Er zijn afspraken gemaakt welke kaarten aan bod komen in welke klas. Na het aanbrengen van de plattegrond in de 1^{ste} graad, werken de kinderen vanaf de 2^{de} graad verder met de kaart van de eigen gemeente, daarna België, gevolgd door Europa vanaf het 5^{de} leerjaar om uiteindelijk te komen tot de wereldkaart en het zonnestelsel. Aansluitend bij deze cursorische aanpak worden bij alle thema's de plaatsen die aan bod komen op de gepaste kaarten gesitueerd. Op deze manier leren kinderen niet enkel de kaarten knnen, maar ook gebruiken. Een voorbeeld: Als een leerkracht een uitstap plant, kunnen leerlingen vooraf bekijken welke weg ze moeten volgen naar een bestemming, op een kaart

uit de buurt de weg aanduiden die ze moeten wandelen of knooppunten zoeken wanneer een uitstap per fiets gepland staat.

Er werd ook nagedacht rond de meerdaagse uitstappen, de extra-muros-activiteiten. Het 1^{ste} leerjaar ontdekt de school, het 2^{de} en 3^{de} leerjaar gaat op boerderijklassen in de eigen omgeving, het 4^{de} leerjaar doet een daguitstap naar Antwerpen met trein, boot en bus en het 5^{de} – 6^{de} leerjaar gaat samen afwisselend op bosklassen naar de Ardennen of zeeklassen naar de Belgische kust. Op deze manier komen heel wat streken in België met hun specifieke kenmerken heel uitgebreid aan bod vanuit eigen ervaring, meer nog dan vanuit werkblaadjes of boeken.

Binnen het domein ruimte – mobiliteit werd er bewust gekozen voor een leerlijn 'verkeer'. Voorheen werden lesjes verkeer gegeven vanuit werkboekjes, vanaf nu zouden de kinderen in beschermde omgeving én op straat de verkeersvaardigheden kunnen inoefenen. Vanuit drie vastgelegde verkeersweken per jaar wordt gewerkt met een behendigheidsparcours, een gloednieuw geschilderd verkeerspark, het leren oversteken, een mascotte 'Geertje Verkeertje', stap- en fietsbrevetten vanaf de kleuterschool, activiteiten rond de verkeersborden, ... Elke uitstap (te voet, per fiets, met de auto of het openbaar vervoer) wordt ook als een kans gezien om het 'zich vaardig in het verkeer bewegen' te oefenen.

Tabel 2 - Fragmenten uit de leerlijn tijd

DIMENSIE WO TIJD	
LEERJAAR 1 EN 2	
Inhoud	Werken met klokjes
Doelen	8.4, 8.5, 8.8, 8.10
Activiteit	Elke ochtend zet een leerling 4 klokjes juist, op de uren van de eerste speeltijd, de middag, de laatste speeltijd en het einde van de klastag. 's Avonds zet diezelfde leerling de klokjes op 12 uur, dan gaan de klokjes 'slapen'. De klokjes zijn zo opgebouwd dat bij het verdraaien van de wijzers de digitale tijd mee loopt (per 5 minuten). In elke klas komt ook een klok die zowel analoog als digitaal de tijd aangeeft, zo kunnen de leerlingen vergelijken en raken ze meer vertrouwd met de verschillende klokken.
Materiaal	Voor elk eerste en tweede leerjaar 4 analoog-digitaal verstelbare klokjes + een aantal extra voor gebruik in het derde en vierde leerjaar. (Baert p. 550 B) Voor elke klas een klassikale analoog-digitaal klok (Baert p. 551 duploklok)
Evaluatie	Observatie en bespreking
LEERJAAR 5 EN 6	
Inhoud	Tijdband
Doelen	8.5, 8.7, 8.10, 8.11, 8.12, 8.13, 8.14, 8.15, 8.16
Activiteit	In het vijfde leerjaar wordt er gedurende de eerste zes weken van het schooljaar gewerkt rond de opbouw van de tijdband. Dit gebeurt a.d.h.v. de methode Tijdwijzer van uitgeverij Pelckmans. Hierna kan de tijdband functioneel gebruikt worden bij thema's en onderwerpen uit de actualiteit: ophangen van foto's!
Materiaal	Interactieve tijdband, foto's, digitaal fototoestel, PC's met internet, magneten en magneetbord
Evaluatie	Toets: gebruik tijdband en situering op tijdband Observatie bij toonmomenten Controle bij werkstukken
LEERJAAR 1 EN 2	
Inhoud	Daglijn
Doelen	8.4, 8.5, 8.9, 8.14

Activiteit	Elke dag hangen 2 leerlingen 's morgens de daglijn met pictogrammen, en met de delen van de dag (ochtend, voormiddag, middag, namiddag, avond, nacht) op het zijbord (verticaal). Dit wordt klassikaal besproken.
Materiaal	Magnetische Pictogrammen voor de activiteiten (vanuit KS: zie doos Baert p. 320) Delen van de dag op stroken (magnetisch) Nacht in andere kleur
Evaluatie	Observatie en bespreking

Tabel 3 - Fragmenten uit de leerlijn ruimte

DIMENSIE WO RUIMTE	
LEERJAAR 1, 2, 3, 4, 5 EN 6	
Inhoud	Ruimte inrichten
Doelen	9.1, 9.2, 9.4, 9.5, 9.9, 9.14
Activiteit	Wanneer we het klaslokaal gaan herinrichten voor een bepaalde activiteit, hebben we er aandacht voor dat de kinderen mee bepalen hoe dit zal gebeuren. Zo leren zij concreet een ruimte inrichten en nadenken over de bedoeling van een bepaalde (klas-)opstelling. Bv: bij knutselen, kerst- en paasboom zetten, m&m, in groepjes werken tijdens de rekenles, klas inrichten eerste schooldag en opruimen laatste schoolweek, ...
Materiaal	In de klas...
Evaluatie	observatie
LEERJAAR 1, 2 EN 3	
Inhoud	Plattegrond van de school
Doelen	9.1, 9.2, 9.6, 9.7, 9.8, 9.9, 9.10, 9.14, 9.16, 9.21
Activiteit	In het eerste leerjaar is er een verkenningstocht/fotozoektocht doorheen de school. Deze foto's worden in de klas gebruikt als link voor de plattegrond van de school (foto's te verbinden met de juiste plaats). De plattegrond wordt gebruikt bij betekenisvolle situaties, bijvoorbeeld: tijdens m&m is er een opdracht in een andere klas, de postbode weet de weg niet, ...
Materiaal	Materiaal fotozoektocht, foto's, plattegrond van de school
Evaluatie	observatie + toets 3de leerjaar
LEERJAAR 1, 2, 3, 4, 5 EN 6	
Inhoud	1 2 3 4 5 6
Doelen	Exploreren van de (school)omgeving
Activiteit	Bij het thematisch werken zorgen we steeds voor een link met de schoolomgeving en verkennen we deze actief, met aandacht voor verkeersopvoeding! Telkens we de school verlaten, maken we gebruik van een passende plattegrond of kaart. Na de uitstap of verwerking grijpen we terug naar kaarten om foto's e.d. een plaats te geven. Ook bij onderwerpen uit de actualiteit en toonmomenten, werkstukken of spreekbeurten door leerlingen e.d. maken we hier gebruik van. Overzicht van de kaarten/cursorische leerstof per leerjaar: Leerjaar 1 en 2 (zie boven: plattegrond van klas en school + picto's lezen) Leerjaar 3 <ul style="list-style-type: none"> - kunnen situeren op kaart van provincie: eigen gemeente (gebruik ook een stadsplan), buurgemeenten, provinciehoofdstad, belangrijke plaatsen, ... - bekende plaatsen kunnen terugvinden op luchtfoto - gebruik kunnen maken van legenden (4^{de} beheerst!) en deze zelf kunnen aanleggen

	<p>Leerjaar 4</p> <ul style="list-style-type: none"> - bekende plaatsen kunnen terugvinden op luchtfoto - gebruik kunnen maken van legenden (4de beheerst!) en deze zelf kunnen aanleggen - kunnen situeren op kaart van provincie: eigen gemeente (gebruik ook een stadsplan), buurgemeenten, provinciehoofdstad, belangrijke plaatsen, ... - kunnen situeren op kaart van België: eigen streek, provincies, provinciehoofdsteden en gewesten, belangrijke plaatsen uit thema's <p>Leerjaar 5</p> <ul style="list-style-type: none"> - bekende plaatsen kunnen terugvinden op luchtfoto - gebruik kunnen maken van legenden (4de beheerst!) en deze zelf kunnen aanleggen - kunnen situeren op kaart van België: minstens 2 andere streken dan de eigen streek - plaatsen/gebeurtenissen waarmee ze kennismaken opzoeken op een passende kaart - de eigen streek en minstens 2 andere streken exploreren (9.13) - ruimtelijke spreiding herkennen op passende kaart of plattegrond - situeren in praktische toepassingssituaties op de kaart van Europa, vlot België, landen EU en plaatsen uit actua of thema's - situeren in praktische toepassingssituaties op een wereldkaart en globe vlot werelddelen, oceanen, evenaar, polen en plaatsen uit actua of thema's - situeren op wereldkaart van klimaatgordels, natuurlijke plantengroei, natuurverschijnselen, grondstoffen (opbouwen) - gebruik kunnen maken van matrix (gridsysteem: atlas) - lijn- en breukschaal kunnen aflezen - hoogteligging aflezen van hoogtekaart - reliëf herkennen in werkelijkheid en op beeldmateriaal <p>Leerjaar 6</p> <ul style="list-style-type: none"> - bekende plaatsen kunnen terugvinden op luchtfoto - gebruik kunnen maken van legenden (4de beheerst!) en deze zelf kunnen aanleggen - kunnen situeren op kaart van België: de gemeenschappen - plaatsen/gebeurtenissen waarmee ze kennismaken opzoeken op een passende kaart - de eigen streek en minstens 2 andere streken exploreren (9.13) - ruimtelijke spreiding herkennen op passende kaart of plattegrond - situeren in praktische toepassingssituaties op de kaart van Europa vlot België, landen EU, en plaatsen uit actua of thema's - situeren in praktische toepassingssituaties op een wereldkaart en globe vlot werelddelen, oceanen, evenaar, polen en plaatsen uit actua of thema's - situeren op wereldkaart van klimaatgordels, natuurlijke plantengroei, natuurverschijnselen, grondstoffen (opbouwen) - gebruik kunnen maken van matrix (gridsysteem: atlas) - lijn- en breukschaal kunnen aflezen - hoogteligging aflezen van hoogtekaart - reliëf herkennen in werkelijkheid en op beeldmateriaal <p>In elk leerjaar plannen we zinvolle uitstappen in dit kader, onder andere</p> <ul style="list-style-type: none"> - 1^{ste} leerjaar: kennismaken met de school - 2^{de} en 3^{de} leerjaar: boerderijklassen - 4^{de} leerjaar: Antwerpen - 5^{de} leerjaar: bosklassen in de Ardennen - 6^{de} leerjaar: zeeklassen
Materiaal	Digitale fotoestellen, kaarten en plattegronden binnen het bereik van de kinderen, geschikte atlassen, globes
Evaluatie	Toetsen werkstukken

Tot slot

Het maken van de WO-fiche en de leerlijn 'tijd en ruimte' is op onze school een heel intensief en tijdrovend werk geweest. Het heeft echter een heel nieuwe impuls en schwinging teweeggebracht in het lesgeven. Er wordt nu anders gekeken naar de verschillende leerdomeinen, er wordt veel soepeler en inventiever omgegaan met werkvormen, activiteiten en evaluaties. Leerkrachten hebben het lesgeven 'her'ontdekt.

Belangrijke kanttekening is echter wel dat leerkrachten de ondersteuning nodig hebben van een zorgteam en van elkaar. Het bewust inplannen van een moment tot overleg is ook cruciaal geweest in dit traject. De samen gedragenheid van directie, leerkrachten en zorgteam heeft de drive erin gehouden. Belangrijk blijft om de werking regelmatig te herbekijken, te evalueren en bij te sturen.

Meer informatie?

Heilig Graf
Tramstraat 36
2300 Turnhout
014/41 96 68
tram@heilig-graf.be
<http://www.heilig-graf.be/tram/>

Doelgericht aan de slag met wereldoriëntatie

Gemeentelijke basisschool De Regenboog Zemst Elewijt

De Regenboog is een basisschool op het platteland tussen Mechelen en Vilvoorde. Ze is gelegen in het groen bij de vallei van de Molenbeek.

Wanneer de leerkrachten in de klassen zelf WO-thema's vastleggen en de inhouden bepalen kan het WO-onderwijs meer worden afgestemd op de omgeving van de school, op de vragen van de leerlingen, op het aanbod van het moment...

Als er in het team niet voldoende wordt gecommuniceerd over thema's en inhouden bestaat de kans dat er hiaten of overlappingsen ontstaan, of dat leerkrachten eerder vanuit hun buikgevoel lesgeven in plaats van doelgericht aan de slag te gaan.

Om dit te vermijden bespraken we met het team de manier waarop we ons WO-onderwijs beter op elkaar kunnen afstemmen.

In eerste instantie dachten we na over wat voor ons een goede invulling is voor wereldoriëntatie en hoe we dan goed onderwijs geven. Zo kwamen we tot: een geïntegreerd aanbod, actieve werkvormen, de buurt verkennen en betrekken, afstemmen op de vragen en de interesses van de leerlingen... We legden onze visie naast de OVSG-visie, zoals deze staat uitgeschreven in het leerplan en zagen de parallellen.

Daarna verkenden we de verschillende domeinen en leerlijnen en kregen nascholing over de vernieuwde leerplannen. De nadruk lag telkens op het doelgericht aan de slag gaan en op het bewaken van ons aanbod.

Omdat een WO-leerlijn voor een leerjaar al snel een heel pakket doelen oplevert (voor het 6^e leerjaar bijvoorbeeld 501 doelen), ontwikkelde de OVSG-begeleidingsdienst een document met de geclusterde doelen. In dit document werden enkele leerplandoelen samengebundeld tot één geclusterd doel. Bij elk clusterdoel staat te lezen naar welke leerplandoelen wordt verwezen (Figuur 1). De nummers en de bladzijden in het leerplan werden opgenomen zodat we zeker zijn dat ieder leerplandoel in dit document opgenomen werd en dat we het op een snelle manier kunnen terug vinden. Bovendien werd aangeduid voor welke leeftijd dit doel werd geschreven.

Rui VII RUIMTE (* = attitude - = tot en met / = en) Bv: 1-5 = doel 1 tot en met doel 5 1/5 = doel 1 en doel 5
RUIMTELIJKE ORIËNTATIE / ORIËNTATIE EN KAARTVAARDIGHEID

	pagina	doel	KS1	KS2	LS1	LS2	LS3	LS4	LS5	LS6
1 - lichaamsoriëntatie	15	1 - 3								
2 - hanteren van ruimtelijke begrippen	17	4 - 6								
3 - ruimtelijke oriëntatie binnen de werkelijke ruimte	20	7 / 13 - 16								
4 - ruimtelijke oriëntatie binnen de driedimensionale verkleinde ruimte (maquette)	22	17 - 20								
5 - ruimtelijke oriëntatie binnen de tweedimensionale 'voorstelling'	23-24	21 - 24								
6 - gebruik van pictogrammen en symbolen	24	25 - 27*								
7 - zelfredzaamheid	24	28 - 29*								
8 - van plattegrond naar kaart	25	32 - 35								

Figuur 1 - Voorbeeld uit de clusterdoelen voor de leerlijn 'ruimte' (zie bijlage)

Op deze wijze kregen we een instrument in handen waarmee we snel onze leerplandoelen konden zoeken en waarmee we de mogelijkheid krijgen ons aanbod te bewaken. In de vakjes kunnen we voor onze klas registreren in welk thema we de leerplandoelen nastreefden.

In een volgende vergadering bekeken we met het ganse team welke thema's en inhoud en aan bod komen. Op deze wijze willen we vermijden dat onderwerpen als 'de paddenstoel' meerdere keren aan bod komen zonder dat er voor de leerlingen een meerwaarde aan vast zit. We noteerden ons aanbod op flappen per klas of per leerjaar en legden deze naast elkaar. Zo kon het gesprek geopend worden. Mappen en werkbundels werden bovengehaald, vergeleken en besproken. Afspraken werden gemaakt. Zo kwamen we tot de vaststelling dat het derde leerjaar rond de ruimte en het heelal werkt, maar dat de doelen eerder voor leerlingen van de derde graad zijn geschreven. In ons schoolwerkplan legden we afspraken vast over de doelen die in een andere leerjaar aan bod komen dan voorzien in het leerplan.

Nu alle thema's en inhoud in grote lijnen waren besproken was het werk nog niet gedaan want 'hoe bewaak je als leerkracht je aanbod?' Voor de kleuterschool kan het registreren van de doelen vanaf vorig schooljaar met het registratiesysteem van het doelenboek (Figuren 2 en 3). Je kunt zo op ieder moment nakijken welke doelen vaak aan bod kwamen, welke in mindere mate en welke nog nooit. Op deze wijze werd het aanbod in iedere kleuterklas veel doelgerichter.

Nr	Prefix	Doelen
De kleuters kunnen:		
1	DB-WO-RUI-01-02	lichaamsdelen bij zichzelf en bij anderen benoemen.
2	DB-WO-RUI-01-03	verschillende lichaamshoudingen en bewegingen nabootsen en uitvoeren.
3	DB-WO-RUI-01-04	een menselijke figuur tekenen met de belangrijkste lichaamsdelen op de juiste plaats.
4	DB-WO-RUI-01-05	ruimtelijke begrippen (v.m. zichzelf en de omgeving) hanteren.
5	DB-WO-RUI-01-06	ruimtelijke begrippen binnen een concrete ruimte hanteren.
6	DB-WO-RUI-01-07	ruimtelijke begrippen op een tweedimensionaal vlak hanteren.
7	DB-WO-RUI-01-08	de begrippen 'links' en 'rechts' begrijpen en toepassen.
8	DB-WO-RUI-01-09	inschatten hoeveel ruimte het eigen lichaam inneemt.

Figuur 2 - Voorbeeld van een aantal doelen voor de leerlijn 'ruimte' in het digitale doelenboek voor de 4-jarigen

Nr	Prefix	Doelen
De kleuters kunnen:		
1	DB-WO-RUI-01-02	lichaamsdelen bij zichzelf en bij anderen benoemen.
2	DB-WO-RUI-01-03	verschillende lichaamshoudingen en bewegingen nabootsen en uitvoeren.
3	DB-WO-RUI-01-04	een menselijke figuur tekenen met de belangrijkste lichaamsdelen op de juiste plaats.
4	DB-WO-RUI-01-05	ruimtelijke begrippen (v.m. zichzelf en de omgeving) hanteren.
5	DB-WO-RUI-01-06	ruimtelijke begrippen binnen een concrete ruimte hanteren.
6	DB-WO-RUI-01-07	ruimtelijke begrippen op een tweedimensionaal vlak hanteren.
7	DB-WO-RUI-01-08	de begrippen 'links' en 'rechts' begrijpen en toepassen.
8	DB-WO-RUI-01-09	inschatten hoeveel ruimte het eigen lichaam inneemt.
9	DB-WO-RUI-01-10	hun naam en de gemeente waarin ze wonen zeggen aan een bekende volwassene.
10	DB-WO-RUI-01-11	de naam van de straat waar ze wonen aan een bekende volwassene zeggen.

Figuur 3 - Voorbeeld van een aantal geregistreerde doelen

Voor de lagere school noteren we de leerplandoelen bij ieder thema op een overzichtsblad. We letten op een breed en geïntegreerd aanbod (vaak breder dan wereldoriëntatie alleen), op actieve werkvormen en we laten de mogelijkheid voor de leerlingen om aanvullingen te doen bij het thema. Ook de doelen voor de uitstappen worden vermeld.

Ieder thema krijgt een letter, bijvoorbeeld een H voor herfst. De leerplandoelen die in dit thema aan bod komen worden in het document met de clusterdoelen aangeduid met een H. In het

registratiedocument staan er vier vakjes per clusterdoel. Het is de bedoeling dat ieder clusterdoel meerdere malen aan bod komt.

STRUCTUREREN VAN TIJD			
4 - dagverloop	17	12-18 / 21	
5 - week, maand, seizoen, kalenderjaar, schooljaar, weekend, ...	19	21-22 / 27-29 / 35-36	H
6 - tijdsbegrippen: straks, later, ... eergisteren, verleden week, ... over... maanden, ...	17 / 19	11 / 15 - 18 / 33 - 34	H
7 - datum	19	3 /	H
8 - tijdsaanduidingen interpreteren	19	38	
9 - eigen taakplanning (agenda)	17 / 19	14 / 39 - 40 / 42	
10 - tijdsgebruik vroeger-nu / hier - elders	20	48	
11 - tijdsduur van ontwikkelingsfasen bij dieren en planten	21	24	H

Figuur 4 - Voorbeeld van een registratie voor de doelen bij de leerlijn 'structureren van tijd' n.a.v. het thema 'de herfst' (zie bijlage)

Omdat thema's kunnen wijzigen, kunnen wegvallen of dat er occasionele onderwerpen aan bod kunnen komen, houden we een map bij waarin de werkbundels, verslagen, foto's... van dit schooljaar bij elkaar worden gestoken. Deze worden gebundeld per leerjaar.

De collega's kunnen deze mappen raadplegen in de leraarskamer en blijven zo op de hoogte van het aanbod.

Aan het einde van het schooljaar wordt het document met de clusterdoelen doorgegeven aan de leerkracht van de volgende klas. Deze kan vanaf september het aanbod verder aanvullen op hetzelfde document. Op deze wijze bewaken we of alle doelen uit het leerplan wereldoriëntatie in voldoende mate aan bod kwamen en de leerlingen krijgen waar ze recht op hebben: goed WO-onderwijs.

Bijlage: Voorbeelden van de clusterdoelen uit de leerlijnen tijd en ruimte

VI TIJD (* = attitude DAGELIJKSE TIJD

- = tot en met

/ = en)

Bv: 1-5 = doel 1 tot en met doel 5

1/ 5 = doel 1 en doel 5

	pagina	doel	KS1	KS2	LS1	LS2	LS3	LS4	LS5	LS6
ERVAREN VAN TIJD VANUIT HET EIGEN STANDPUNT										
1	- aangeven van begin / einde van een activiteit	14	1							
2	- vaste dagelijkse gebeurtenissen	14	2-6							
3	- bepalen van handelingen in chronologische volgorde	14	7-10							
STRUCTUREREN VAN TIJD										
4	- dagverloop	17	12-18 / 21							
5	- week, maand, seizoen, kalenderjaar, schooljaar, weekend,, ...	19	21-22 / 27-29 / 35-36							
6	- tijdsbegrippen: straks, later, ... eergisteren, verleden week,... over...maanden, ...	17 / 19	11 / 15 - 18 / 33 - 34							
7	- datum	19	37							
8	- tijdsaanduidingen interpreteren	19	38							
9	- eigen taakplanning (agenda)	17 / 19	14 / 39 - 40 / 42							
10	- tijdsgebruik vroeger-nu / hier - elders	20	48							
11	- tijdsduur van ontwikkelingsfasen bij dieren en planten	21	24							
METEN VAN DE TIJD										
12	- instrumenten om tijd te meten	22	19-20							
13	- tijd vergelijken en schatten	22	26							
14	- tijd berekenen met behulp van kalender	22	31							
15	- illustreren van tijdsmeting en tijdsbeleving	22	32							
16	- opmaken van planning in tijd	22	41 / 47							

VII RUIMTE (* = attitude

- = tot en met

/ = en)

Bv: 1-5 = doel 1 tot en met doel 5

1/ 5 = doel 1 en doel 5

RUIMTELIJKE ORIËNTATIE / ORIËNTATIE EN KAARTVAARDIGHEID

		pagina	doel	KS1	KS2	LS1	LS2	LS3	LS4	LS5	LS6
1	- lichaamsoriëntatie	15	1 - 3								
2	- hanteren van ruimtelijke begrippen	17	4 - 6								
3	- ruimtelijke oriëntatie binnen de werkelijke ruimte	20	7 / 13 - 16								
4	- ruimtelijke oriëntatie binnen de driedimensionale verkleinde ruimte (maquette)	22	17 - 20								
5	- ruimtelijke oriëntatie binnen de tweedimensionale 'voorstelling'	23-24	21 - 24								
6	- gebruik van pictogrammen en symbolen	24	25 - 27*								
7	- zelfredzaamheid	24	28 - 29*								
8	- van plattegrond naar kaart	25	32 - 35								
9	- oriëntatie via zon, windstreken, kompas	29	36 - 38 / 52 - 57								
10	- overeenkomst luchtfoto - kaart	9	40								
11	- schaalbegrip	30	62 - 65								
12	- legenda	31	34 / 41 - 42								
13	- plattegrond, stratenplan van eigen buurt	9 / 10	43 - 46								
14	- gemeente, provincie, land	10	47 - 49 / 58								
15	- gewest, gemeenschap	11	47 / 59 / 69 - 70								
16	- passende, geschikte kaarten hanteren	11	60 - 61								
17	- globe / wereldkaarten	31	76								
18	- continent / werelddeel	32	74 / 76								
19	- een voorstelling van een kaart hebben (Vlaanderen - België - Europa)	33	50 / 71 / 73								

Ons omgevingsboek

Vrije basisschool Olsene

Wat is een omgevingsboek en waarom wordt het opgesteld?

Bij de uitgangspunten van de eindtermen wereldoriëntatie lezen we o.m. het volgende:

Met 'Wereldoriëntatie' (wereldoriënterend onderwijs) verwerven kinderen kennis en inzicht in zichzelf, **in hun omgeving** en in **hun relatie tot die omgeving**, verwerven zij vaardigheden om in interactie te treden met die omgeving en worden zij gestimuleerd tot een positieve houding ten aanzien van zichzelf en hun omgeving.

Ook het nieuwe leerplan wereldoriëntatie (VVKBaO) benadrukt dat het belangrijk is om te **vertrekken vanuit de leef- en leeromgeving van het kind**. Met de ontwikkeling van een omgevingsboek van de school kunnen we het programma wereldoriëntatie voldoende afstemmen op de eigen schoolcontext (leerplan p. 129). Een omgevingsboek is niets anders dan een degelijke inventarisatie van alle interessante "situaties" in de omgeving van de school (typische gebouwen, groen, verkeerssituatie, beroepen van ouders, sociale en culturele achtergrond van de kinderen, plaatselijke gewoonten, taalgebruik,...). Die omgeving kan vlakbij zijn, maar ook twintig kilometer verderop.

Die omgeving staat niet beschreven in handboeken, die is immers voor elke school verschillend. Daarom probeerden we voor onze school een manier te bedenken om alle gegevens te verzamelen en samen te brengen. Door deze gegevens op een systematische manier te centraliseren, maakten we er een gebruiksvoorwerp van voor onze school. Zowel leerkrachten, leerlingen, ouders als andere belangstellenden kunnen via het internet het omgevingsboek raadplegen. Aan de hand van reacties die we krijgen, merken we dat het inderdaad ook geraadpleegd wordt door buitenstaanders (bijvoorbeeld mensen die een bezoek willen brengen aan het Raveelmuseum,...). We proberen daarom ook om de gegevens die erop vermeld staan zo goed mogelijk up-to-date te houden.

Dit omgevingsboek is **niet af** en het zal zeker ook nooit af zijn. Het is de bedoeling om er in de komende jaren steeds verder aan te werken om zo een grote database van onze eigen schoolomgeving te verkrijgen.

Hoe bouw je een omgevingsboek op? Hoe ziet het omgevingsboek van onze school er concreet uit?

Bij de opbouw van het omgevingsboek vertrekken we van een algemene fiche met volgende rubrieken:

- Naam van het gegeven
- Adres en telefoon
- Contactpersonen
- Email en website
- Openingsuren en toegangsprijs
- Routebeschrijving en afstand tot de school
- Beschrijving van het gegeven + enkele trefwoorden
- Interessante doelen
- Eventueel een of meerdere digitale foto's

Deze fiche wordt ingevuld door de leerkracht die iets wil toevoegen aan het omgevingsboek. (zie bijlage)

Al deze fiches worden verzameld in het digitale omgevingsboek. Dit omgevingsboek werd opgebouwd aan de hand van het leerplan wereldoriëntatie en omvat een aantal thema's en onderverdelingen (Tabel 1).

Tabel 1: Thema's en onderverdelingen van het digitale omgevingsboek

Thema's	Onderverdelingen
<i>Levensonderhoud</i>	<ul style="list-style-type: none"> • Beroepen • Handel en diensten • Sociale diensten
<i>Zingeving</i>	<ul style="list-style-type: none"> • Kunstenaars • Musea en tentoonstellingen
<i>Muzische</i>	
<i>Medemens</i>	
<i>Samenleving</i>	<ul style="list-style-type: none"> • Clubs – verenigingen • Instellingen • Bestuursorganen • Ontspanning
<i>Techniek</i>	<ul style="list-style-type: none"> • Fabrieken • Materialen en grondstoffen • Distributiesystemen
<i>Natuur</i>	<ul style="list-style-type: none"> • Planten • Dieren • Mensen • Levensgemeenschappen
<i>Tijd</i>	<ul style="list-style-type: none"> • Geschiedenis van ons dorp • Gebouwen en monumenten in ons dorp en in de omgeving • Beroemde personen uit ons dorp en uit de omgeving
<i>Ruimte</i>	<ul style="list-style-type: none"> • Onze gemeente: Olsene (centrum) • Onze fusiegemeente: Zulte • Onze provincie: Oost-Vlaanderen • Ons land: België

Het komt er dus op neer om alle gegevens zo goed mogelijk bij de passende rubriek te rangschikken. Sommige gegevens passen bij meerdere thema's of onderverdelingen, maar via interne linken kunnen die perfect met elkaar verbonden worden.

Naast deze fiches werden ook heel wat extra gegevens verzameld rondom historische gebouwen, belangrijke plaatsen, beroemde personen, natuurparken,... (bijvoorbeeld het kasteel, de grot, het klooster, Lozerbos,...). Deze achtergrondinformatie werd ook opgenomen in het omgevingsboek. Hierdoor krijgen we wat extra informatie over bepaalde gegevens.

Het zoeken in dit omgevingsboek kan gebeuren via deze thema's, maar ook alfabetisch, op kaart of via de klasverkenning. Alle uitstappen zijn gekoppeld aan één of meerdere klassen. Je vindt dit onder de rubriek "Op verkenning met de klas". Tabel 2 geeft als voorbeeld het huidige overzicht van de kleuterschool.

Tabel 2: Overzicht van de thema's in het omgevingsboek van de kleuterschool

1ste kleuterklas	2de kleuterklas	3de kleuterklas
<ul style="list-style-type: none"> • De boomgaard van de school • Bosuitstap naar de Brielmeersen • Fruitwinkel Vandeputte • De postbus aan de school • Binnenspeeltuin: De Rembrandt • Dieren in de weide • Zwiekezwakapel • Forellenvisserij • Lenteverijschijnselen in de buurt van de school • Het kippenhok • De boerderij van de familie Serlet • De vijver (siervijver) • Huizen in de Brouwershoek 	<ul style="list-style-type: none"> • De appelboom van Myrthe • Lozerbos • De kermis • De Ceder • De boomgaard • Binnenspeeltuin: De Rembrandt • De boerderij • Het kippenhok • De vijver (siervijver en natuurvijver) 	<ul style="list-style-type: none"> • Fruitafdeling grootwarenhuis Proxi-Delhaize • Lozerbos • Straatverlichting in de schoolomgeving • De bakker • Het postkantoor • De apotheek • De kermis • De kerststal op het kerkplein • Ziekenhuis Deinze • Paddenoverzet • Huizen in de schoolomgeving • Het station

Bij het opstellen van deze lijst zijn we gestart met een brainstorm over de mogelijke plaatsen, onderwerpen,... in de buurt van onze school. Daarna bekeken we welke onderwerpen voor welke klassen geschikt kunnen zijn. Sommige onderwerpen werden door meerdere klassen gekozen. Soms gaan twee klasgroepen er dan samen heen, andere keren zorgt de tweede (of derde) klasgroep voor een verdere verdieping van het onderwerp.

Op het klasoverzicht zien alle klassen duidelijk in welke klas welk onderwerp aan bod komt. In die zin verkrijgen we een leerlijn voor onze school.

Hoe wordt het omgevingsboek gebruikt op onze school?

Klassen die op uitstap gaan kunnen in de voorbereiding reeds een kijkje nemen in het omgevingsboek. Het kan ook gebruikt worden nadien bij de verwerking van de leeruitstap.

Het omgevingsboek wordt in sommige klassen ook gebruikt als informatiebron bij het opzoeken van gegevens (over onze omgeving). Doordat deze gegevens gerangschikt zijn binnen een welbepaald kader, kunnen de kinderen gerichter zoeken en lopen ze niet verloren in de grote hoeveelheid van informatie op het internet.

In een volgende fase willen we nog een stap verder gaan door kinderen ook zelf gegevens te laten toevoegen. Op die manier kunnen we de betrokkenheid van de kinderen nog verhogen en wordt onze gegevensbank alsmaar groter.

Besluit

Omgevingsonderwijs is heel leerzaam voor de kinderen, maar vraagt vaak een grote inspanning van de leerkrachten. Het opzoeken van omgevingsinformatie is een tijdrovend werk en handboeken over de eigen schoolomgeving zijn niet voorhanden. Met dit omgevingsboek proberen we hen hierbij een handje te helpen zodat ze met plezier de omgeving in de klas kunnen binnenbrengen.

Meer informatie?

Ons omgevingsboek

www.vbsolsene.be

www.vbsolsene.be/webpagina/omgevingsboek/frame%20omgevingsboek.htm

Bijlage: Voorbeeld van een omgevingsfiche

Samen werken aan ons omgevingsboek

Klas: _____ Datum uitstap: ___ / ___ / 20___ Uur: van _____ tot _____

Naam van het gegeven	
Adres	
Telefoon (fax)	
Contactpersoon	
E-mailadres	
URL-adres (website)	
Openingsuren (indien het een openbare instelling is)	
Toegangsprijs	
Routebeschrijving (eventueel verplaatsing met openbaar vervoer)	
Afstand tot de school	
Beschrijving van het gegeven: hier kan je vermelden wat je zo allemaal doet bij het bezoek (Vb. bezoek, kennismaken met het museum, rondleiding met gids,...)	
Trefwoorden	
Interessante doelen (zo concreet mogelijk)	
Indien je ook over bijkomende informatie beschikt (vb. een foldertje met een beschrijving), dan mag je dit bijvoegen bij deze fiche. Digitale foto's van het bezoek mag je doormailen naar jufmia@vbsolsene.be	

Hoezo, geen goed ruimtelijk basisbeeld?

Veerle Vandelacluze,
lector Wereldoriëntatie en medewerker Expertisecentrum Digitaal en Afstandleren, Katholieke Hogeschool Zuid-West-Vlaanderen (KATHO)

Inleiding

Uit de peiling wereldoriëntatie (tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs komt naar voor dat leerlingen wel een zeker ruimtelijk bewustzijn hebben verworven maar dat het hen ontbreekt aan een ruimtelijk referentiekader. Zowel uit de schriftelijke als de praktische proeven blijkt dat een aanzienlijk aantal leerlingen aan het einde van het basisonderwijs nog niet over een goed ruimtelijk basisbeeld beschikt. Hun topografische kennis van de wereld (werelddelen, oceanen, polen), van de Europese landen en van België is onvoldoende. Veel leerlingen slagen er bijvoorbeeld niet in om Europese landen te identificeren. Ook de Belgische provincies, streken en provinciehoofdsteden blijken niet goed gekend te zijn.

Dat is geen goed nieuws omdat het kunnen terugvallen op een degelijk ruimtelijk referentiekader, zeg maar op een goed ontwikkelde *mentale kaart*, bij het hanteren van nieuwe digitale cartografische toepassingen steeds belangrijker wordt. GPS, Google Maps of Earth, Mappy... zijn in tegenstelling tot papieren kaarten immers interactief en adaptief: niet alleen kiezen we in toenemende mate zelf de weer te geven informatie, het perspectief, de lay-out... voor de kaart die we hanteren, digitale kaarten zijn bovendien niet schaalgebonden. We selecteren zelf het gebied dat we in beeld willen brengen en kunnen eenvoudig in- en uitzoomen. Naar kaartvaardigheidsonderwijs toe vormt dit een fundamenteel verschil. Om te kunnen inspelen op deze nieuwe mogelijkheid zouden we onze leerlingen niet enkel moeten ondersteunen bij het opbouwen en ontwikkelen van een degelijk ruimtelijk referentiekader; om vlot met schaalwisselingen te kunnen omgaan moeten we ook actief werken aan het leren denken op verschillende ruimtelijke schaalniveaus.

De school lijkt vooralsnog de ideale plaats om de nieuwe mogelijkheden die deze digitale kaarten bieden, te leren kennen en de nodige vaardigheden om deze vlot te kunnen hanteren, op gestructureerde wijze aan te leren. Gaandeweg kan er zo een nieuwe generatie *user-centered* kaartgebruikers ontstaan (Konečný & Staněk, 2010). Willen we ook in Vlaanderen kunnen inspelen op deze evolutie dan is het hoog tijd om onze traditionele op papieren kaarten gerichte vakdidactiek te herbekijken.

Een prominentere plaats voor het leren denken op verschillende ruimtelijke schaalniveaus dringt zich bovendien niet alleen op omdat digitale cartografie niet schaalgebonden is. Het bekijken van fenomenen op verschillende ruimtelijke niveaus zou sowieso centraal moeten staan bij goed aardrijkskunde-onderwijs. Het concept "schaal" is immers fundamenteel in de aardrijkskunde of zoals onze noorderburen het in hun kennisbasis aardrijkskunde voor de PABO (= de Nederlandse lerarenopleiding voor het basisonderwijs) zo mooi verwoorden: "Kijk je op een andere schaal, dan zie je wat anders..."

In deze bijdrage proberen we vanuit de onderzoeksliteratuur te verklaren waarom we er vooralsnog onvoldoende in slagen om leerlingen tegen het einde van de lagere school een ruimtelijk basisbeeld bij te brengen. Daartoe bekijken we eerst hoe de mentale kaart zich ontwikkelt doorheen de kindertijd en gaan we vervolgens dieper in op de eigenheid van verschillende ruimtelijke schaalniveaus die in de lagere school aan bod komen.

Mentale kaarten

Het begrip mentale of cognitieve kaart is enigszins controversieel. Alvorens de ontwikkeling van mentale kaarten bij kinderen van dichterbij te bekijken, is het belangrijk bij aanvang te verduidelijken wat we precies verstaan onder deze term.

Wat is een mentale kaart?

Tolman stelde in 1948 vast dat ratten in staat zijn na verloop van enige tijd de kortste weg te vinden naar voedsel in een doolhof. Hieruit leidde hij af dat ratten zich een ruimte mentaal kunnen voorstellen. Hij bedacht de term "cognitieve kaart" om deze mentale voorstelling te benoemen.

Oorspronkelijk dachten de meeste onderzoekers dat mentale kaarten eruit zagen net zoals echte kaarten. Verschillende empirische onderzoeken in de cognitieve psychologie hebben echter aangetoond dat mentale kaarten niet correct en compleet maar vaak *onvolledig en vervormd* zijn (Tversky, 1993). Mentale kaarten zijn bovendien *veranderlijk van aard*. Ze worden constant bijgewerkt en aangevuld op basis van nieuwe ervaringen (Y Al Zoabi, 2002). Omdat we constant beroep doen op onze mentale kaarten om onze activiteiten te structureren, vormen ze een fundamenteel deel van onze globale kennis (De Blij, 1996).

Omdat de term cognitieve of mentale "kaart" ofwel te sterk zou verwijzen naar een "echte kaart in je hoofd", of omdat de term sinds Tolman gebruikt werd op uiteenlopende wijzen (Kitchin & Blades, 2002), hebben verschillende onderzoekers andere termen voorgesteld zoals conceptuele beelden (Lynch, 1969), topologische (Shemyakin, 1962), ruimtelijke (Allen et al., 1979) of configurele representaties (Kirasic, 1991), cognitieve collages en ruimtelijke mentale modellen (Tversky, 1993). De term bleef echter overeind. Tegenwoordig heeft men het nog steeds over cognitieve en mentale "kaarten", zij het dan in zijn meest algemene betekenis nl. als *mentale representatie van ruimtelijke kennis* (Hirtle, 1998).

Ontwikkeling van de mentale kaart bij kinderen

Piaget onderscheidde drie ontwikkelingsstadia voor ruimtelijke kennis nl. het *topologische*, het *projectieve* en het *Euclidische* stadium (Piaget & Inhelder, 1956; Piaget et al., 1960). Hij hanteerde deze sequentie ook als het kader voor de ontwikkeling van mentale kaarten bij kinderen (Kitchin & Blades, 2002). Gebaseerd op Piagets ontwikkelingsstadia, suggereerden Siegel & White (1975) dat kinderen zich in eerste instantie baseren op *landmarks* (= herkenningspunten) bij het ontwikkelen van een mentale kaart van hun omgeving. In dit topologische stadium begrijpen kinderen nog maar een beperkt aantal ruimtelijke relaties (bv. weten dat de school naast de kerk ligt). Gaandeweg leren ze projectieve concepten hanteren. Wanneer ze gaan inzien dat de relatie tussen twee objecten of landmarks ook afhankelijk is van de standplaats (bv. wanneer ik van thuis naar school fiets moet ik links afslaan bij de bakker, wanneer ik terugkeer moet ik echter rechts afslaan), worden er ook *routes* toegevoegd tussen de verschillende objecten en landmarks in hun mentale kaartbeeld. Pas wanneer ze zich mentaal een *totaalbeeld* van hun omgeving of een *survey* kunnen vormen, bereiken ze het Euclidische stadium. Op dit hoogste niveau worden ook de afstanden en hoeken tussen objecten en landmarks nauwkeuriger (Liben, 2006) voorgesteld.

Verschillende studies toonden ondertussen echter aan dat de theorie van Siegel & White niet helemaal correct was. Zo blijken sommige kinderen bijvoorbeeld het "pure" landmarkstadium over te slaan en onmiddellijk een route te leren. Ook blijken erg jonge kinderen (3 à 4 jaar) in staat om een relatie te leggen tussen twee plaatsen die ze niet rechtstreeks kunnen waarnemen. Een dergelijk inzicht deed het vermoeden ontstaan dat kinderen al op jonge leeftijd een soort basis leggen voor wat later uitgroeit tot een totaalbeeld, die meer aansluit bij het Euclidische dan wel topologische of projectieve stadium (Conning & Byrne, 1984). De opeenvolging landmark-route-survey blijkt m.a.w. niet zo strikt te zijn als oorspronkelijk vooropgesteld (o.a. Montello, 1998; Ishikawa & Montello, 2006; Buchner & Osman-Janssen, 2008). Het bestaan van een leeftijdsgebonden ontwikkeling wordt echter niet ontkend. Onderzoekers gaan er nog steeds vanuit dat kinderen naarmate ze ouder worden en hun omgeving beter leren kennen, een steeds complexere en gesofisticeerdere mentale kaart ontwikkelen (Kitchin & Blades, 2002).

Mentale voorstellingen van kinderen onderzoeken is echter geen evidente zaak. Sketch-mapping (d.i. het vrij laten tekenen van een kaart zonder hulpmiddelen) is de meest gebruikelijke methode om de mentale kaart van kinderen te veruitwendigen (Matthews, 1992). Hoewel er in heel wat dergelijke studies gewezen wordt op grote individuele verschillen (o.a. Matthews, 1984), kunnen we stellen dat de meeste kinderen onder de 8 jaar kaarten tekenen met figuratieve elementen (bv. tekeningen van huizen, auto's, bomen...) in een horizontaal perspectief. Ze tekenen hun omgeving zoals ze er zelf in rondwandelen (Figuur 1a). De meeste kinderen bevinden zich m.a.w. nog in het projectieve stadium. Vanaf 10 jaar bevatten hun kaarten delen in zowel horizontaal als verticaal perspectief en maken ze

steeds meer gebruik van abstracte symbolen (bv. vierkant voor huis) (Figuur 1b), om rond de leeftijd van 11 à 12 of later te evolueren in de richting van een "echt" plan (Figuur 1c) (Matthews, 1984; Catling, 1998; Wiegand, 2006).

Figuur 1 - De weg van thuis naar school
a. horizontaal-figuratief, b. horizontaal/verticaal-figuratief/abstract en c. verticaal-abstract

Hierin herkennen we duidelijk de bovenvermelde toenemende complexiteit, abstractie en in grote lijnen ook de landmark-route-survey sequentie. Het kunnen tekenen van een coherente kaart van een gekende omgeving in een verticaal perspectief gebruikmakend van abstracte symbolen is daarom een indicatie voor het bereiken van het Euclidische stadium. Een vaardigheid die aan het einde van het basisonderwijs bij sommige kinderen nog in ontwikkeling is (zie 3.3 Omgaan met individuele verschillen).

Leren denken op verschillende schaalniveaus

Kinderen leren naarmate ze ouder worden een steeds groter gebied kennen en ruimtelijk voorstellen. Tijdens de kleuterjaren ontwikkelen ze kennis over de omgeving rondom zichzelf. In de loop van de

lagere schooltijd wordt de gekende omgeving steeds groter. Ook in de leerplannen wereldoriëntatie¹ vinden we een 'local to global'-benadering terug met in de eerste graad aandacht voor de klas en de school, in de tweede graad de schoolomgeving, de gemeente en de provincies om ten slotte in de derde graad België, Europa en de werelddelen te verkennen. In de derde graad komt ook de ruimte rondom het aardoppervlak² aan bod wanneer ze leren hoe aarde, zon en maan ten opzichte van elkaar bewegen.³

Niet alleen kunnen we verschillende ruimtelijke schaalniveaus onderscheiden, elk niveau heeft ook specifieke kenmerken die van belang zijn voor de ontwikkeling van een mentaal beeld. Daarom bekijken we hier eerst de verschillende niveaus van naderbij. Vervolgens gaan we vanuit een recent Vlaams onderzoek, eindtermen en leerplannen op zoek naar een verklaring voor de tegenvallende peilingsresultaten m.b.t. het ruimtelijk basisbeeld. Tot slot zoomen we even in op individuele (ontwikkelings)verschillen met als doel een aanzet te geven tot een gedifferentieerde aanpak voor het opbouwen van een zo coherent mogelijk ruimtelijk referentiekader naar het einde van het basisonderwijs toe.

De ruimte "ingedeeld"

Eind vorige eeuw hebben verschillende onderzoekers een poging ondernomen om het begrip "mentale ruimte" te omschrijven en in te delen. Zo suggereerde Montello (1993) een overzichtelijke, op schaalverschillen gebaseerde indeling⁴ voor de ruimtes die binnen het aardrijkskunde-onderwijs⁵ aan bod komen. In de mentale ruimte, in de vakliteratuur ook wel de *psychologische ruimte* genoemd, onderscheidde hij volgende vier categorieën:

- *figural space*: kleiner dan ons lichaam; bevat zowel 2D (*pictorial space*) als 3D-ruimte (*object space*);
- *vista space*: meestal groter dan ons lichaam maar nog zichtbaar vanuit één standplaats;
- *environmental space*: omringt ons lichaam; door het gebied frequent te verkennen (bijvoorbeeld dagelijks van thuis naar school fietsen) kan men zich er een mentaal beeld van vormen, stap voor stap wordt dit beeld bijgewerkt aan de hand van de nieuwe opgedane informatie;
- *geographical space*: veel groter dan ons lichaam; een mentaal beeld kan enkel tot stand komen via symbolische representaties zoals kaarten, luchtfoto's, globes... die eerder gerelateerd zijn aan de *figural space*.

Op Figuur 2 wordt een grafische voorstelling gegeven van deze indeling waarop de ruimtes zoals die volgens de leerplannen in de verschillende graden van de lagere school aan bod komen, werden aangebracht. Zo zien we dat tot en met de eerste graad vooral ruimte aan bod komt die vanuit één standplaats te overzien valt bv. de klas of de eigen slaapkamer (*figural en vista space*). Geleidelijk aan vergroot de ruimte naar de school, de schoolomgeving (*environmental space*), de eigen gemeente en de provincies om in de derde graad eerst Europa en dan de rest van de wereld te gaan verkennen (*geographical space*).

Aan het eind van de tweede graad/begin derde graad leren kinderen zich dus een mentaal beeld vormen van ruimtes die ze niet kunnen leren kennen door directe waarneming of door erin rond te

¹ Voor deze bijdrage werden de leerplannen wereldoriëntatie van het Katholiek basisonderwijs en van het basisonderwijs van het GO! bekeken. In ruim driekwart van de Vlaamse basisscholen wordt één van deze twee leerplannen gehanteerd.

² Mogen we in de marge toch even opmerken dat we deze ruimte in de eindtermen niet bij het onderdeel "ruimte" maar bij "natuur" terugvinden, misschien een enigszins vreemde keuze vanuit geografisch oogpunt. Het leren verklaren en begrijpen van processen aan het aardoppervlak houdt immers ook in dat de invloed van de omringende omgeving op dat oppervlak begrepen wordt.

³ Hoewel niet in de eindtermen opgenomen worden in de leerplannen en de meeste handleidingen ook de planeten binnen ons zonnestelsel behandeld.

⁴ In de vakliteratuur wordt ook vaak verwezen naar Freundsuh & Egenhofer (1997). Zij werkten deze indeling verder uit. Ze deelden de *figural space* anders op nl. in manipuleerbare en niet-manipuleerbare ruimtes en vermeldde de *map space* als afzonderlijke categorie. Montello's kader, dat hier gehanteerd wordt, is echter overzichtelijker en voldoende gedetailleerd binnen het opzet van deze bijdrage.

⁵ Ruimtes groter dan de geografische ruimte en kleiner dan de objectruimte kunnen respectievelijk als kosmologische en microscopische ruimte worden benoemd. Deze ruimtes worden in vakgebieden behandeld (o.a. chemie, kosmologie) die in de lagere school doorgaans niet aan bod komen.

wandelen. Een mentaal beeld van dergelijke grotere ruimtes kan enkel tot stand komen met behulp van abstracte, fysieke representaties (bijvoorbeeld een wereldbol, luchtfoto of kaart). In onze cultuur worden kaarten meestal in verticaal perspectief opgemaakt. Ook andere beelden zoals luchtfoto's of satellietopnames geven ons een beeld van bovenaf.

Figuur 2 - Psychologische ruimte

Een coherent geografisch wereldbeeld kan enkel tot stand komen door integratie van kennis over de leefomgeving met kennis verworven door het bestuderen van representaties van grotere ruimtes die meestal in verticaal perspectief worden weergegeven. Zoals in de vorige paragraaf uiteengezet, vereist het kunnen begrijpen en zich mentaal voorstellen van ruimtes in dat verticale perspectief, vaardigheden die verbonden worden aan het Euclidische stadium. Aangezien er vanaf de tweede graad ruimtes verkend worden groter dan de dagelijkse leefomgeving (volledige eigen gemeente, provincies), is het belangrijk rekening te houden met het gegeven dat het mentaal ruimtelijk voorstellingsvermogen bij de meeste kinderen op dat tijdstip (8-10 jaar) nog niet volledig is ontwikkeld. Of in Piaget-terminologie uitgedrukt: dat ze zich nog in het projectief stadium of in de overgangsfase tussen het projectief en Euclidische stadium bevinden.

Recent Vlaams onderzoek, eindtermen en leerplannen

Bouwen aan een ruimtelijk referentiekader op verschillende schaalniveaus

Een recent onderzoek in 5 Vlaamse basisscholen (Vandelacluze, 2012) bij 9-12 jarigen bevestigt de resultaten van de peilingen: de meeste leerlingen blijken aan het einde van de lagere school nog niet over een coherent geografisch wereldbeeld dat als ruimtelijk referentiekader kan dienen te beschikken. Slechts 7 procent van de testgroep was in staat om op min of meer correcte wijze een voorstelling te maken van zowel de schoolomgeving, de werelddelen en het zon-aarde-maan systeem. Ongeveer 40 procent van de 11-12 jarigen bleek nog een geocentrisch wereldbeeld te hebben. Slechts 30 procent kon de continentenpuzzel correct samenstellen en benoemen (Figuur 3). Ook in de klas waar de werelddelen enkele weken voor de test nog aangeleerd werden, losten slechts 3 van 14 leerlingen de puzzel min of meer foutloos op. Conform bovenvermelde studies tekenden de meeste leerlingen hun weg van thuis naar school deels in horizontaal, deels in een verticaal perspectief en gebruikten ze zowel abstracte als figuratieve symbolen.

Figuur 3 -. Continentenpuzzel
a. Britt (11 jaar) en b. Bert (11 jaar)

In deze studie werden bovendien indicaties gevonden van een verband tussen het kunnen schetsen van een survey representatie van een gekende omgeving en het kunnen weergeven van grotere ruimtes. De kinderen⁶ die spontaan een verticaal perspectief hanteerden en in staat waren een globaal beeld van de weg van thuis naar school te schetsen, behaalden betere resultaten bij het puzzelen van de werelddelen tot een wereldkaart en het aanduiden van de bewegingen van zon, maan en aarde. Deze resultaten suggereren aldus dat het leren begrijpen van het verticale perspectief niet alleen voor het leren kaartlezen op zich van belang is. Ook om tot een goed ruimtelijk referentiekader te kunnen komen, is het begrip van het verticale perspectief én dat op verschillende ruimtelijke schaalniveaus, onontbeerlijk.

Uit de studie kunnen we ook afleiden dat de local to global-benadering zoals in de Vlaamse leerplannen aangebracht, wellicht minder strikt mag worden toegepast. Het cruciale punt is niet het geleidelijk overgaan naar steeds grotere ruimtes op zich maar wel het onrechtstreeks (i.p.v. door directe waarneming) kunnen opnemen van ruimtelijke informatie en het integreren daarvan tot een hanteerbaar referentiekader. Dat dit vermogen al in de tweede graad aanwezig is, bleek uit het feit dat zelfs de 4^{de} klassers opmerkelijk goed scoorden in de post-test⁷ zowel bij het puzzelen en benoemen van de werelddelen als bij het aanvullen van het zon-aarde-maan model. Didactisch gezien, het herhalingsprincipe in gedachten houdend, lijkt het uitstellen van het aanbrenge van de werelddelen tot het 6^{de} leerjaar een gemiste kans met het oog op het opbouwen van een coherent geografisch wereldbeeld. Meer nog, Wiegand (2006) pleit er in zijn "Learning and Teaching with Maps"⁸ voor om in de 1^{ste} graad én zelfs gedurende de kleuterjaren al gesprekken te voeren rond de globe (bv. Waar ongeveer wonen wij? Hoe zien de verschillende continenten eruit? Enz.) alsook om de continenten te leren benoemen (bv. via een domino-systeem: continent/naam) en aan te brengen op een wereldkaart. Een aanpak die onderbouwd kan worden vanuit de hoger (2.2) beschreven nieuwe visie op de ontwikkeling van het mentale voorstellingsvermogen (o.a. Montello, 1998). Gezien ook jonge kinderen al over een aantal Euclidische vaardigheden blijken te beschikken, kunnen door een vroege introductie van voorstellingen van ruimtes groter dan hun onmiddellijke omgeving de grondslagen gelegd worden voor wat later kan uitgroeien tot een coherent geografisch wereldbeeld.

Het verticale perspectief leren begrijpen

In Vlaanderen wordt de overgang van het horizontale naar het verticale perspectief vooralsnog vrijwel uitsluitend in de eerste graad aangeleerd. Bovendien wordt het leren begrijpen van het verticale perspectief noch in de eindtermen, noch in het leerplan van het Katholiek basisonderwijs expliciet vermeld. Het leerplan van het GO! daarentegen onderstreept wel dat het van cruciaal belang is dat de leerlingen de overgang van 2D naar 3D "zien" gebeuren (o.a. door het omlijnen of bestrooien met

⁶ 25 procent van de tekeningen kon duidelijk als een survey-weergave (Euclidisch stadium) worden geclassificeerd.

⁷ In het onderzoek werden alle leerlingen na een eerste test onderworpen aan een post-test waarbij werd nagegaan in welke mate de leerlingen beter scoorden na een gerichte les over deze materie.

⁸ Overzichtswerk dat Patrick Wiegand (UK), docent-onderzoeker gespecialiseerd in geografie voor het basisonderwijs, schreef aan het einde van een lange en vruchtbare loopbaan.

poeder van objecten of het nemen van een afdruk van voorwerpen in de zandtafel). Merken we echter op dat ook hier de voorbeelden beperkt blijven tot de objectruimte (*figural space*).

Gezien de meeste kinderen in de tweede graad het Euclidische stadium nog niet volledig bereikt hebben, mogen we er niet vanuit gaan dat een transfer van kleine direct waar te nemen ruimtes (*figural space*) naar grotere, niet in één oogopslag te overziene ruimtes (*environmental en geographical space*) vanzelfsprekend is. Het verdient daarom aanbeveling de leerlingen ook in de loop van de tweede graad te ondersteunen bij het ontwikkelen van een mentaal beeld van hun woon-schoolomgeving en dat zowel in horizontaal als in verticaal perspectief.

Nieuwe open-source web-based cartografische tools zullen de leerkracht hierbij steeds beter van dienst zijn. Niet alleen om de overgang tussen de verschillende ruimtelijke schaalniveaus voor de leerlingen zichtbaar te maken via in- en uitzoomen. Dergelijke tools kunnen in toenemende mate ook helpen om de overgang van het horizontale naar het verticale perspectief te visualiseren. In Google Maps (Figuur 4) kan men bv. nu al de woon-schoolomgeving bekijken op verschillende manieren: de abstracte kaart, het voor de meeste kinderen meer herkenbare satellietbeeld (Wiegand, 2006) alsook de mogelijkheid om op diverse plaatsen en vanuit verschillende standpunten in te zoomen naar het nieuwe Streetview (dat zelfs een virtuele wandeling van thuis naar school in horizontaal perspectief mogelijk maakt).

Figuur 4 - Google Maps

Kaarten lezen of maken?

Een derde element ten slotte dat het ontbreken van een goed ruimtelijk basisbeeld bij onze leerlingen kan helpen verklaren, is het eerder passieve karakter van ons kaartvaardigheidsonderwijs. In Vlaanderen ligt de nadruk sterk op het kaartlezen. Zo vinden we in de eindtermen geen expliciete verwijzingen naar het zelf leren structureren en voorstellen van ruimtelijke gegevens. In het nationaal geografie-curriculum voor het lager onderwijs (Key Stage 2, 7-11 jaar) van het Verenigd Koninkrijk vinden we het zelf produceren van kaarten op verschillende ruimtelijk niveaus bijvoorbeeld wel terug:

“During Key Stage 2 pupils investigate a variety of people, places and environments at different scales in the United Kingdom and abroad, and start to make links between different places in the world. They find out how people affect the environment and how they are affected by it. They carry out geographical enquiry inside and outside the classroom. In doing this they ask geographical questions, and use geographical skills and resources such as maps, atlases, aerial photographs and ICT.”

“In developing geographical skills, pupils should be taught... to draw plans and maps at a range of scales [for example, a sketch map of a locality]”

Ook in de leerplannen komt naast een beperkt aantal actievere werkvormen (zoals het zelf aanleggen van een legende, het maken van een maquette of tekening) hoofdzakelijk het zich leren oriënteren in de ruimte en het kunnen situeren en aanduiden van plaatsen op maquettes en kaarten aan bod.

Hoewel exacte gegevens ontbreken, kunnen we afgaande op de eindtermen, leerplannen en handleidingen vermoeden dat zelf leren produceren van kaarten (van ruimtes groter dan de eigen kamer, klas of school) binnen het kaartvaardigheidsonderwijs in Vlaanderen slechts sporadisch aan bod komt.

Op basis van een vergelijkend onderzoek bij 7-8 jarigen besluit Umek (2003) nochtans dat kaartlezen en het zelf leren tekenen hand in hand gaan. Omdat beide werkvormen vermoedelijk beroep doen op deels *verschillende cognitieve processen*, werken ze de ontwikkeling van uiteenlopende ruimtelijke vaardigheden in de hand. Het zelf samenstellen van een kaart is bovendien veeleisender dan het louter lezen van een kaart omdat het aanleiding geeft tot het integreren van onbekende ruimtelijke elementen en het maken van nieuwe observaties in de wereld rondom ons (Newcombe & Huttenlocher, 2000). Dat blijkt ook voor kinderen jonger dan 11 jaar het geval (Harwood & Usher, 1999). Kaarten of andere ruimtelijke representaties op diverse schaalniveaus leren produceren naast het traditionele leren kaartlezen zou de ontwikkeling van een goed ruimtelijk basisbeeld bij onze leerlingen aldus beslist ten goede kunnen komen. Ook hier zijn er voor leerkrachten een toenemend aantal mogelijkheden tot ICT-integratie (zoals Google Map Maker of Smartdraw[®]) voor handen.

Omgaan met individuele verschillen

Zoals reeds aangehaald blijken er op het vlak van mentale ruimtelijke representatie aanzienlijke individuele verschillen te bestaan. Enerzijds verschilt het hoogst bereikbare *eindstadium* op volwassen leeftijd, anderzijds wordt er in de onderzoeksliteratuur een onderscheid gemaakt tussen landmark-, route- en survey-gerichte personen. Of deze voorkeuren verband houden met cognitieve vaardigheden is voornamelijk niet duidelijk. Pazzaglia & de Beni (2001) vonden bovendien indicaties dat landmark-gerichte en survey-gerichte personen verschillende strategieën hanteren bij de verwerking van ruimtelijke gegevens.

Ook blijken mannen vaker dan vrouwen een survey strategie te verkiezen (Lawton, 1994). Dit zou kunnen verklaren waarom vrouwen vaak makkelijker de juiste weg vinden maar toch niet goed zijn in kaartlezen. Umek (2003) vond in haar studie dat meisjes een groter enthousiasme toonden voor het tekenen van kaarten, terwijl jongens meer interesse hadden in het bestuderen van geprinte kaarten. Na een intensief trainingsprogramma scoorden de jongens opmerkelijk beter dan de meisjes, zowel bij het kaartlezen als bij het zelf tekenen van kaarten. Een dergelijk *genderverschil* is echter niet verrassend. Dat mannen globaal gezien over een beter ruimtelijk inzicht dan vrouwen beschikken, is een zeer goed gedocumenteerde vaststelling in de onderzoeksliteratuur.

Verder doen er zich ook tempoverschillen voor bij de ontwikkeling van het ruimtelijke voorstellingsvermogen van kinderen. Onderzoek heeft echter aangetoond dat interventies mogelijk zijn; via training kan het ruimtelijk denken worden verbeterd. Ook na training blijven de genderschillen echter ongeveer gelijk (Liben, 2006). Op de vraag hoe een leerkracht zicht kan krijgen op ontwikkelingsverschillen suggereerde Boardman (1984) in de jaren '80 al dat sketch-maps naast een instructieve (bv. leerlingen hun sketch-map zelf laten vergelijken met een kaart van de omgeving) ook een *diagnostische waarde* kunnen hebben voor de leerkracht.

Om kinderen doorheen de lagere school adequaat te begeleiden en ondersteunen in de vorming van een goed ruimtelijk basisbeeld, is aandacht voor differentiatie zowel naar werkvorm als naar moeilijkheidsgraad dus belangrijk. Leren denken op verschillende ruimtelijke schaalniveaus is niet vanzelfsprekend maar vereist uitdagende, aan het niveau van het kind aangepaste opdrachten.

Conclusies en aanbevelingen

In de eindtermen wereldoriëntatie vinden we m.b.t. het ruimtelijk referentiekader enkel dat leerlingen aan het eind van het basisonderwijs “een voorstelling van de kaart van Vlaanderen en van België moeten hebben zodat ze in praktische toepassingsituaties de gemeenschappen, provincies en provinciehoofdplaatsen kunnen aanwijzen”⁹. Om tot een coherent geografisch wereldbeeld te kunnen komen zouden leerlingen echter ook een mentaal beeld moeten hebben van Europa, de werelddelen en de positie van de aarde ten opzichte van de omringende hemellichamen. Een goed ruimtelijk

⁹ Eindterm 6.2 stuurt aan op kaartlezen maar verwijst niet expliciet zoals 6.4 naar het ontwikkelen van een mentale voorstelling.

basisbeeld is bovendien niet alleen naar kaartvaardigheid toe maar des te meer met het oog op het leren begrijpen en kaderen van tal van maatschappelijke processen onontbeerlijk. De mindere scores die in de peilingen behaald werden op het onderdeel “maatschappij” kunnen daarom wellicht ook deels verklaard worden vanuit het ontbreken van zo’n duidelijk referentiekader, niet alleen voor “ruimte” maar ook voor “tijd”. Het expliciteren van deze referentiekaders in de eindtermen verdient daarom aanbeveling.

Via duidelijk omliggende eindtermen kan een houvast gecreëerd worden voor verdere detaillering in de leerplannen. Hierbij mag de huidige local to global-benadering minder strikt worden toegepast. Uit onderzoek is immers gebleken dat ook jonge kinderen in staat zijn een aantal abstractere ruimtelijke concepten in zich op te nemen. Al in de eerste graad kunnen er grotere geografische ruimtes worden geïntroduceerd. Het uitstellen van het aanbrengen van bijvoorbeeld de werelddelen tot het 6de leerjaar is in dat licht dan ook een gemiste kans. Immers, om ruimtelijke informatie opgenomen uit diverse bronnen en ervaringen te integreren tot een coherent geheel, is er voldoende tijd én herhaling nodig.

Leren denken op verschillende ruimtelijke niveaus vereist het bewust omgaan met de eigenheid van ruimte op de verschillende schaalniveaus. Het is belangrijk om in de basisschool een onderscheid te maken tussen directe, in één oogopslag waarneembare ruimte, ruimte die men kan leren kennen door erin rond te wandelen en ruimte die te groot is om er zich een beeld van te vormen zonder abstracte representaties zoals kaarten, foto's of modellen. In onze cultuur zijn dergelijke representaties meestal in een verticaal perspectief opgemaakt. Het leren begrijpen van dit perspectief is voor heel wat kinderen, ook naar het einde van de lagere school toe, echter allerm minst evident. Het is daarom wenselijk om niet alleen in de eerste graad de overgang van een horizontaal naar verticaal perspectief in de direct waarneembare ruimte zichtbaar te maken; ook in de hogere graden, wanneer er grotere ruimtes aan bod komen, zou hieraan aandacht besteed moeten worden. Een toenemend aantal digitale tools kunnen hierbij worden ingezet.

Verder zou kaartvaardigheidsonderwijs in de lagere school verder moeten kunnen gaan dan het passief leren kaartlezen zoals het leren werken met kaartvakken, het lezen van een legende of het berekenen van de afstand tussen twee plaatsen op een kaart. Het zou kinderen moeten aanzetten tot het leren denken op verschillende ruimtelijke schaalniveaus. Een accentverschuiving van het leren kaartlezen naar het zelf leren construeren van kaarten en andere ruimtelijke representaties zou ons kaartvaardigheidsonderwijs beslist ten goede komen én kunnen bijdragen tot de ontwikkeling van een goed ruimtelijk basisbeeld. Niet alleen bieden actievere werkvormen meer kansen tot differentiatie, ze kunnen ook het bewust met ruimte omgaan stimuleren. Leren denken op verschillende schaalniveaus en er zorg voor leren dragen kunnen op die manier feilloos met elkaar worden verweven.

Tot slot mogen we niet blind zijn voor het gegeven dat het doorvoeren van deze voorstellen meer tijd zal vergen. Vraag rijst daarom of het “economisch” te verantwoorden valt meer uren binnen wereldoriëntatie hiervoor uit te trekken. Welnu, in onze hedendaagse snel veranderende en steeds complexer wordende (digitale) informatiemaatschappij wordt steeds vaker beroep gedaan op eenieders visueel-ruimtelijke vaardigheden. Dat geldt niet alleen voor digitale cartografische toepassingen als GPS en Google Earth. Maar ook voor het aanbrengen van structuur in de veelheid aan informatie die tijdens het leerproces via allerlei multimediale kanalen op de lerende afkomt, vormt een goed ontwikkeld ruimtelijk denkvermogen sowieso een meerwaarde. Dat ruimtelijk denkvermogen kan via kaartvaardigheidsonderwijs op werkelijkheidsnabije manier én reeds vanaf jonge leeftijd worden ontwikkeld. Indien dergelijk onderwijs verdergaat dan het leren lezen en interpreteren van kaarten, maar het kinderen ook aanzet tot probleemoplossend denken door hen zelfstandig ruimtelijke gegevens te laten structureren, analyseren en voorstellen, kan het bijdragen tot de ontwikkeling van ruimtelijke vaardigheden die maatschappelijk breed inzetbaar zijn.

Bronnen

Allen, G. L. , Kirasic, K. C., Siegel, A. W., & Herman, J. F. (1979). Developmental issues in cognitive mapping: The selection and utilization of environmental landmarks. *Child Development*, 50, 1062 – 1070.

- Boardman, D. (1985). Spatial concept development and primary school map work. In D. Boardman (Ed.), *New Directions in Geographical Education* (pp. 119-134). London: Falmer Press.
- Buchner, A. & Jansen-Osmann, P. (2008). Is Route Learning More Than Serial Learning? *Spatial Cognition & Computation*, 8, 289–305.
- Catling, S. (1998). Children as mapmakers. In S. Scoffham (Ed.), *Primary Sources: Research Findings in Primary Geography* (pp. 10–11). Sheffield: Geographical Association.
- Conning, A. M., & Byrne, R. W. (1984). Pointing to preschool children's spatial competence: A study in natural settings. *Journal of Environmental Psychology*, 4, 165 – 175.
- De Blij, H. J. (1996). *Human Geography: Culture, Society, and Space*. New York: John Wiley.
- Department of Education. (2001). *National Primary School Curriculum: Geography – Key Stage 2*. Geraadpleegd op 30 april 2012, op <http://www.education.gov.uk/schools/teachingandlearning/curriculum/primary/b00199002/geography/ks2>
- Freundschuh, S. M. & Egenhofer, M. J. (1997). Human Conceptions of Spaces: Implications for Geographic Information Systems. *Transactions in GIS* 2, 361-375.
- GO! Onderwijs van de Vlaamse Gemeenschap. (2010). *Leerplan wereldoriëntatie gewoon kleuter- en lager onderwijs*. Geraadpleegd op 23 maart 2012, op http://www.go.be/sites/portaal_nieuw/Prikbordvoorleerkrachten/Basisonderwijs/leerplannen/Pages/default.aspx
- Hirtle, S. C. (1998). The cognitive atlas: using GIS as a metaphor for memory. In M. Egenhofer & R. Golledge (Eds.), *Spatial and temporal reasoning in geographic information systems* (pp. 267-276). Oxford: University Press.
- Ishikawa, T., & Montello, D. R. (2006). Spatial knowledge acquisition from direct experience in the environment: Individual differences in the development of metric knowledge and the integration of separately learned places. *Cognitive Psychology*, 52, 93–129.
- Een goede basis. (2012). Advies van de Commissie Kennisbasis PABO. Geraadpleegd op 4 mei 2012, op http://s3.amazonaws.com/assets.paboweb.nl/assets/372/HBO-110990-Advies_kennisbasis_PABO_v2.pdf
- Kirasic, K. C. (1991). Spatial cognition and behaviour in young and elderly adults: Implications for learning new environments. *Psychology and Aging*, 6(1), 10-18.
- Kitchin, R. and Blades, M. (2002). *The Cognition of Geographic Space*. IB Taurus, London.
- Konečný, M., & Staněk, K. (2010). Adaptive cartography and geographical education. *International Research in Geographical and Environmental Education*, 19(1), 75-78.
- Lawton, C.A. (1994). Gender differences in way-finding strategies: Relationships to spatial ability and spatial anxiety. *Sex Role*, 30, 765–779.
- Lynch, K. (1960). *The image of the city*. Cambridge, MA: MIT Press.
- Matthews, M.H. (1992). *Making Sense of Place*. Hemel Hempstead: Harvester Wheatsheaf.
- Matthews, M.H. (1984). Environmental cognition of young children: images of journey to school and home area. *Transactions of the Institute of British Geographers*, 9(1), 89-105.
- Montello, D.R. (1993). Scale and multiple psychologies of space. In A.U. Frank & I. Campari (Eds.), *Spatial Information Theory: A Theoretical Basis for GIS* (pp. 312-321). Berlin: Springer.

- Montello, D. R. (1998). A new framework for understanding the acquisition of spatial knowledge in large-scale environments. In M. J. Egenhofer & G. Golledge (Eds.), *Spatial and temporal reasoning in geographic information systems* (pp. 143–154). New York: Oxford University Press.
- Newcombe, N. S. & Huttenlocher, J. (2000). *Making space: The development of spatial representation and reasoning*. Cambridge, MA: MIT Press.
- Pazzaglia, F., & De Beni, R. (2001). Strategies of processing spatial information in survey and landmark-centred individuals. *European Journal of Cognitive Psychology*, 13, 493–508.
- Piaget, J., & Inhelder, B. (1956). *The child's conception of space*. New York: Norton.
- Piaget, J., Inhelder, B., & Szeminska, A. (1960). *The child's conception of geometry*. New York: Basic Books.
- Shemyakin, F.N. (1962). Orientation in space. In B.C. Ananyec et al. (Eds), *Psychological Services in USSR Report 12* (pp. 186–255). Washington: Office of Technical Services.
- Siegel, A.W. & White, S.H. (1975). The development of spatial representations of large-scale environment. In H.W. Reese (Ed), *Advances in child development and behavior*. New York: Academic Press.
- Tolman E. C. (1948). Cognitive maps in rats and men. *Psychological Review*, 55, 189-208.
- Tversky, B. (1993). Cognitive maps, cognitive collages, and spatial mental models. In A. U. Frank & I. Campari (Eds.), *Spatial information theory: A theoretical basis for GIS* (pp. 14-24). Berlin: Springer-Verlag.
- Umek, M. (2003). A comparison of the effectiveness of drawing maps and reading maps in beginning map teaching. *International Research in Geographical and Environmental Education*, 12, 18–31.
- Vandelacluze, V. (2012). The World in their Minds. A multi-Scale approach of children's representations of geographical Space. In L. Zentai & J. Reyes Nunez (Eds.), *Maps for the Future* (pp. 229-241). Berlin Heidelberg: Springer-Verlag.
- VVKBaO. (2010). *Leerplan wereldoriëntatie Katholiek Basisonderwijs*. Brussel: DOKO.
- Y Al-Zoabi, A. (2002). Children's "mental maps" and neighbourhood design of Abu-Nuseir, Jordan. *Proceedings of children and the city conference: Learning from international experiences, creating local solutions*. Amman, Jordan, December 11-12, 2002. Geraadpleegd op 29 maart 2012, op <http://www.araburban.org/ChildCity/Papers/English/Alzoabi.pdf>
- Wiegand, P. (2006). *Learning and teaching with maps*. London: Routledge.

Een voorbeeld uit de praktijk: jaarproject 'Samen rond de wereld'

Peter Hemelsoet
Vrije lagere school Edugo-Slotendries Oostakker

Inleiding

'De moeilijkste opgave voor de leerkracht is de kinderen het plezier in het leren niet te bederven' (B. Russell - filosoof)

Ik ben onderwijzer in het zesde leerjaar op EDUGO-SLOTENDRIES, een vrije lagere school in Oostakker-Gent. Samen met 3 collega's zijn we ook dit schooljaar bezig om met 75 kinderen 'Samen rond de wereld' te reizen, een echt avontuur! Jarenlang samenwerken ligt aan de basis van dit totaalproject, los van methodes ... met als bondgenoten de eindtermen én leerplannen. Het project omvat wereldoriëntatie maar ook muzische vorming en taal staan centraal.

Hoofddoel binnen onze algemene visie op onderwijs is om zo vaak mogelijk tot '**fundamenteel leren**' te komen in de klas. Dit kan alleen vanuit een zeer grote betrokkenheid bij de kinderen. Eenvoudig vertaald: we moeten dus zoveel mogelijk activiteiten organiseren waarbij zoveel mogelijk kinderen telkens weer zoveel mogelijk écht betrokken zijn. In onze gedachtegang moeten kinderen aan **tafels** zitten (liefst per 4) om dit 'fundamenteel leren' vaker te kunnen bereiken. De coöperatieve structuren, uitgewerkt door het team rond Spencer Kagan (2003), vormen dan ook een enorme ondersteuning binnen deze visie.

Hoofddoelen van het jaarproject 'Samen rond de wereld' zijn:

- De wereld veel beter leren kennen en van daaruit een engagement aangaan om voor die wereld mee zorg te helpen dragen
- De 3 centrale waarden 'positief zelfbeeld, motivatie én initiatief' sterk gaan ontwikkelen

Spencer Kagan: 'Leerkrachten onderdrukken de oorspronkelijke natuur van de leerlingen. Die willen het liefste van alles vragen stellen, discussiëren, redeneren én delen met klasgenoten.'

De **idee** van het project ontstond in 1989-1990. Toen stond de vermaarde zeilwedstrijd 'The Whitbread race round the world' weer eens op het programma. Rond deze wedstrijd werd door Wereldwijd Onderwijs o.l.v. Lucien Franck tweewekelijks een nieuwsbrief naar scholen gestuurd waar ideeën en activiteiten in stonden om met je kinderen rond de wereld te reizen ... de boten van de zeilwedstrijd achterna volgend. De wedstrijd heet tegenwoordig de Volvo Ocean race en vindt om de 3 jaar plaats tussen november en juni (dus perfect binnen 1 schooljaar!). De huidige editie doet 6 continenten aan verdeeld in 9 etappes (Figuur 1)

De Volvo Ocean Race: een avontuurlijk én onmisbaar kader voor het jaarproject!

In de schooljaren dat er geen Volvo Ocean Race is, gaan we 'fictief' rond de wereld maar gebeurt eigenlijk precies hetzelfde!

Figuur 1: Route van de huidige editie van de Volvo Ocean Race

Spreiding jaarproject binnen schooljaar 2011-2012...

We vertrekken vanuit het heelal, dalen dan af naar onze planeet en volgen vervolgens het traject én de timing van de Volvo Ocean Race editie 2011-2012. Vertaald geeft dat ...

Periode	Project
September	'Later ga ik op de maan wonen' (heelal) – 3 weken
November	'Afrika, anders bekeken' (Afrika) - 3 weken
Januari	'Ik ga naar China!!' (Azië) – 2 weken
Maart	'Down Under, een wereld van verschillen' (Oceanië) – 2 weken
April	'Red de regenwouden' (Amerika) – 2 weken
Juni	'Hallo, Europa!' (Europa) – 3 weken

We hebben binnen de verschillende projecten een evenwicht gezocht en gevonden om de 9 dimensies binnen wereldoriëntatie op jaarbasis voldoende aan bod te laten komen.

Tussen bovenstaande projecten lassen we bewust pauzes in, tijd om andere, gevarieerde projecten aan bod te laten komen zoals : 'Je hebt rechten, kind! (kinderrechten – 3 weken) – 'Een gezonde geest in een gezond lichaam (sport en spel - 2 weken) – 'Mogen we met de poppenkast? (poppen – 6 weken) – 'Wat zit er achter het stopcontact? (techniek – 2 weken) – lessen menselijk lichaam

Enkele belangrijke aspecten bij het jaarproject ...

- Een project start altijd met een **uitdaging** en eindigt met een **apothose**... 'iets' dat de kinderen samen moeten zien te realiseren op het einde van het project. Natuurlijk kan dit enkel lukken als ze tijdens het project veel ontdekken, veel doen, veel leren ...

Enkele voorbeelden:

Uitdaging 1 project heelal: 'Tover het bijlokaal om tot het heelal én zorg dat je er kan gidsen als er bezoekers komen'

Uitdaging 2 project Afrika: 'Organiseer een sfeervolle Afrikadag: zorg voor een lekkere maaltijd voor onze klas. Treed op voor het eerste leerjaar én breng typische Afrikaanse muziek én dans!'

Uitdaging 3 project Oceanië: 'Stel een aantrekkelijke tentoonstelling op over Australië. Geef boeiende informatie over je onderwerp aan kinderen van het tweede en derde leerjaar met behulp van zelf gemaakte teksten én een creatief werkstuk!'

- Groepswerk mét presentaties, contractwerk met uitsluitend opdrachten rond het specifiek project, knutselopdrachten én **het betrekken van ouders** zijn ook vaak terugkomende facetten. Ouders bezoeken 'het heeal', maken de grote startavond van ons jaarproject mee, nemen deel aan de Afrika-avond, genieten mee van de wereldtentoonstelling op het einde van het schooljaar... leven dus echt mee! Ook op het rapport willen we de vertaalslag van het jaarproject heel erg duidelijk laten overkomen in onze commentaren.
- Elke leerling is tijdens zijn/haar reis rond de wereld ook nog eens lid van een vast **jaarteam**. Een jaarteam heeft ideaal gezien 4 leden én een zeer originele ploegnaam. Bedoeling is dat we op een wereldkaart het traject van de Volvo Ocean race ook nog eens 'afleggen' met de jaarteams. Concreet: deze editie is de race verdeeld in 9 etappes. Wel, door het juist oplossen van quizjes, opdrachten en allerlei andere zaken tijdens allerlei lessen of activiteiten (kan ook in wiskunde, Frans, ...), kunnen de jaarteams centimeters winnen op weg naar de aankomstplaats van de volgende etappe... Hun vlagje met zelf ontworpen logo wordt dan op de wereldkaart bv. 4 cm. vooruit geplaatst. Alles wordt nauwgezet omgezet in punten, klassementen, ... met als bedoeling een ludieke aanvulling te krijgen bij het fundamenteel leren dat we nastreven ... zij zien het meer als 'spelend leren'.
- Over hun avontuurlijke reis rond de wereld legt ieder kind een persoonlijk relaas vast in een **beleefboek** (illustraties in bijlage). Verslagen over projecten, berichten over verwickelingen in de Volvo Ocean race én hoe hun boot er het van afbrengt in de race (elk kind is ook supporter van één deelnemende boot in de wedstrijd, dit is geloot op de grote startavond van het jaarproject) ... worden met trots samengebracht. De computer leren gebruiken komt hierbij vaak aan bod. Maandelijks krijgen ze een halve dag om daar op school aan te werken.

Het jaarproject mondt uit in 2 grote apotheosen ...

1. We trekken 1 week op **zeiklas** naar de Waddenzee/IJsselmeer in Nederland (mei) en gaan dus zelf zeilen op een klipper ... Zelfstandigheid én samenwerking staan centraal!
2. De kinderen stellen al hun bevindingen van het jaarproject voor in een **wereldtentoonstelling** (eind juni). Iedereen maakt iets creatiefs rond één werelddeel én alle beleefboeken worden uitgesteld. De ganse school komt op bezoek én alle ouders ... de leerlingen zijn apetrots! Samen zijn ze op een zeer avontuurlijke manier rond de wereld geweest!

Het onderscheid...	
klassieke visie	onze visie
- leerkrachtinitiatief	- leerlinginitiatief
- handboekgericht	- meer ervarings- en belevingsgericht
- cognitief	- totale persoonlijkheid
- kennisoverdracht	- ontwikkelen van vaardigheden en attitudes
- competitief (punten)	- coöperatief

Meer informatie?

Lagere school Edugo Slotendries
O.-L.-Vrouwdreef 2
9041 Oostakker
Tel. 09/259 02 93
Info.slotendries@edugo.be
<http://www.edugo.be/basisonderwijs/slotendries/>

Bronnen

Kagan, S. (2003). *Structureel coöperatief leren: hét internationale standaardwerk*. RPCZ Educatieve Uitgeverij, Middelburg, p. 8

Uittreksels uit het Beleefboek van een leerling

Beleefboek Volvo Ocean Race

De etappes:

- 1 Alicante => Kaapstad
- 2 Kaapstad => Abu Dhabi
- 3 Abu Dhabi => Sanya
- 4 Sanya => Nieuw-Zeeland
- 5 Nieuw-Zeeland => Itajai
- 6 Itajai => Miami
- 7 Miami => Lissabon
- 8 Lissabon => Lorient
- 9 Lorient => Calway

De deelnemende boten:

Telefonica

Puma

Camper

Groupama

Abu Dhabi

Sanya

Mijn boot

Team: Sanya

De Sanya kon de eerste etappe, tot in Kaapstad, niet meevaren omdat er in de romp een scheur zat.

Mijn boot heeft ook een eigen mascotte:

LULU

Het is een cartoon hert getekend door een Amerikaans-Chinese dame. Ze deed haar inspiratie op door de geschiedenis van Sanya: de herten stad. Het chinese woord voor hert is **LU**, het is een symbool voor **vrede** en **geluk**. Het rennende hert staat voor de wilskracht van de zeilers tijdens de race.

人民网
三亚频道

Afrikaanse lessen

De grappige djembé-les

Op vrijdag 25/11/2011 kregen we van Sonja Afrikaanse djembé-les en het was super leuk, want we leerden een typisch Afrikaanse straf kennen. Je moest met je linkerhand je rechteroor vastnemen en met je rechterhand je linker oor en zo 100 keer op en neer gaan. Gelukkig moesten wij dat maar 20 keer doen. Het was een zeer toffe les!!!

De fantastische dansles

Diezelfde dag kregen we ook les over typisch Afrikaanse dans van Thomas en Mieke. De les was supertof, want we leerden dat Afrika geen saai, maar een zeer creatief continent is. Het was ook zeer grappig, want we leerden ook dat Afrikanen op hun blote voeten dansen. Dus dansten ook wij op onze blote voeten. We mochten zelfs in ons bloot bovenlijf dansen en dat deden enkele jongens natuurlijk ook. Zo dansten we er hevig op los! Het was een zeer leuke, maar blote les!!!

Een klein project over een groot land

Van onze meester kregen we de opdracht om, samen met iemand van onze klas, een presentatie te maken over een belangrijk onderwerp met betrekking tot **China**.

Reno en Milan moesten iets brengen over de **panda**. Deze werd voor het eerst ontdekt rond 1869 in Midden-China. De panda is familie van de beer. Hij eet iedere dag wel 20 kilogram bamboe. De panda kan gemiddeld 15 jaar oud worden en als ze 5 jaar zijn planten ze zich voort. De panda's krijgen maximum 1 kind per zwangerschap, panda-tweelingen zijn uiterst zeldzaam. Een pandajong weegt bij de geboorte ongeveer 100 tot 160 gram. Hij heeft 6 vingers 5 gewone vingers en 1 speciale vinger om bamboe te plukken. Als ze 9 maanden oud zijn, gaan ze weg van de moeder om zelfstandig te leven.

Ruben en Lander deden hun presentatie over de **Mount Everest**. Dit is de hoogste berg van de wereld met een hoogte van 8848 meter. De Mount Everest ligt in Tibet en Nepal en maakt deel uit van het Himalayagebergte. De eerste mannen die de berg beklommen en er levend van zijn afgekomen zijn Edmund Hillary en zijn sherpa Tenzing Norgay

Simon en Alix hadden het over **T'ai Chi**. T'ai Chi is een niet-gewelddadige gevechtskunst. Het bestaat uit trage, overvloeiende bewegingen. Het is een soort van mediteren. De bedoeling is om lichaam en geest in harmonie te brengen. Het is een ontspanning in de inspanning. T'ai Chi is zeer belangrijk in China.

Hanne en ik hadden het over de **Chinese Muur**. Dit bouwwerk is 6400 kilometer lang en dat is bijna de volledige breedte van China. Hij werd gebouwd door het leger, boeren die van hun velden werden gehaald en olifanten. De olifanten deden het zware werk zoals stenen naar de bouwwerf brengen. De Chinezen bouwden de muur om zich te beschermen tegen de vijand.

Zion had het over het **Chinees Nieuwjaar**. Chinezen vieren 2 keer per jaar Nieuwjaar. Op 1 januari, net zoals wij. Maar de Chinese Nieuwjaarsdag is altijd op een andere datum, afhankelijk van de stand van de maan. Het wordt ook wel het Lentefeest genoemd. Ze hebben ook hun eigen kalender, ook die is gebaseerd op de maanstanden. Op Nieuwjaarsdag dansen de Chinezen met draken om boze geesten te verjagen.

Bauke en Anke hadden het over het **QingMing-feest**. De Chinezen herdenken dan hun overleden familieleden door aan het graf van de dode te picknicken en het graf volledig vrij te maken van onkruid. Sommigen maken thuis een typische maaltijd met geluksrolletjes, dat zijn pannenkoeken met een soort roergebakken kip, varkensvlees of ham en met heel veel groenten. Er worden dan ook wierookstokjes aangestoken.

Wouter en Lien vertelden ons iets over de **Chinese taal**. China heeft geen alfabet zoals het onze, maar ze maken gebruik van karakters. Elk woord heeft een ander teken of karakter. Er zijn meer dan 50000 karakters en je moet er minstens 8000 kennen om in het dagelijks leven te gebruiken. De Chinese karakters zijn 5000 jaar geleden ontstaan. 20% van de wereldbevolking spreekt Chinees.

PAARD (mǎ)	馬	马
MOEDER (mā)	媽	妈
AGAAT (mǎ)	瑪	玛
MIER (mǎ)	螞	蚂
SCHELDEN (mǎ)	罵	骂

你好
ni hao
HALLO

Hannah en Lisa leerden ons iets over **zijde**. Zijderupsen voeden zich met de bladeren van de witte moerbeiboom. Shi Ling Shi heeft de moerbeiboom ontdekt. Om zijde te maken, doet men de cocon in kokend water en daarna in ijskoud water, zo komt de draad los. De draad van de cocon is ongeveer 2 kilometer lang.

Ilias en Fien maakten een presentatie over **bijgeloof**. Chinezen zijn heel bijgelovig. Neem bijvoorbeeld het cijfer 8: je zou zeggen dat het om een gewoon cijfer gaat, maar in China betekent het cijfer 8 hetzelfde als rijk zijn. Daarom willen alle Chinezen op de 8^{ste} verdieping van een flatgebouw wonen of een nummerplaat of een telefoonnummer met het cijfer 8 erin. Een ander voorbeeld is de kleur rood. Rood trekt volgens hen geluk aan, dus is dat hun gelukskleur.

Een chinese geluksknoop

Je hebt rechten kind

De kinderrechten-wandeling

Op een dag gingen we met de klas op uitstap in Gent.

Op het 'Kinderrechten plein' legde onze gids, Xavier, uit wat Kinderrechten zijn. Hij vertelde eerst een verhaal en dan moesten we raden welk recht het was.

De volgende stop was bij het standbeeld van Keizer Karel. Daar vertelde Xavier ons het verhaal van 'De Stroppendragers'. Het recht dat daar geschonden werd, was het **recht op een eigen mening**.

Daarna was het de bedoeling om naar een standbeeld te gaan kijken, maar omwille van veiligheidsmaatregelen heeft men het standbeeld weggenomen. Het meisje waarover het standbeeld ging, deed aan **kinderarbeid**.

Even later gingen we naar de Pluimveestraat waar vroeger heel veel arme gezinnen woonden. Deze straat werd zo genoemd omdat de kippen er zomaar over straat liepen. De kippen liepen ook zomaar in en uit de huizen. Daardoor werden heel veel mensen ziek. Omdat ze geen dokter konden betalen, stierven er duizenden mensen en kinderen. Hier ging het over het **recht op verzorging**.

We stopten ook aan het Gravensteen. Daar vertelde Xavier het verhaal van de studenten die het Gravensteen bekogelden omdat de prijs voor een pintje bier gestegen was. Hij vertelde ook dat er vroeger mensen gefolterd werden omdat ze gestolen hadden. Dit was een schending van het **recht op bescherming**.

Aan het Galgenhuisje vertelde Xavier ons dat kinderen die een appel hadden gestolen, op een bank moesten gaan zitten met hun hoofd vastgemaakt aan de muur. Dat moest zo omdat mensen zouden zien wie de diefstal gepleegd had. De voorbijgangers bekogelden de kinderen met: tomaten, rotte eieren en sommigen spuwden zelfs op de kinderen. Ook hier werd het **recht op bescherming** geschonden.

Ik heb genoten van deze uitstap!!!

POWERPOINT → maandafsluiter

Aangezien nog niemand van het zesde leerjaar tijdens een maandafsluiter uitleg had gegeven over de Volvo Ocean Race, vroeg de meester om daar eens werk van te maken. Ik stelde me kandidaat om een powerpoint-presentatie te maken en om die dan samen met Anke tijdens de maandafsluiter van maart naar voor te brengen.

Door zelf een powerpoint te maken, heb ik hierover veel kunnen bijleren:

- het belang van
 - in schema's werken
 - structuur
 - logische volgorde
- het gebruik van
 - foto's
 - animaties
 - hyperlink

De voorstelling was ook zeer aangenaam. Toen we de namen van de boten afriepen, stonden alle zesdejaars recht om voor hun boot te supporteren.

Anke en ik vonden het zeer leuk om over de Volvo Ocean Race te vertellen. In het zesde leerjaar wordt deze van nabij gevolgd, maar op deze manier konden de andere kinderen van de school ook eens horen en zien hoe het er aan toe gaat.

Na de voorstelling kregen we een groot applaus...

Wereldburger (m/v) gezocht? De perceptie van wereldoriëntatie in het Vlaams basisonderwijs

*Prof. Dr. Dimokritos Kavadias
Onderwijssocioloog, Politieke Wetenschappen, Vrije Universiteit Brussel*

Tekst wordt nog aangeleverd

Lesjes WO, dé (enige) manier om de eindtermen wereldoriëntatie te bereiken?

Methodeschool De Buurt Gent

Voorstelling van de school

Methodeschool De Buurt is een vestigingsplaats van de Vlaamse Onafhankelijke Methodeschool, gelegen in een kansarme wijk (Sluizeke-Muide) in Gent. Zij telt 117 leerlingen. Hiervan zijn er 52 procent GOK-leerlingen (enkel opleidingsniveau moeder en schooltoelage als GOK-criteria in aanmerking genomen) en 30 procent anderstaligen (vooral Turks). Zij is begin van de jaren '70 door pedagogen en leerkrachten opgericht vanuit kritieken op het toenmalige basisonderwijs.

Als men wil vernieuwen betekent dit dat men met het huidige niet meer tevreden is. Eén van de kritieken in het begin van de jaren '70 betreft het feit dat het basisonderwijs sterk in het teken blijft staan van *kennisoverdracht*. De schoolorganisatie, de gebruikte methodes, didactiek en de handboeken zijn niet zozeer gericht op het optimaal en breed ontwikkelen van elk kind. Er is weinig sprake van actief, zinvol en zelfontdekkend leren. De cognitieve ontwikkeling wordt zeer belangrijk geacht en veel meer gewaardeerd dan de lichamelijke, emotionele, sociale of creatieve ontwikkeling.

Een andere kritiek betreft het *vervreemdingsaspect*. De leerboeken brengen dikwijls leerstof aan die voor vele kinderen vreemd is of kennis die niet steeds "zinvol" is voor het kind. Het vakkenonderricht laat moeilijk inzicht toe in fundamentele levensverbanden. De motivering wordt gezocht buiten het kind en niet in het kind. Er wordt veel gedoceerd, gedrield, getoetst en punten gegeven. Naar de omgeving toe vervreemden de kinderen eveneens, want ze worden uit hun vertrouwde omgeving weggehaald om naar een verafgelegen school te gaan.

Een volgende kritiek betreft de gebrekkige afstemming tussen school en thuis en het uitsluiten van ouders bij onderwijs en opvoeding op school. *Niet alleen leerling- maar ook ouderparticipatie wordt als pijler beschouwd om gelijke kansen in het onderwijs te realiseren.*

De methode - twaalf invalshoeken

Vanuit deze vertrekpunten zijn de initiatiefnemers gestart met het opstellen van een gemeenschappelijk mens- en maatschappijbeeld, waaruit dan de basisprincipes, structuren en methodes bepaald werden die de realisatie van het mens- en maatschappijbeeld moesten waar maken:

1. Keuze voor een volkse wijk - buurtgericht werken
2. Kleinschaligheid – huiselijke en veilige sfeer
3. Leefgroepen van 3 leeftijden
4. Teamteaching
5. Cultuurbeschouwing - Collectieve rituelen
6. Kringgesprekken – actualiteit
7. Huishoudelijke taken
8. Open klas- en schoolklimaat: Meeting op leefgroep- en op schoolniveau,– Groepsvorming - Basishouding begeleiders - Aandacht voor welbevinden van kinderen
9. Brede School-werking en opvoedingsondersteuning
10. Aanvullende aspecten: gezondheidsbeleid – milieu op school - uitstappen
11. Ouderparticipatie
12. **Probleemgericht projectonderwijs**

Praktische uitwerking (o.a.) van de leerplandoelen van wereldoriëntatie via deze twaalf invalshoeken

Keuze voor een volkse wijk - buurtgericht werken

De meeste kinderen van de school komen uit de wijk (het criterium “afstand school-woonplaats” biedt voorrang bij aanmelding of inschrijving). Het is een heel sociale mix: leerlingen van verschillende sociaal-economische achtergrond, etnische herkomst, taal, levensbeschouwing, gezinsvorm, culturele achtergrond, met fysieke of mentale beperkingen,... lopen hier school. Voor deze buurtkinderen is de school een deel van hun leef- en ervaringswereld. Veel kinderen gaan bij elkaar spelen of logeren en weten doorgaans van elkaar waar en hoe iedereen woont. De verbanden tussen omgeving en school worden nog extra benadrukt door het buurtgericht werken.

Kleinschaligheid – huiselijke en veilige sfeer

De Buurt stelt dat de ruimtelijke structuur van de school, de grootte en de inrichting niet vervreemdend mogen zijn. Het is belangrijk dat iedereen er iedereen kent, contacten kan leggen en dat er relaties zijn tussen kinderen van verschillende leefgroepen. De overgang thuis-school gebeurt niet bruusk, ouders stappen mee binnen, maken de weekopening mee, zitten samen in de keuken, kinderen beginnen de dag met een kringgesprek of groepsmoment.

Vier leefgroepen van 2 of 3 leeftijden (bij de kleuters 2 leeftijden, in de lagere 3)

Kinderen van verschillende leeftijden leven en leren te samen. Heterogeniteit en diversiteit worden gebruikt als een troef. Oudere kinderen begeleiden jongere, op een bepaald terrein sterkere kinderen coachen zwakkere. Door samen de taken uit te voeren halen ze er beiden profijt uit. Het maakt impliciet leren mogelijk.

Teamteaching

Elke leefgroep heeft twee (bij de kleuters) of drie (in het lager) drie begeleiders (= leerkrachten). Hierdoor heeft het kind meer dan één referentiepunt. Het gaat steeds om een mannelijke en vrouwelijke begeleider (identificatiemogelijkheden). Twee of meer begeleiders per groep betekent ook dat de begeleiders hun observaties en bevindingen kunnen uitwisselen, elkaar aanvullen, verrijken, van elkaar leren, en hun sterktes en talenten bij het leren en bij de (project)activiteiten kunnen inzetten.

Cultuurbeschouwing - Collectieve rituelen

Omgang met verschillende godsdiensten, waarden, vieringen, culturele inbreng, achtergrond, levensstijl... vormen een uitgelezen kans om ‘te leren voor’ diversiteit (omgaan met diversiteit als een doelstelling van burgerschapsvorming in een pluralistische samenleving), maar ook om ‘te leren in’ diversiteit (diversiteit benutten als middel tot realisatie van kwaliteitsvol onderwijs voor alle leerlingen).

Kringgesprekken – actualiteit

Kinderen worden expliciet uitgenodigd om met anderen te communiceren: om ervaringen, meningen, ideeën en gevoelens te ordenen, te verwoorden en te verwerken, om te luisteren en te reageren. Het wekelijkse actualiteitsmoment brengt de actualiteit, de ‘buitenwereld’ binnen. De input komt van de kinderen (wekelijkse taak), de uitwerking en uitbreiding gebeurt door de begeleiders. De W’s en H’s zijn de kapstokken (Wat? Waarom? Wie? Wanneer? Waar? Wat is de oorzaak? Wat is het gevolg? Wat is het verband met... Hoe? Hoelang? Hoe komt het? Hoe oplossen? ...)

Huishoudelijke taken in leefgroep, tuin en keuken

Opnemen van een medeverantwoordelijkheid! De vaat doen, tuin vegen, vuilnis sorteren, kleuters helpen bij het eten, fruit kopen, stofzuigen, kasten opruimen, energiestand opnemen,... zijn taken voor de kinderen. Hierdoor helpen ze de ouders en de poetsvrouw bij het gezamenlijk schoonmaken van de school.

Open klas- en schoolklimaat: Meeting op leefgroep- en op schoolniveau – Groepsvorming - Basishouding begeleiders - Aandacht voor welbevinden van kinderen

Tijdens de leefgroep- en schoolmeeting komen verschillende aspecten aan bod:

- Het op een begrijpelijke manier uitleggen van het waarom van de afspraken en regels
- Het vastleggen, evalueren en bijsturen van afspraken
- Het leren hanteren en oplossen van conflicten
- Het duiden op wat een groep of een kind wel goed kan en doet
- Kinderen aantonen dat ze erbij horen, door ze verantwoordelijkheid te geven die ze aankunnen, door naar hen te luisteren (leerlingenparticipatie)
- Het werken rond gevoelens en de sociale competentie helpen ontwikkelen
- Het aanbieden van verhalen die identificatiemogelijkheden bieden
- Het aanpakken van pestgedrag

Brede School-werking en opvoedingsondersteuning

De hoofddoelstelling van het project “Je kind groeit op in de wijk” is de leer- en ontwikkelingskansen van de kinderen van de wijk te verbeteren door een sterkere band tussen het onderwijs en de wijk te creëren en door elkaars expertise te benutten. Dit project overstijgt de school, want er wordt intens samengewerkt met externe partners: de drie andere wijkscholen, CLB, kinderdagverblijven, Jeugdwelzijnswerk, Stedelijke Pedagogische Begeleidingsdienst, Intercultureel Netwerk Gent (ING), Stedelijk Buurtcentrum, Centrum Basiseducatie, Buurtdiensten Gent-Noord, De Sloep, Kinderbibliotheek Baloe, Arteveldehogeschool, theater Kopergietery, Victoria Deluxe en Larf, Woon- en zorgcentrum Tempelhof en de ouders of buurtbewoners uit de wijk.

Aanvullende aspecten: gezondheidsbeleid – milieu op school – uitstappen

MOS-beleid met en door kinderen: water- en energieverbruik registreren, bekend maken, jaarlijks verbruik vergelijken, oplossingen voorstellen, initiatieven om afval te beperken, afval sorteren, compostvaten, natuurbeleving, verkeer,...

Gezondheidsbeleid: op vlak van gezonde voeding, brooddozen, drankjes, sport, fruit

Veelvuldige uitstappen: theater, museum, boerderijklas, concert, openluchtklas, taaluitwisseling, de tuin van Kina, de wijk.

Ouderparticipatie

Samen opvoeden, de sterktes en capaciteiten van ouders en externen benutten en binnen de school brengen. Participeren is meedenken, mee weten, mee plannen, mee uitvoeren, mee opvoeden en mee beslissen. Zowel voor leerlingen, begeleiders als ouders zijn er structuren op poten gezet die aan iedereen verantwoordelijkheid geven om het schoolleven mee vorm te geven: over verschillende aspecten (dienstverlening van ouders aan ouders - pedagogisch/didactisch – financieel/materieel – menselijke aspecten) hebben ouders, externen, personeel en kinderen informatie-, inspraak- en beslissingsrecht.

Probleemgericht projectonderwijs = DE BELANGRIJKSTE INVALSHOEK BINNEN DIT KADER!

bestaande uit twee fases of periodes: er is telkens een afwisseling tussen een project- en een inoefenen- en uitbreidingsperiode en dit komt overeen met een afwisseling tussen ontdekkend versus sturend onderwijs of met een leerlinggerichte benadering tegenover een leerkrachtgerichte.

De projectperiode

De *leerlinggerichte, open benadering* weerspiegelt zich vooral tijdens *de projectperiodes*. Iedereen van ons komt voortdurend in situaties waarin hij *een probleem* dient aan te pakken en dient uit te dokteren hoe hij dat probleem zal oplossen. Denk nog maar gewoon aan het oplossen van dagelijks probleem zoals “Wat gaan we vanavond eten?” Je denkt erover na, je neemt een beslissing, je maakt een plannetje op in je hoofd en schiet in gang om een tijd later hopelijk een lekkere maaltijd te serveren: het eindproduct. Het zal door je tafelgenoten en misschien ook door jezelf wellicht wel

geëvalueerd worden. Dat proces doorloop je ook met een project zoals wij dat definiëren. We vertrekken daarom ook graag vanuit *een zeer concrete probleemstelling*. Is die levensecht, dan is ook het resultaat een antwoord op die concrete vraag. Het *project is dan een realisatie waarbij we een wijziging beogen*. Met projecten trachten we problemen aan te pakken en te werken naar oplossingen of wijzigingen in de situatie die er oorspronkelijk was. Het is een zeer *doelgericht* proces. We proberen een openheid van uitdagingen te creëren, een positieve houding te stimuleren t.o.v. wat nieuw en/of ingewikkeld lijkt. En dat is nodig, want het uitwerken van een probleem is een avontuurlijk leren, het is uitdagend en spannend. Het is *levensecht, zinvol, contextgebonden en vertrekkend vanuit eigen ervaringen*. In een projectuitvoering is *de leerstof functioneel en staat ten dienste van het probleem*. Ze is niet direct een doel op zich, maar staat in functie van. Om de spankracht niet te breken komen *geen nevenactiviteiten* aan bod. Het “leren” verloopt *niet systematisch, niet geordend naar moeilijkheidsgraad en niet alle leerstofdomeinen* (deelleerplannen wereldoriëntatie, rekenen of taal) *komen in die periode aan bod*. Tijdens een project worden de kinderen dus met moeilijkheden en ongekende zaken geconfronteerd. Soms worden moeilijkheden die kinderen ondervinden, niet door de begeleider aangepakt, maar door *het tutor/mentor-systeem* of door het werk in heterogene groepen (coöperatief en interactief werken). Bij het aanpakken van problemen komen niet alleen cognitieve aspecten aan bod, maar ook sociale, motorische en creatieve/muzische: de totale persoonlijkheid wordt aangesproken. Het behelst duidelijk meer dan het verwerven van vaardigheden en kennisinhouden. Doorheen het leerproces worden denkvaardigheden en goede leerhoudingen (attitudes) bij het kind aangesproken.

Bij een project eindigen zoektocht en activiteiten in een *concrete realisatie*. Op het einde van de werkperiode moet er inderdaad *een product* gerealiseerd zijn. Zulk een product is meestal iets zichtbaars, tastbaars (een tentoonstelling, een restaurant, een kalender, een theatervoorstelling, een weerstation, een oriëntatietoelt, een stuk speelgoed, een modeshow, een brochure, een illustratiefilmpje, ...). *Dat gericht werken houdt de spanning hoog en de inspanning gericht. Het maakt het werk ook minder vrijblijvend*. In een project komen activiteiten aan bod die aansluiten bij en gebruik maken van de persoonlijke capaciteiten van alle kinderen. *De verschillende soorten vaardigheden en talenten* worden inderdaad het gemakkelijkst en het meest gevaloriseerd tijdens projectperiodes. De gevarieerde inbreng, talenten en capaciteiten van kinderen kan je nl. gemakkelijker honoreren tijdens projecten dan tijdens klassieke lesmomenten!

De rol van de begeleider tijdens de projectperiode mag absoluut niet onderschat, geminimaliseerd of beknot worden in het kader van “zelfdirectiviteit of het zogenaamde natuurlijk leren, ...” Leerlingen kunnen slechts inzicht in de werkelijkheid krijgen als de begeleider hen hierbij helpt door wezenlijke en doelgerichte vragen te stellen en door samen zinvolle en relevante leertaken te kiezen. Het motiveren van kinderen die oppervlakkiger of trager werken of bepaalde activiteiten trachten te vermijden of die verloren lopen door gebrek aan omkadering en structuur is eveneens van belang. Kortom, tijdens deze periode zorgen de begeleiders voor een krachtige leeromgeving zodat ieder kind “leert”. Als begeleider moet je dus eisen stellen en een kader aanbieden waarin de kinderen kunnen werken. Een projectperiode is dus geen vakantie- of rustperiode, maar een periode waarin het kind zelf zijn leren meer in handen heeft. Dezelfde eisen als tijdens de inoefenperiode worden gesteld op vlak van orde, nauwkeurigheid, doorzetting, tempo, afwerking, inzet, zelfevaluatie, ...

De inoefen- en uitbreidingsperiode

Eenmaal de projectperiode afgesloten, begint een voor kinderen en begeleiders een geheel andere periode: namelijk *de inoefen- en uitbreidingsperiode*. Enerzijds wordt leerstof vanuit het project uitgebreid, systematisch aangebracht, ingeïfend en geautomatiseerd. Deze onderwerpen werden bijvoorbeeld tijdens het project op de flappen met ondervonden moeilijkheden genoteerd. Anderzijds worden ook leerinhouden die niet in het project naar voor kwamen, maar regelmatig herhaling behoeven of die volgens de begeleider nodig moeten aangepakt worden, aangehaald. De leerstofkeuze wordt dus enigszins bepaald door de kinderen, maar vooral door de begeleider.

Bepaalde zaken moeten aangebracht worden of uitgediept worden, zaken vanuit het leerplan wereldoriëntatie of Frans, zaken die niet in onze ervaring zelf vervat zijn. Het betreft dan bijvoorbeeld lessen rond tijdsindeling, overzicht historische periodes, opstellen tijdsband, magnetisme, kaartlezen, schaalberekening, Franse woordenschat en grammatica... Er wordt dus een “*extra inhoud*” aan de ervaringen van de kinderen toegevoegd, *de ervaringswereld wordt verruimd* door een goed overwogen aanbod vanwege de leerkracht. De begeleider overstijgt hiermee de ervaring zelf. Tijdens deze tweede periode heb je dus *een aanpak die de leerstof en leerresultaten centraal stelt en*

voorziet in een gestructureerde begeleiding van leerlingen door de begeleiders. Kenmerkend voor deze aanpak is de *directe instructie* waarin per les een duidelijk afgebakend onderwerp uit een heldere leerlijn wordt behandeld, toegepast en geoefend

Uitbouw van een project in de praktijk

1. Keuze project

- Door actief naar de groep te luisteren, aan te voelen wat er in de groep leeft
- Door in te spelen op gebeurtenissen, een aanbod of gemeenschappelijke ervaringen
- Door in te gaan op problemen, interesses en goesting

Werkvormen: projectlijn (ik heb zin om – in ben geïnteresseerd in - dit is een probleem) groepspresentatie - rechtbank - zoeken naar combinaties - selectie door middel van criteria - ...

→ Hierbij worden de projectvoorstellen afgetoetst aan de projecteisen: nieuw en uitdagend? – leidend naar een concrete oplossing of eindproduct? Meer dan 'hoofdwerk'? Haalbaar binnen de voorziene projectduur? Kan de hele groep meedoen? Soms bijkomende eisen vanuit de begeleiders zoals afbakening binnen een deelgebied van wereldoriëntatie.

2. Probleem scherp stellen, doelstellingen bepalen, activiteiten en planning vastleggen

Werkvormen: de probleemboom – de berg

Activiteiten vastleggen

vanuit de kinderen: wat wil ik kennen, wat wil ik kunnen?

vanuit de begeleiders: overlopen leerplan

vanuit de ouders in de leefgroepvergadering: welk aanbod komt er?

3. Projectverloop

Banen uitstippelen waarin de kinderen kunnen werken: klungelfase, zelfstandig onderzoek, excursies, interviews of enquêtes, gastsprekers, rollenspel, zoekopdrachten, studierend lezen, verslaggeving, uiteenzetting, minilesjes, doe-activiteiten, media, tutor/tutee momenten,...

4. Evaluatie

Productevaluatie, procesevaluatie, zelfevaluatie door het kind, groepsevaluatie en evaluatie door begeleiders

Uitbouw van de uitbreidingsperiode in de praktijk

- Aanpakken van de door de kinderen voorgestelde niet-noodzakelijke activiteiten.
- Behandelen van de problemen die kinderen tijdens het project ervaren hebben.
- Uitbreiding geven (cursorisch onderricht) vanuit het leerplan voor wereldoriëntatie. Hierbij putten de begeleiders uit het materiaal van het documentatiecentrum (onder andere boeken

en mappen waarin alle werkbladen, informatieve teksten en dergelijke per onderwerp, jaar na jaar bijgehouden worden) en uit een waaier aan handboeken.

- Inoefenen.

Evaluatie van het project door het leefgroepeteam

- *Rond projectinhoud:*
 - Werd bij de keuze van het project nagegaan of er bijkomende eisen moesten gesteld worden (bijvoorbeeld aanpakken van een bepaald aantal deelgebieden, invulling, tijdstip, duur project,...)
 - Ben je tevreden over de inhoud die aan bod kwamen tijdens dit project? (qua inhoud, moeilijkheidsgraad, hoeveelheid, efficiënt tijdsgebruik, ...)
 - Werd bij de start van het project nagekeken welke leerplandoelen in het project aan bod konden komen en werden ze voor WO aangeduid op 'Telraam' (= *online programma min of meer te vergelijken met Zorgkompas, Smartschool, Schoolonline,...* Begeleiders kunnen een koppeling maken tussen hun project(activiteiten) en de leerplandoelen (of de eindtermen of ontwikkelingsdoelen). Dit vormt de input. Deze input wordt dan automatisch verwerkt d.m.v. een algoritme dat statistische output genereert. De begeleider krijgt feedback omtrent de sterke en zwakkere domeinen. Aan de hand van deze feedback kan hij zijn inspanningen en activiteiten bijsturen.
 - Was er oog voor een evenwichtige verdeling van de verschillende inhoud (taal, wereldoriëntatie, Frans, muzische, sociaal-emotioneel,...)
 - Was de link er tussen het project en de inoefenen- of uitbreidingsactiviteiten? (aanpakken problemen opgemerkt tijdens project, uitbreiding leerstofinhouden,...)
- *Rond de werkvormen:*
 - Wat liep vlot (sterktes)? Wat liep moeilijk (zwaktes)?
 - Waren de werkvormen geschikt om de vooropgestelde doelen te bereiken?
 - Waren er voldoende gevarieerde werkvormen en activiteiten om aan de verschillende interesses en ontwikkelingsgebieden van de kinderen tegemoet te komen?
- *Rond de betrokkenheid van de kinderen:*
 - Wanneer zag je betrokkenheid, wat zorgde hiervoor?
 - Op welke manier kan je in de toekomst de betrokkenheid verhogen?
 - Kwamen alle kinderen aan bod? Heb je iedereen gezien?
- *Rond de samenwerking:*
 - Was er voldoende voorbereiding met en communicatie tussen alle begeleiders, ouders, externen?
 - Kwamen jullie tot een gezamenlijke lijn, doel, vooropgesteld eindresultaat?
 - Kwamen jullie tot een taakverdeling waar iedereen zich goed bij voelde?
 - Werden er goede afspraken gemaakt? Waren die duidelijk? Werden ze correct opgevolgd?
 - Wat vond je positief bij je collega's? Waar had je het moeilijk mee?

Gebruik maken van de inbreng/knowhow/expertise/materiaal/infrastructuur van externen bij een project

- *Aanbod en mogelijkheden buiten de schooldeur:* beroepenhuis, universiteit, stadsdiensten, organisaties binnen de wijk (verzorgingstehuis, Wijkgezondheidscentrum, dienstencentrum, de Plantentuin, de Sportschuur, Speeltheater, kinderbibliotheek, buurtcentrum, ziekenhuis, winkels) en voor wijkprojecten de samenwerking met de andere wijkscholen en verder met de Waalse correspondentie- en uitwisselingsschool.

- *Talenten, beroep en inbreng ouders, grootouders, familieleden, personen via via...* bevragen op leefgroepvergadering, in berichtenbrief, agenda, brieven en via telefoon en mail.
- *Het inzetten van de sterktes en verscheidenheid binnen een team* bij het bepalen van wie wat doet.
- *Musea, tentoonstellingen,...* (die binnen de stad Gent zijn gratis voor de leerlingen)
- *Jaarlijkse openluchtklas voor elk leerjaar* (logistieke ondersteuning door ouders kan daardoor voor 60 euro per jaar voor een week ingericht worden)
- *Bekendmaking van buitenschoolse activiteiten* via website, berichtenbrief, nieuwsbrief,...

Evaluatie van de schoolwerking/methode

- Jaarlijkse evaluatie van de school via 'Tevredenheidsmeting' voor ouders, voor kinderen, voor leerkrachten.
- Jaarlijkse evaluatie van de leefgroepwerking, de school, het team en de begeleider als radertje hierin via een 'Kijkwijzer' voor de begeleiders.
- Evaluatie van de leefgroepwerking door ouders op leefgroepvergadering
- Evaluatie van de school door kinderen op de schoolmeeting.
- Evaluatie van de kinderen via LVS, eigen toetsen, methodegebonden toetsen, paralleltoetsen van het Ministerie van Onderwijs en Vorming of toetsen van OVSG, observaties, werkstukken, enz.
- Outputdossier: opvolging van leerlingen in het secundair: bevraging van alle oud-leerlingen en hun ouders (om de 3 à 4 jaar), formuleren werkpunten, bijsturen methode, aanpassen navormingsplan en opvolging bij volgend onderzoek. Aan oud-leerlingen worden volgende vragen gesteld:
 - Wat zijn nu je sterke punten (vakken, houdingen, vaardigheden, ...) op school? In welke mate hebben deze te maken met je schoolcarrière in De Buurt, met jezelf of met je thuissituatie?
 - Met welke vakken, werkhoudingen en vaardigheden heb je problemen op je middelbare school? Zijn die problemen te wijten aan jezelf, je thuissituatie of je schoolcarrière in De Buurt?
 - Wat vond je heel positief aan De Buurt? Wat moet zeker behouden worden?
 - Wat vond je negatief aan De Buurt? Waar kan aan gewerkt worden?
 - .../...
- Schooldoorlichting

Meer informatie?

V.Z.W Vlaamse Onafhankelijke Methodeschool
 Hoofdvestiging VZW Methodeschool De Buurt
 Kartuizerlaan 20 - 9000 Gent
de.buurt@skynet.be
www.debuurt.be
 tel. 09 225 06 44

De klas en de school als oefenplek voor maatschappij-leren

*Stefaan D'Hondt,
pedagogisch begeleider GO!*

Worden praktische toepassingsituaties op school of gebeurtenissen uit de leefwereld van de kinderen voldoende aangegrepen om abstracte begrippen, verschijnselen en mechanismen als 'rechten en plichten', 'democratisch functioneren' of 'collectieve voorzieningen' herkenbaar en begrijpbaar te maken?

Wereldoriëntatie is opvoedend van aard

Wereldoriëntatie staat niet los van het echte leven. Wat kinderen in de lessen wereldoriëntatie leren is vaak onmiddellijk inzetbaar in het eigen dagelijkse leven. Wereldoriënterend onderwijs is opvoedend van aard. Het beoogt een daadwerkelijke gedragsverandering bij de leerder.

We leren over ons lichaam om zorgzaam om te springen met gezondheid.

We leren ons oriënteren om niet verloren te lopen.

We leren hoe je technische systemen moet hanteren om veilig te kunnen werken.

We leren over gebeurtenissen uit het verleden om daaruit conclusies te trekken voor onze eigen kijk op en rol in de maatschappij.

Ook maatschappij-leren is opvoedend van aard. Het gaat erom dat we kinderen laten groeien tot actieve burgers, mensen die positief staan tegenover de wereld, mensen die onze wereld morgen een stukje beter maken dan hij nu is. Maatschappij-leren is kinderen opvoeden in actief burgerschap.

We leren hoe de maatschappij opgebouwd is om onze eigen plek te vinden in de samenleving en op een positieve, constructieve en solidaire manier om te gaan met alle andere mensen.

Wie de eindtermen over wereldoriëntatie-maatschappij erop naslaat zal merken dat de eindtermen een beperkt verwervingsniveau opleggen. In de eindtermen gaat het om kennen, weten, kunnen illustreren, voorbeelden kunnen geven, beseffen, zich bereid tonen, het nut en het belang aangeven, rekening houden met, inzien... Nergens wordt vermeld dat kinderen wat ze bijvoorbeeld leerden over democratie ook in de praktijk moeten kunnen uitvoeren, net als een vaardigheid. Waarschijnlijk zit daar ook een stuk van het falen van de leerlingen bij de peiling; de kennis en de inzichten zitten te weinig verankerd in hun dagelijkse leven.

De school als mini-maatschappij

De school en de klas staan niet buiten de wereld, ze maken er deel van uit. De school is -op zijn best-, een afspiegeling van de buurt, van de maatschappij. Het is een mini-maatschappij waar dezelfde mechanismen kunnen spelen als in de grote maatschappij.

De school heeft collectieve voorzieningen waarmee de kinderen met respect voor mensen, middelen, materialen en systemen omgaan. De school is een plek waar mensen arbeid verrichten. Leraren staan ten dienste van de kinderen, de schoonmaakploeg zorgt ervoor dat de klassen er netjes bijliggen, het secretariaatspersoneel zorgt ervoor dat alles vlot loopt. De schoolgebouwen, het materiaal op school, de lonen van de mensen die er werken worden betaald met belastinggeld. De school is een stukje van de kinderen, zij zijn mede-eigenaar. De school is hun 'werk', het is hun maatschappelijke taak actief te leren en hun eigen talenten te ontdekken.

De directeur is de uitvoerende macht, hij zorgt ervoor dat de regels gerespecteerd worden en dat het geld goed besteed wordt. Hij zorgt voor de meerwaarde voor alle betrokkenen op school: de kinderen, het lerarenteam, het ondersteunend personeel en de ouders. De directeur is verantwoordelijk voor de

kwaliteit van het werk en het samenleven op school. Hij neemt beslissingen. Door goed naar iedereen te luisteren en alle betrokkenen te laten mee-denken zorgt hij ervoor dat zijn beslissingen een breed draagvlak hebben en ook echt uitgevoerd worden. De leerlingen zijn de belangrijkste mensen op school, om hen draait het allemaal, naar hen wordt zeker ook geluisterd.

Tussen de klas muren is de klasleraar bevoegd voor het kwaliteitsvol verloop van het werk en het samenleven. Ook hij zorgt ervoor dat beslissingen op klasniveau een breed draagvlak hebben door participatie van de kinderen een plaats te geven. Het schoolreglement en de klasregels vormen de wet. Kinderen kunnen meedenken om de wetten te bedenken en te verbeteren, dat helpt immers om ze te laten respecteren.

Kinderen leren hun rechten en hun plichten kennen en helpen daar mee voor op te komen, niet alleen voor henzelf, maar vanuit solidariteit ook voor alle mensenkinderen op de wereld. De wereld laat hen niet koud, op school participeren ze aan solidariteitsacties met mensen veraf of dichtbij. Soms bedenken de kinderen zelf acties om mensen te helpen.

Op school worden kinderen dagelijks geconfronteerd met gelijkenissen en verschillen tussen mensen: gelijkenissen en verschillen in welstand, afkomst, leeftijd, fysieke mogelijkheden, gezondheid, intellectuele mogelijkheden, talenten, geslacht, cultuur, gezinssituatie,... Kinderen leren daarmee respectvol om te gaan en leren daarvan de rijkdom en de complementariteit te appreciëren.

Op school en in de klas kunnen kinderen de maatschappij mee-maken. De school biedt een rijkdom aan mogelijkheden om levensecht en beklijvend te leren over de maatschappij door processen die zich in de maatschappij afspelen te imiteren. Maatschappij-leren is krachtiger als leren ervaringsleren wordt: 'learning by doing'. Een kwaliteitsvolle didactiek voor maatschappij-leren biedt meer kansen als we van de klas en de school een oefenplek maken waar kinderen uitgedaagd worden om actief burgerschap in de praktijk uit te proberen en met vallen en opstaan de kennis, de inzichten en de attitudes die opgesomd staan in de eindtermen te verinnerlijken.

Walk your talk

Kan je krachtig leren over de economie als je zelf nooit de kans krijgt om een handeltje op te zetten? Kan je leren over consumentengedrag als je zelf nooit mag nadenken over een aankoop? Kan je kinderen overtuigen dat uitsluiting en racisme not done zijn als de schoolcultuur, de leraren in hun persoonlijke overtuigingen, hun uitspraken in de leraarskamer, hun krampachtige houding tegenover kinderen van een andere afkomst, van het tegengestelde blijf geven?

Kan je kinderen overtuigen dat een systeem van participatie, solidariteit en medezeggenschap de basis vormt van ons vreedzaam samenleven en de garantie biedt op gelijkwaardige kansen, welzijn en welvaart voor iedereen als de school zelf niet echt een democratische instelling is?

Als we de school en de klas willen inzetten als rijk leerdecorum voor maatschappij-leren, dan moeten we ervoor zorgen dat de school en de klas consequent georganiseerd zijn als een ideale maatschappij. Maatschappij-leren is krachtiger als de school zelf haar modelfunctie als troef uitspeelt. Hoe meer we van de school en de klas een maakbare mini-maatschappij maken, hoe rijker en krachtiger de leeromgeving wordt waarin we dingen kunnen leren over de grote maatschappij.

Bovendien biedt de school een belangrijk voordeel ten opzichte van de echte maatschappij; de school is een veilige omgeving. De klas is een laboratorium waar we kunnen experimenteren. Als er al eens iets misgaat is dat niet zo erg. Leerders mogen immers fouten maken. Uit fouten kunnen we leren. Leren uit fouten is krachtig, natuurlijk leren.

Naar de praktijk

Elke school kan op zoek gaan naar praktische toepassingssituaties waarin maatschappij-leren kan plaatsvinden. Wij belichten twee praktijkvoorbeelden die leraren op ideeën kunnen brengen om, los van het klassieke 'lesjesdenken' op een geïntegreerde wijze aan wereldoriëntatie-maatschappij te werken in de klas. Deze aanpak wordt vanzelfsprekend aangevuld met andere methodieken: lessen, projecten, inleefateliers, ...

Praktijkvoorbeeld 1: de klasraad

Op vele scholen bestaat er al een participatieorgaan voor de leerlingen op schoolniveau. Krachtig wordt het als zo'n kinderparlement meegenomen wordt als belangrijk element in maatschappij-leren. Doelgerichter wordt het als er een doorgaande leerlijn met stapsgewijze opbouw omheen gebouwd zit. Het eigenaardige is dat die leerlingenparticipatie vaak enkel bestaat op het niveau van de school, maar niet op het niveau van de klas. Een participatieorgaan waar kinderen kunnen leren hoe ze het samenleven kunnen organiseren en ondernemerschap kunnen uitproberen is een rijke methodiek die je ook op het niveau van de klas kan installeren.

In freinetscholen kennen ze de methodiek van de klasraad, in ervaringsgerichte leefscholen hebben ze de leefgroepraad. Elke week wordt er met de klasgroep een vergadering belegd waarin alle aspecten van het samenleven in groep besproken worden. Bij de jongere kinderen modelleert de klasleraar het voorzitterschap, later nemen de kinderen de leiding over.

In de klasraad leren kinderen hoe ze op opbouwende wijze voor hun mening kunnen opkomen, hoe ze opbouwende kritiek kunnen geven, hoe ze onderlinge conflicten kunnen oplossen, hoe ze initiatief kunnen nemen en hun eigen voorstellen planmatig kunnen uitwerken. Ze vieren er grote en kleine successen en vinden er troost en motivatie om verder te gaan als het eventjes moeilijk was. Ze bedenken er zelf regels en afspraken, ze ervaren wat plichten zijn en hoe ze door het nemen van steeds meer verantwoordelijkheid hun rechten kunnen veroveren. Om tot gedragen afspraken te komen oefenen we in democratische besluitvorming. Vaak wordt tijdens het klasgesprek al duidelijk wat beslist wordt. Dan hoeft er niet echt gestemd te worden, tenzij er iemand bezwaar heeft. Als de groep stemt, formuleert de voorzitter vooraf de verschillende mogelijkheden. Het gaat om de intentie bij het stemmen. Bij een kleine meerderheid, merken de kinderen regelmatig dat de uitvoering in de praktijk na een tijdje minder goed werkt. Dat wordt dan opnieuw besproken. Democratisch handelen leer je met vallen en opstaan.

Soms worden er voorstellen gedaan om de grenzen af te tasten. Ook dat hoort bij het samenleven en het ontwikkelen van een gevoel voor maat en grens. De klasleraar legt dan uit waarom hij niet met het besluit wil instemmen en geeft de kinderen de kans om zelf tot inzicht te komen waarom sommige voorstellen niet haalbaar zijn. De leraar geeft de kinderen de nodige ruimte, staat een deel van zijn 'macht' af aan de groep, maar heeft altijd het laatste woord als dingen dreigen mis te lopen. De klasleraar blijft de eindverantwoordelijke.

De klasraad is een goed gestructureerde methodiek die kinderen stapsgewijs van in de kleuterklas oefenen tijdens klasraadmomentjes gedurende de dag. In de lagere school wordt de klasraad elke week op een vast tijdstip ingeroosterd. Kinderen leren de klasraad te gebruiken om initiatieven te nemen, conflicten aan te kaarten en hun mening over het reilen en zeilen op school te ventileren. Rond de methodiek van de klasraad is een leerlijn opgebouwd waarin de relatie met leerplandoelen en eindtermen geduid wordt (Figuur 1). Een dergelijke leerlijn vind je in 'Dat geeft de burger moed', een uitgave van De Freinetbeweging (zie www.freinet.nl).

Doordat de klasraad elke week weer op het programma staat, worden kinderen zeer vaardig in het vergaderen en conflicthantering, leren ze oordeelvrij verslag nemen, krijgen ze maximale kansen om initiatieven te nemen en ondervinden ze aan den lijve wat democratie betekent. Het is aan de leraar om de transfer te maken naar de democratische processen in de echte maatschappij.

Wat kinderen in de klasraad leerden, passen ze toe in het kinderparlement op schoolniveau. Vaak worden er voor dat kinderparlement heuse verkiezingen gehouden met alles erop en eraan, net als in de grote maatschappij.

Activiteit	Leerplandoel	1	2	3	4	5
Muurkrant				• een initiatief voor een gespreksonderwerp noteren/verwoorden		
Feliciteren	In omgang met anderen respect en waardering opbrengen Kritisch zijn en een eigen mening formuleren		<ul style="list-style-type: none"> • hun waardering uiten • bij gelegenheid een ander eens een pluimpje geven • een ander aanmoedigen, een schouderklompje geven • genieten van hetgeen hen geboden wordt • dankbaarheid tonen voor wat ze krijgen 			
Vragen en kritiek	Zich weerbaar opstellen naar leeftijdgenoten en volwassenen toe door signalen te geven die voor anderen begrijpelijk en aanvaardbaar zijn Zich discreet opstellen Ongelijk of onmacht toegeven, kritiek beluisteren en eruit leren Zorg opbrengen iemand anders Hulp vragen en zich laten helpen		<ul style="list-style-type: none"> • een medeleerling confronteren met het effect van gedrag • op een passende wijze afkeuring laten blijken bij onrechtvaardige situaties • in ik-terminen spreken • zich excuseren na een begane fout of gevecht of ruzie • zeggen wat ze niet begrepen hebben, wat ze niet weten, of waaraan ze twijfelen • een ander in moeilijkheden bijstaan • helpen als anderen elkaar niet begrijpen 	Idem + <ul style="list-style-type: none"> • kritisch een situatie waarnemen en zo verwoorden dat ze bespreekbaar wordt • op beleefde wijze onder woorden brengen t.o.v. ouderen wat zij denken dat zij verkeerd doen • kritisch luisteren • woorden vinden om zich weerbaar op te stellen, onder meer t.o.v. plagerijen en pesterijen • hun rechten doen respecteren • zich niets laten ontfutselen of afnemen • zich onpartijdig opstellen • de eigen onkunde of mislukking toegeven zonder valse excuses; • eigen onkunde bekijken als een kans om bij te leren • kritiek beluisteren, eventueel aanvaarden • op een adequate wijze de verdediging op zich nemen van zwakkeren die zich niet weten te handhaven 	Idem + <ul style="list-style-type: none"> • nadenken over bepaalde maatschappelijke toestanden • geen roddel rondstrooien • het vertrouwen van een ander niet beschamen 	
Voorstellen doen	Samenwerken met anderen, zonder onderscheid van sociale achtergrond, geslacht of etnische origine			<ul style="list-style-type: none"> • opkomen voor eigen wensen • een voorstel naar voren brengen • onderling overleggen 	Idem + <ul style="list-style-type: none"> • regels en een taakverdeling afspreken met het oog op een vlotte groepswerking 	Idem + <ul style="list-style-type: none"> • een ander naar zijn/haar mening vragen • bedacht zijn om iets bij te dragen tot de leniging van maatschappelijke noden

Figuur 1 - Een onderdeel van de leerlijn klasraad

Praktijkvoorbeeld 2: de klaskas

Wanneer elke klas ook beschikt over een eigen budget waarmee initiatieven van de klasraad kunnen gefinancierd worden, dan dwingt het beheer van zo'n 'klaskas' de klasgroep tot het maken van weloverwogen keuzes, want het budget is beperkt.

Als je werkt met 'de klaskas', dan speelt het schoolsecretariaat de rol van bank. Elke klasgroep beschikt bij het schoolsecretariaat over een vooraf bepaald budget (een 'bankrekening') voor klasactiviteiten als koken, kleine uitgaven, en dergelijke meer. De klas kan eventueel ook inkomsten hebben uit feestjes, tentoonstellingen van eigen werken, deelname aan wedstrijden, verkoop van producten uit de klastuin of een klaskrant... Misschien doet ook de oudervereniging van de school een duit in het zakje. Die inkomsten brengt de klas ook naar de 'bank', het schoolsecretariaat. Als je met de methodiek 'klaskas' werkt, beheert elke klas haar eigen 'bankrekening'.

Als we met de klas een feestje willen organiseren waarvoor we iets lekkers willen klaarmaken, dan moet dit passen in het budget. Wat hebben we nodig? Waar gaan we inkopen doen? Welk product uit het aanbod kiezen we? Gaan we voor het goedkoopste? Gaan we voor het afvalvriendelijkste? Het diervriendelijkste? Het gezondste? Het product dat ons aangeprezen wordt door de reclame? Een fairtrade product? Uit het maken van die levensechte keuzes ontstaat beklijvend leren over de economie, over consumentengedrag, over keuzes maken. Bovendien biedt het werken met de klaskas tal van levensechte contexten voor leergebied- en domeinoverstijgend werken: wiskundige problemen, gezondheidseducatie, milieu-educatie, ...

Vastleggen, volgen en evalueren

Bij methodieken als 'klasraad' en 'klaskas' moeten we er waakzaam voor zijn dat het leren voldoende geëxpliciteerd wordt. Leraren rekenen er op dat kinderen veel waardevolle dingen leren als ze week-in-week-uit werken met een methodiek die verankerd zit in het klas- en schoolleven. Daarom proberen

we na elke sessie, samen met de kinderen te reflecteren en in hun eigen bewoordingen te expliciteren wat er nieuw geleerd werd. Het geleerde wordt opgeschreven op een flap die bijgehouden wordt in de klas en kan meereizen met de leerlingengroep van jaar tot jaar. Zo ontstaat een klasrugzak die in het geleerde in kaart brengt en stapsgewijs aangroeit.

Als kinderen voldoende leesvaardig zijn en het nodige reflectievermogen hebben kunnen we de individuele rugzak introduceren (Figuur 2). Zo'n rugzak is een onderdeel van hun persoonlijk portfolio. Het is een lijst van leerplandoelen die geherformuleerd zijn als ik-uitspraken in begrijpelijke taal. Kinderen houden zelf hun rugzak bij tijdens reflectiemomenten waarbij ze samen met een klasgenoot reflecteren over wat ze al geleerd hebben en wat ze eventueel nog niet zo goed onder de knie hebben. Regelmatig is er ook een reflectiemoment met de leraar die checkt of alles naar waarheid is ingevuld en die verhelderingsgesprekken voert met de individuele leerling. De zelfevaluatie wordt natuurlijk aangevuld met observaties en, waar zinvol, met toetsen door de klasleraar. Zo krijgen leraren een helder beeld van wat kinderen kennen en kunnen en worden kinderen een stukje eigenaar van hun eigen leerproces.

RUGZAK WO-mens & maatschappij - 'Ik als consument'

nr.	Wat weet ik over kopen en verkopen?	klas	OK	
31401	Ik kan het verschil uitleggen tussen delen, ruilen, geven, krijgen, lenen, kopen en verkopen.	++		
31402	Ik kan uitleggen waar geld vandaan komt en wat we met geld kunnen doen.	1-2		
31406	Ik kan uitleggen wat het nut van sparen is.	3-4		
31408	Ik kan de weg die een product aflegt van producent tot verbruiker uitleggen met een eigen voorbeeld.	3-4		
31409	Ik kan uitleggen wat winst is.	3-4		
31409	Ik kan uitleggen wie er winst probeert te maken bij het maken en verkopen van een product.	3-4		
31410	Ik kan uitleggen wat verlies is.	3-4		
31410	Ik kan uitleggen hoe winst en verlies de prijs van een product duurder of	3-4		

Figuur 2 - Een fragment van een rugzak: 'Ik als consument'

Naar een krachtig, taalrijk wereldoriëntatie-onderwijs

Dr. Koen Van Gorp
Centrum voor Taal en Onderwijs, KU Leuven

In afwachting van een tekst, wordt hieronder de powerpoint presentatie voor de conferentie weergegeven.

Centrum voor
Taal en
Onderwijs

NAAR EEN KRACHTIG, TAALRIJK WERELDORIËNTATIE-ONDERWIJS

Koen Van Gorp
Centrum voor Taal en Onderwijs
KU Leuven

Niet iedereen is even succesvol

- Onderzoek bevestigt keer op keer dat de **sociaal-economische** thuissituatie (cfr. kansarmoede) en de **etnisch-culturele** situatie een negatieve impact hebben op leerprestaties.
- Bepaalde groepen leerlingen lopen een groter risico om minder succesvol het onderwijs te doorlopen en in een negatieve spiraal terecht te komen.
- Dit hoeft niet te verwonderen: de uitdaging waar leerlingen in het onderwijs voor staan is groot.

De uitdaging in de klas? Een voorbeeld

Taal en kennis in actie

■ **LK:** / Wat zijn nu chromosomen? Ik heb da hier [LK duidt een prent aan] proberen uit af te drukken, alé ik heb da hier een beetje proberen uit duidelijk te maken. Dit zijn chromosomen.[LK duidt dit aan op de prent] Nu, die dingskes, ja?, die zitten hier allemaal in. [...] Da zijn chromosomen en die zitten hier in diene cel, in die celkern. Nu, als je goed gaat kijken, ja, dan gade zien, die vormen paren. Elke mens, [...] elke mens heeft in elke cel 46 chromosomen. Dus in elke cel van uw lichaam [...] in elke cel, dus in 1 cel, heb je 46 chromo-somen, die zitten daar in, ja? En die 46 chromosomen, ja? Die vormen paren. Een paar wat is da?

■ **LLN:** Twee.

■ **LK:** Twee. Dus die gaan per twee 1 paar vormen.

De rol van taal

- Taal speelt op school bij alle vakken een cruciale rol :
 - Het is het middel om toegang te krijgen tot vakinhouden op school en deze ook te leren.
 - Tegelijkertijd fungeert taal ook als (impliciet) doel in alle vakken: het verwerven van het bijbehorende taalregister (algemeen en vaktaal) = schooltaalregister
 - Een leerling moet kunnen praten over bepaalde kennis in een aangepaste taal: DNA, genen, chromosomen, ...

De rol van taal (2)

- Hoe hoger in het onderwijs, hoe abstracter en complexer de leerinhouden worden, en hoe abstracter ook de taal wordt waarin deze leerinhouden verpakt zijn (= schooltaalregister).
- Leerlingen moeten over voldoende taalvaardigheid beschikken om in het onderwijs mee te kunnen doen en kennis te construeren.
 - En dat is een voortdurende uitdaging voor tweedetaalleerders of leerlingen waarbij het thuistaalgebruik sterk verschilt van het schooltaalregister

Schooltaal overboord?

Maaïke Hajer:

- Lastige teksten overslaan of inkorten → leerlingen krijgen minder taalaanbod, teksten zijn niet meer toegankelijk als bron om uit te leren
- Lastige teksten in eigen woorden uitleggen → leerlingen horen/lezen minder vaktaal
- Leerlingen minder zelfstandig laten werken, meer klassikaal lesgeven → leerlingen leren minder actief, praten en schrijven niet actief rond de leerstof

Doel: van MIN-MIN

- Leerlingen begrijpen en produceren de taal in allerlei vakken onvoldoende

- De lessen gaan over de hoofden van de leerlingen heen en er vindt geen interactie plaats

- Leerlingen leren geen vaktaalinhouden (-) en ze leren geen schooltaal gebruiken (-)

naar WIN-WIN

- We zorgen dat leerlingen de taal in de vakken begrijpen én kunnen produceren

- Leerlingen kunnen de les volgen, ze gebruiken schooltaal en krijgen daar feedback op

- Leerlingen leren vakinhouden (+) en ze ontwikkelen schoolse taalvaardigheid (+)

De weg: taalbeleid

- Taalbeleid = de **structurele** en **strategische** poging van een schoolteam om de onderwijspraktijk aan te passen aan de **taalleerbehoefte** van de leerlingen/studenten met het oog op het bevorderen van hun ontwikkeling (in functie van relevante doelen) en het verbeteren van hun **onderwijsresultaten** (Van den Branden, 2010).

Het middel: krachtige (taal)leeromgevingen

Nadenken over magneten

- De leerlingen krijgen een ontdekdoos en doen verschillende proefjes met magneten. Bij elk proefje doen ze eerst een voorspelling. Na het proefje noteren ze de uitkomst op een werkblad. De leerkracht ondersteunt de groepjes bij hun exploratie door hardop mee na te denken. Op basis van de proefjes noteren de leerlingen de inzichten in de werking van magneten die ze menen ontdekt te hebben en de leervragen waarmee ze nog zitten. Vervolgens krijgen de leerlingen een informatieve tekst over de werking van magneten. In groepjes, en nadien klassikaal, bespreken de leerlingen of hun eigen inzichten uit de proefjes bevestigd werden en of al hun leervragen beantwoord werden. Tijdens de klassikale bespreking van de tekst wordt niet alleen naar de tekst verwezen, maar worden ook bepaalde principes door de leerkracht of een leerling gedemonstreerd aan de hand van het ontdekdoos-materiaal. Na het bespreken van de tekst krijgen de leerlingen een volgende opdracht: op een blad staan vijf nieuwe uitvindingen met magneten (zoals een theepot met een magnetisch deksel of auto's met magneetbumpers). De leerlingen bekijken de illustraties en lezen de toelichting, en beslissen samen welke de uitvinding 'de grote uitvindingsprijs' krijgt (en waarom).

(Naar Verhallen, 2000; Uit Van den Branden, 2010)

Een taalgebruikscontinuüm

- Elke activiteit brengt zijn eigen taalgebruik met zich mee.
 - Praten bij het uitvoeren van de proef heeft een heel ander karakter dan mondeling rapporteren voor het front van de klas, en dat vraagt weer om een andere presentatie en formulering dan het geschreven verslag.
- Er moeten situaties gecreëerd worden waarin leerlingen de overgang kunnen maken van alledaagse naar meer abstracte en formele manieren van uitdrukken en argumenteren.

De kracht van (de)Contextualisering

De context = de realiteit

Hannah rapporteert (Gibbons, 2002)

1. LK. : Probeer te vertellen wat je geleerd hebt. Ok, ja?
2. H: Euh, Euhm I heb geleerd dat euh als je een magneet (*gelach van Hannah en de andere leerlingen als Hannah probeert uit te leggen zonder haar handen te gebruiken*) als ik ze hou, als ik ze hou... als je een magneet ... bovenaan een magneet... en de noordpolen zijn ... (7 sec. pauze, Hannah heeft het duidelijk lastig om te verwoorden wat ze wil zeggen)
3. LK: Ja, ja, je bent goed bezig... je houdt een magneet boven een andere magneet ...
4. H: en en de noordpolen zijn samen euh de magneet ... stoot de magneet af euh... de magneet en de andere magneet beetje aan het zweven in de lucht?
5. LK: Ik denk dat dat heel goed verteld is... heel goed weergegeven.

Hannah rapporteert (2)

6. LK: (*de leerkracht nodigt andere leerlingen uit om aan het gesprek deel te nemen, vervolgens vraagt ze Hannah om nog eens te beschrijven wat er bij de proef is gebeurd*)
7. LK: Luister eens... Hannah leg nog eens een keer uit... ok Hannah ... Luister eens allemaal... Luister eens naar haar uitleg.
8. H: de twee noordpolen leunen tegen elkaar aan en de onderste magneet stoot de bovenste magneet af zodat de bovenste magneet is zo'n beetje aan het... zweven in de lucht.
9. LK: dus deze twee magneten zijn *elkaar aan het afstoten* (nadrukkelijk gezegd).

Bespreking

- H moet als T2-leerder haar best doen om uitleg te geven zonder haar handen te gebruiken, wat de nodige hilariteit teweeg brengt (regel 2).
- Ze past het woord 'afstoten' op een goede manier toe (regel 4 en 8).
- De LK moedigt H aan, geeft **positieve feedback** (regels 3 en 5), en grijpt niet te snel in, maar **laat de beurt** aan H, ook als deze er even niet uit lijkt te komen (de pauze van 7 seconden, regel 2).
- Als Hannah uitgesproken is, vat de LK H's verslag nog eens samen, maar op zo'n manier dat ze laat zien hoe het anders of **beter geformuleerd** kan worden (regels 3 en 9).

Bespreking (2)

- In regel 9 reageert ze op H's formulering dat de ene magneet de andere afstoot. Zonder te suggereren dat die formulering niet adequaat is, laat ze zien dat je ook kunt zeggen dat de magneten elkaar afstoten.
- De LK geeft H de gelegenheid om aan het eind haar bevindingen opnieuw te formuleren. H weet inmiddels hoe het moet, zodat ze haar inzichten zonder moeite en vrijwel helemaal correct aan de klas kan vertellen (regel 8).
- In dit fragment is te zien dat H haar taalvaardigheid heeft geoefend én vergroot.

Leeromgevingen creëren

- Leerlingen bouwen taal en kennis op in een leeromgeving die door de leerkracht wordt vormgegeven:
 - *'Het communicatiesysteem dat de leerkracht in een les opzet bepaalt de rollen die leerlingen kunnen opnemen, en zodoende stuurt de leerkracht daardoor ook in belangrijke mate het leren van de kinderen.'* (Barnes, 2008: xii, eigen vertaling)

Valkuil: leerlingparticipatie (Van Gorp, 2010)

Interactie in de klas: 2/3^{de} regel

- 2/3 van alle interactie in de klas = klassikale interactie
- Van die klassikale interactie wordt 2/3 uitgesproken door de leerkracht
- 2/3 daarvan bestaat uit het geven van uitleg.
- In zo'n traditionele klas blijft er voor leerlingen te weinig tijd over om talig te oefenen.
- De schooltaal wordt door de leerlingen niet intensief genoeg en te weinig actief gebruikt.

Gesprek als bindende factor

Gesprekken stellen kinderen in staat om te leren voorwaarde de juiste kwaliteit hebben

Gesprekken zijn de spil van onderwijs (Damhuis, 2008)

naar Damhuis & de Blauw, 2007

Betere taal- en kennisontwikkeling

- Een gesprek voeren is intensief oefenen met alle middelen die je in huis hebt.
 - Je moet je best doen om aan een ander iets duidelijk te maken.
 - Je hebt het verloop van het gesprek niet helemaal in de hand omdat je telkens moet reageren op de ander. Dat vraagt om een flexibel gebruik van de taal.
 - Je krijgt meteen een reactie op wat je zegt
 - Feedback op je taalgebruik dat een onmiddellijk effect kan hebben!
- **Uitgedaagde taalproductie** is nodig voor de taal- en denkontwikkeling.
- Dat betekent ook dat klassikale interactie, waarbij vooral de leerkracht spreekt, niet de meest aangewezen vorm is.

Effectieve leerkrachten

- Cruciaal verschil tussen effectieve en minder effectieve leerkracht wordt gemaakt in het gesprek! (Mercer, 2000)
 - belang inzien van al aanwezige kennis van een leerling en van de gemeenschappelijke kennis in de klas.
 - gelegenheden bieden aan leerlingen om hun eigen begrip en onbegrip te verduidelijken.

Effectieve leerkrachten (2)

Rojas-Drummond & Mercer, 2004:

1. Het gebruiken van vraag-antwoord sequenties niet alleen voor het testen van kennis, maar ook voor bij het begeleiden van het begrip van de kinderen.
 - voorkennis van leerlingen achterhalen en onderwijs daarop instellen
 - waarom-vragen stellen om leerlingen aan te zetten tot redeneren en reflecteren
2. Niet alleen kennisinhouden onderwijzen, maar ook procedures voor het oplossen van problemen en het zinvol maken van ervaringen
 - kinderen hun denkprocessen laten expliciteren
 - betekenis en doel van activiteiten verhelderen

Effectieve leerkrachten (3)

3. Leren als een sociaal en communicatief proces zien
 - uitwisseling van ideeën bevorderen;
 - aanmoedigen dat leerlingen elkaar ondersteunen;
 - leerlingen aanmoedigen om hun stem te laten horen;
 - het relateren van de huidige activiteit aan eerdere ervaringen;
 - de inbreng van leerlingen gebruiken als een middel ('resource') voor het opbouwen van een gezamenlijke kennisbasis.

Aanzetten tot leerzame gesprekken

- Open vragen stellen,
 - LLN de gelegenheid en de tijd geven lange bijdragen te leveren in plaats van een kort antwoord te verwachten.
 - LLN een eigen bijdrage laten leveren.
 - LLN vragen hun ideeën te verwoorden,
 - LLN uitnodigen hypothesen en gedachten te formuleren.
- Kortom, een gesprek dat wel door de leerkracht wordt *gestuurd*, maar niet *gedomineerd*.

Uitsmijter

“Een prestatie van een leerling is nooit alleen een weergave van de innerlijke talenten van die leerling, maar is ook een maat voor de effectiviteit van de communicatie tussen de leerkracht en de leerling.”

(Mercer, 1995)

Meer informatie?

koen.vangorp@arts.kuleuven.be

Wereldoriëntatie gekoppeld aan Taal: een succesvolle combinatie

Nanda Dreesen, directeur
Sabine Vanheeswijck, GOK-leerkracht
Stedelijke basisschool 't Klavertjevier Brussel

Inleiding

Onze school, 't Klavertjevier, is een gemeentelijke basisschool gelegen in de noordwijk van Brussel-Stad. De school situeert zich tussen het Noordstation en het kanaal. Als school zijn we een weerspiegeling van de buurt: een overwegend allochtone populatie met een grote diversiteit aan culturen, waarbij ook kansarmoede aanwezig is. De leerlingen komen naar onze school na een inschrijvingsprocedure die in het Brussels Nederlandstalig onderwijs van kracht is. De meeste kinderen wonen in de kansarme omgeving van de school, de ouders zijn vaak laagopgeleid en enkele ouders zijn zelfs ongeletterd. Bij de overgrote meerderheid van de leerlingen is het Nederlands de derde taal en fungeert alleen als de onderwijstaal.

De kinderen krijgen weinig stimulansen vanuit hun eigen context (hun leefwereld en omgevingswereld), waardoor de school een meerwaarde moet bieden op meer vlakken dan enkel op onderwijskundig gebied. Dit alles vraagt een specifieke aanpak naar de leerlingen toe.

Via de begeleidingsdienst van OVSG zijn we ingestapt in het project 'beleidsvoerend vermogen' (Tabel 1).

Tabel 1: informatiefiche over het project beleidsvoerend vermogen in de school

PROJECT BELEIDSVOEREND VERMOGEN	
Doel van het project	Het verhogen van het leerrendement bij elk kind door het verhogen van de beleidskracht van de school.
Inhoudelijke focus	<ul style="list-style-type: none"><i>In de kleuterschool:</i> Thematisch werken met bijzondere aandacht voor ontluikende geletterdheid<i>In de lagere school:</i> Begrijpend lezen met verhoogde aandacht voor technisch lezen. Leesvorderingen van de leerlingen adequaat en doelgericht opvolgen.
Werking en organisatie van het project	Er worden intervisies georganiseerd voor leerkrachten die werken met dezelfde leeftijdsgroep. Leerkrachten komen regelmatig samen om knelpunten en succesverhalen over het thematisch werken te bespreken en aan te pakken. Er wordt veel aandacht besteed aan het ontwikkelen van leerkrachtvaardigheden.

Praktijkverhaal uit de lagere school

We vertrekken vanuit de eindtermen en de leerplandoelen van wereldoriëntatie en taal en werken thematisch. Dat betekent dat ook andere leergebieden zoals muzische vorming, ICT en wiskunde hier een deel van kunnen zijn. Wereldoriëntatie is voor ons als school immers geen leergebied dat alleen staat, maar dat met verschillende domeinen verbonden kan worden. De wereld dient ons inziens immers als één geheel voorgesteld te worden.

Voor de praktische uitwerking gebruiken we een planningsdocument. Zo krijgt de leerkracht een duidelijk beeld aan welke doelen er al dan niet gewerkt wordt. We zorgen ervoor dat tijdens het schooljaar alle domeinen aan bod komen, naargelang de behoeften van de kinderen op een bepaalde leeftijd. Het planningsdocument vervult ook een evaluerende functie aangezien we aan de hand daarvan kunnen nagaan welke doelen we reeds aan bod hebben laten komen.

Er zijn duidelijke afspraken gemaakt tussen de klassen onderling aan welke eindtermen en leerplandoelen er wanneer gewerkt wordt. We krijgen op die manier een goede verticale samenhang doorheen de lagere school. Aangezien de GOK-leerkrachten tijdens de overlegmomenten voor het uitwerken van de thema's aanwezig

zijn, is het eveneens eenvoudiger om deze verticale lijn te bewaken. Zij weten immers welke thema's in welk leerjaar aan bod komen.

Omdat de doelen uit verschillende domeinen komen, vereist iedere les wereldoriëntatie ook een specifieke aanpak. We maken een verschil tussen kennis en vaardigheden en hebben aandacht voor zowel individuele verwerking als groepsverwerking van de opdrachten voor wereldoriëntatie. Bij de verwerking in groep hebben we ook aandacht voor de taakverdeling binnen de groep (cf. CLIMmig werken in Tabel 2). Onze kinderen worden steeds gestimuleerd tot een positieve houding ten aanzien van zichzelf en hun omgeving.

Tabel 2: informatiefiche CLIM op onze school

CLIM: COÖPERATIEF LEREN IN MULTICULTURELE GROEPEN
<p>Iedereen kan iets en niemand kan alles</p> <p>Coöperatief leren verloopt het best in heterogene groepen. De groepen worden samengesteld op basis van verscheidenheid van intelligentievormen en de daaruit voortvloeiende talenten en op basis van attitudes.</p>
<p>De “C” van Coöperatief</p>
<p>Interactie: de leerlingen overleggen, zoeken samen, luisteren naar mekaars ideeën, bekijken een probleem vanuit verschillende hoeken. In coöperatief leren is interactie een basisgegeven.</p> <p>Onderlinge afhankelijkheid: Coöperatief leren creëert leersituaties waarbij leerlingen afhankelijk worden van elkaar om tot een oplossing te komen. Ze hebben mekaar nodig. Ze leren daardoor ook mekaar waarderen en de aanwezige diversiteit wordt intensief aangesproken.</p> <p>Individuele verantwoordelijkheid: Iedereen is verantwoordelijk voor de eigen bijdrage maar ook voor het groepsproduct.</p> <p>Sociale vaardigheden worden aangesproken: de taken bieden een groeiveld waarbinnen sociale vaardigheden zich voortdurend kunnen ontwikkelen.</p> <p>De groepsdynamiek wordt bevorderd: Door het groepswerk, binnen een gestructureerde aanpak, schept CLIM een veilige leeromgeving. Het verder kunnen bouwen op de aanwezige regels, kennis en vaardigheden, stimuleert de leerhouding in de groep.</p>
<p>De “L” van Leren</p>
<p>Leren is een proces waarbij de leerder zich een aantal kennisinhouden, vaardigheden en houdingen eigen maakt zodat hij ze kan toepassen in een andere situatie. We zien leren als een actief participeren aan het leerproces dat van de leerder zelf uitgaat. Uitdagende en uitnodigende taken spreken het leerpotentieel in hoge mate aan. De leerkracht zal een coachende, remediërende rol krijgen.</p>
<p>De “M” van Multicultureel</p>
<p>Daar leerlingen op allerlei vlakken zo verschillend zijn, moet multicultureel heel breed begrepen worden. De etnische diversiteit van de klas kan meespelen maar ook het verschil in leeftijd, familiale achtergrond, karakter, vaardigheden, omgangsvormen, intelligentie....</p> <p>Binnen elk thema komen verschillende vaardigheden (intelligenties) aan bod: fysieke, persoonlijke, verbale, sociale, muzische, ruimtelijke, “groene” en logische kwaliteiten worden geïntegreerd rond een centraal concept.</p> <p>In een CLIM-oefening krijgt de leerling in de beginfase een rol toebedeeld die sterk aansluit bij zijn eigen kunnen. Omdat hij goed is in iets, wat hem meteen in een sterkere startpositie zet om een rol aan te vatten waarin hij minder sterk is.</p> <p>Door het talent van elke leerling binnen het groepswerk te waarderen, merken we een verhoogde deelname aan de interactie. Dat verhoogt de motivatie om te leren en zo komen leerlingen tot meer leren.</p>
<p>In de klas</p>
<p>Werken aan het klasklimaat</p>
<p>Men leert elkaar kennen en aanvaarden als verschillende mensen omdat er steeds benadrukt wordt dat iedereen iets kan en niemand alles kan. De leerlingen moeten elkaar ondersteunen en leren verantwoordelijkheid voor elkaar op te nemen. Uiteindelijk groeit er een groepsgeest die bevorderlijk is voor de klasidentiteit. Goede afspraken maken is hier essentieel.</p>

Duidelijke opdrachtenkaarten en bronnenmateriaal

De leerkracht bereidt duidelijke opdrachtenkaarten voor en zorgt dat het nodige bronnenmateriaal in de klas aanwezig is. Hier worden ook de moderne digitale middelen ingeschakeld.

Werken met groepswerk

Door verschillende opdrachten leren de leerlingen de waarde van groepswerk kennen. Ze moeten deel uitmaken van zowel heterogene teams als teams met dezelfde interesses en leren de zinvolheid van groepswerk door er via partnerwerk naartoe te groeien. De bedoeling is dat de leerlingen besluiten dat **samen werken om te leren erom vraagt te leren om samen te werken**.

Werken aan ervaringen met rollen

Hier leert de klas de waarde van rollen kennen in groepswerk. Zo wordt de rol van materiaalmeester, organisator en bemiddelaar geïntroduceerd. Ze leren verantwoordelijkheid dragen en gezag te delegeren. Ze krijgen de kans hun status in de groep te verhogen. De gelijke deelname van elke leerling wordt gevrijwaard en ze begrijpen dat ze afhankelijk zijn van elkaar om resultaat te kunnen boeken. Bovendien leren ze zich inleven in elkaar.

We werken in onze school met 4 rollen

Er zitten gemiddeld 20 kinderen in onze klassen. We hebben bewust gekozen voor heterogene groepen van 4 leerlingen en er worden dan ook 4 rollen toegewezen. Wanneer er een oneven aantal leerlingen in de klas zit, kiezen we voor 3 rollen. De rol van de tijdsbewaker wordt dan opgenomen samen met de rol van de groepsleider.

	
	
	

Groepsleider	Materiaalmeester	Secretaris	Tijdsbewaker
<ul style="list-style-type: none"> • Je zorgt ervoor dat de groep aan het werk blijft. • Je let erop dat iedereen meedoet en de kans krijgt iets te zeggen. • Als jullie iets met elkaar bespreken, mag jij zeggen wie aan de beurt is om te praten. • Als je merkt dat dit niet zo is, vraag je de groep even 	<ul style="list-style-type: none"> • Je mag van je plaats lopen om de spullen te pakken die je groep nodig heeft. • Als het werk moet ingeleverd worden, doe jij dat. • Je zorgt ervoor dat al het materiaal weer op zijn plaats wordt teruggelegd. 	<ul style="list-style-type: none"> • Jij schrijft het antwoord van de groep op. • Jij bespreekt met de groep waarover verslag wordt gegeven. • Jij vat de opdracht kort samen om het verslag voor de klas voor te stellen. • Bij de nabespreking 	<ul style="list-style-type: none"> • Je maakt een tijdsindeling voor het geplande werk. • Je zorgt ervoor dat je groep gewaarschuwd wordt als ze teveel tijd besteedt aan één onderdeel van de taak. • Je houdt de toegestane tijd in het oog en je geeft tijdig het sein om te stoppen.

<p>te stoppen en geef je uitleg.</p> <ul style="list-style-type: none"> Als niemand in de groep het antwoord weet, roep jij de leerkracht. 		<p>mag jij namens de groep vertellen wat jullie hebben gedaan en hoe jullie hebben samengewerkt.</p> <ul style="list-style-type: none"> Je organiseert de voorstelling en zorgt ervoor dat iedereen hierbij een taak heeft. 	
---	--	--	--

We wisselen regelmatig van rol

Om de leerlingen zoveel mogelijk leerkansen te geven, vinden wij het belangrijk om regelmatig van rol binnen de groep te **veranderen**. Zo kan de leerling zelf ervaren welke rol hem of haar het beste ligt.

De leerling leert op die manier over zichzelf nadenken en kan op het einde zeer goed bespreken waar hij goed in is en waar hij nog aan moet werken. De leerlingen krijgen een beter beeld en **inzicht in hun eigen kwaliteiten**.

Werken aan bouwstenen voor coöperatief leren

De bedoeling is hier om de aanwezige **sociale vaardigheden** te versterken en te stimuleren. De leerkracht legt de opdracht uit door te vertellen hoe iets moet gedaan worden en legt uit wat het doel van het groepswork en de les is. Hij schenkt aandacht aan wat elk groepslid nodig heeft en helpt de leerlingen **zelfstandig te werken**. De leerkracht fungeert als **coach**.

Het instapmoment

Er wordt telkens een andere instap in het thema voorzien. Het instapmoment dient om de kinderen op een leuke, maar gerichte wijze te prikkelen voor het thema. Hierbij is het ook belangrijk dat de voorkennis geactiveerd wordt. Leerlingen hebben immers nood aan reeds aanwezige kapstukken om nieuwe kennis aan op te hangen.

Gezien de achtergrond van onze leerlingen is de koppeling wereldoriëntatie-taal hier essentieel. Het woordenschatonderwijs neemt een belangrijke plaats in binnen wereldoriëntatie. De aangeboden woordenschat van wereldoriëntatie is zorgvuldig uitgekozen en komt gedurende het hele thema regelmatig aan bod. De geselecteerde woordenschat wordt steeds in verschillende contexten aangeboden en gecategoriseerd in een woordweb. Van ieder woord wordt een woordkaart gemaakt. Deze woordkaarten zijn visueel aantrekkelijk en worden frequent aangehaald. Ze hangen gedurende het thema in de klas in de vorm van een woordenmuur.

Tabel 3: Informatiefiche over taal binnen wereldoriëntatie in onze school

TAAL BINNEN WERELDORIËNTATIE	
<p>1. Keuze van de woorden</p>	<p>Bij de bespreking van het thema kiezen we samen zeer zorgvuldig de woorden die de leerlingen zeker moeten kennen. Deze woorden worden uitgetypt met en zonder tekening en steeds met een lidwoord. Ze worden tijdens het thema opgehangen in een woordenweb en vormen een woordenmuur. Omdat de woordenmuur visueel aantrekkelijk is, gaan leerlingen er steeds naar kijken. Deze woorden worden ook verwerkt in andere talige opdrachten. De leerlingen moeten weten wat deze woorden betekenen, ze moeten ze kunnen lezen en eventueel kunnen schrijven.</p>
<p>2. Technisch lezen, woordenschat en uitspraak</p>	<p>Om het lezen en kennis van de woordenschat te bevorderen hebben we de leesateliers. Tijdens deze leesateliers zijn er verschillende acties. De woorden inge oefend met en zonder tekening steeds in een andere volgorde. De leerkracht is steeds creatief, de ene keer zitten de woorden verwerkt in</p>

	<p>een bingo spel of in een kwartet spel of in een korte tekst of in een associatieoefening...</p> <p>De leesateliers maken deel uit van het hoekenwerk. We werken steeds met heterogene groepen van 4 leerlingen.</p>
<p>3. Begrijpend lezen en woordenschatverrijking</p>	<p>Het team gaat ook steeds op zoek naar taaltteksten waar de WO-woorden in voor komen.</p> <p>Tijdens het lezen worden de leesstrategieën aangeleerd en toegepast. Ook hier wordt er gewerkt met heterogene groepen.</p> <p>De nieuwe woordenschat wordt in de klas vaak herhaald, zonder dat de leerlingen dat merken. Door veelvuldig dezelfde woorden te gebruiken, zullen ze op het einde van het thema beter verworven zijn.</p>
<p>4. Spelling en taalbeschouwing</p>	<p>De spelling en taalbeschouwingsoefeningen worden aangepast aan de nieuwe woordenschat. Hier krijg je weer een herhaling van de woordenschat.</p>

Uitwerking

De manier van werken tijdens het thema zelf varieert. De ene keer ligt de focus meer op ontdekkende en onderzoekende activiteiten, de andere keer ligt de focus meer op het gebruik van bronnenmateriaal. Vaak gaan we op uitstap omdat sommige projecten beter in de praktijk uitvoerbaar zijn. De werkvormen die gebruikt worden stimuleren telkens het zelfstandig werken, de zelfsturing en het reflectievermogen van de leerlingen.

We koppelen de lessen wereldoriëntatie ook aan andere vakgebieden zoals ICT, muzische vorming of wiskunde. Kinderen gaan zelf op onderzoek en maken een voorstelling van hun opdracht voor wereldoriëntatie in Power Point of op een andere manier en stellen deze voor.

Omdat we thematisch werken kunnen sommige opdrachten verder gezet worden tijdens contractwerk en/of hoekenwerk.

Door gebruik te maken van coöperatieve werkvormen worden de sociale competenties van de leerlingen geprikkeld en verder ontwikkeld.

Afsluitmoment

Op het einde van een thema proberen we steeds een aangepaste afsluiter te voorzien. De ene keer is dat met een oudermoment of met een spreekoefening voor de klas, de andere keer met een tentoonstelling.

Verwerking

Op het einde van het thema krijgen de leerlingen de mogelijkheid om mindmap aan te maken, in de lagere klassen gebeurt dat samen met de leerkracht. In het zesde leerjaar maken de kinderen hun eigen mindmap onder begeleiding van de leerkracht. In de mindmap komt de leerstof die ze effectief moeten kennen en kunnen. Wanneer er bronnenmateriaal gebruikt wordt, krijgen de leerlingen oefeningen om thuis te oefenen. Er wordt ook een periode in de tijd voorzien, vooraleer er getoetst wordt. De leerling leert plannen en heeft nog de mogelijkheid om tijdens die periode vragen te stellen.

Evaluatie

De evaluatie is afhankelijk van de doelstellingen van het thema. De ene keer zal de bevraging meer kennisvragen bevatten, de andere keer zal de bevraging meer op vaardigheden gebaseerd zijn. De toets zelf kan met open of gesloten boek zijn, of een combinatie van beiden.

We hechten ook veel belang aan de zelfevaluatie van de leerlingen tijdens of op het einde van het thema. Op die manier krijgen ze een beter inzicht in hun eigen handelen.

Omdat de leerlingen veelal praktisch te werk gaan, hebben we gezien dat de leerstof beter verworven is.

Feedback

Tijdens de zelfevaluatie en na de evaluatie van het thema is er ruimte voorzien om een terugkoppeling te maken. Wat ging er goed? Wat ging er minder goed? Waar moet ik volgende keer meer op letten of aan

werken? Deze terugkoppeling is zowel voor de leerling als de leerkracht belangrijk. Daarna kan het thema aangepast of helemaal herwerkt worden.

De hoogtepunten van elk thema worden visueel op een jaarkalender, een tijdsband of op verschillende landkaarten voorgesteld. Zo zien de kinderen wat ze geleerd hebben tijdens het schooljaar.

Bevindingen

Onze ervaring leert dat leerlingen enthousiast reageren op deze manier van werken en dat ze meer 'in het thema zitten'. Aangezien de motivatie en inzet groter is, wordt er ons inziens meer tot leren en kennis gekomen. We merken dat leerlingen de geselecteerde woordenschat beter onthouden en deze internaliseren.

Meer informatie?

Voor meer informatie kan u terecht bij
Basisschool 't Klavertjevier
Groendreef 16
1000 Brussel
02 / 274 09 20
www.klavertjevierschool.be

Een geïntegreerde taal- en wereldoriëntatiewerking

Stedelijke basisschool De Groene Planeet Vilvoorde-Houtem

Sinds enkele jaren zetten we met ons team extra in op taal- en woordenschatverwerving en op leesbevordering. Onze school 'de Groene Planeet' situeert zich aan de buitenrand van Vilvoorde, in de rand rond Brussel, en telt onder de populatie heel wat OKAN-leerlingen en leerlingen die aantikken op de SES-kenmerken. Onze keuzes worden hierdoor sterk beïnvloed.

We merkten al langer dat een gescheiden aanbod van woordenschat binnen de leergebieden Nederlandse taal, wiskunde, wereldoriëntatie... verwarrend werkte voor de leerlingen. Het belang van een geïntegreerd aanbod werd ons duidelijk. Op een teamvergadering hielden we een brainstorm over hoe we dit zouden aanpakken.

In de kleuterschool was een geïntegreerd werking al voorzien. De kleuterjuffen letten al op de wijze waarop ze woorden binnen hun thema's selecteerden en deze behandelden. Allerlei werkvormen kwamen reeds aan bod: kringgesprekken, toontafels, verteltafels en -tassen, luisterhoeken, een boekenhoek, voorleesmomenten, het aanbod van de boekenjuf, een lettermuur... In de kleuterschool wordt het doelenaanbod bewaakt met het registratiesysteem van het doelenboek.

Figuur 1: voorbeelden van koppeling van taal en wereldoriëntatie: lettermuur en woordmuur

In de lagere school was een concrete aanpak minder voor de hand liggend. De leerkrachten werkten voor de verschillende leergebieden met methodes. We stelden vast dat de methode voor wereldoriëntatie te moeilijk was voor het merendeel van onze leerlingen. De thema's spraken niet echt aan, de gebruikte taal was te moeilijk, het programma was te overladen en het aanbod onvoldoende afgestemd op de omgeving van de school.

Het team opteerde om zelf thema's uit te werken. Een volgende probleem dat zich stelde was het kiezen van de onderwerpen en de koppeling met het leergebied Nederlandse taal. Dit werd besproken op een teamvergadering en we kwamen tot het besluit om de thema's en de jaarplanning van de taalmethode aan te houden.

Vanaf het moment dat we deze beslissing hadden genomen, namen we de visie van het leerplan wereldoriëntatie door, volgden nascholing over de nieuwe leerplannen en maakten kennis met het document van de geclusterde doelen van de OVSG-begeleidingsdienst. Nadien bekeken we de thema's in de taalmethode in detail en deden per leerjaar een brainstorm rond een geïntegreerd aanbod voor wereldoriëntatie. De leerplandoelen vormden daarvoor de leidraad. Het document met de geclusterde doelen gebruikten we als registratiedocument. We waren ons bewust van het feit dat deze ommekeer een ernstige inspanning zou vragen, maar zeker ten goede zou komen van onze leerlingen.

Door het koppelen van de inhoud van taal en wereldoriëntatie is er nu meer samenhang voor de leerlingen en meer tijd om de woordenschat beter te verankeren.

We opteren om zo veel mogelijk de verschillende domeinen van de leerplannen Nederlandse taal en wereldoriëntatie aan bod te laten komen. Niet altijd is het mogelijk om alle domeinen binnen het leerplan wereldoriëntatie een zinvolle plaats te geven, bijvoorbeeld techniek of maatschappij, maar dan kiezen we in een volgend thema bewust om meer aandacht te geven aan deze domeinen en de bijhorende doelen na te streven. Een document dat we hierbij kunnen hanteren is de themasteekkaart (Figuur 2).

Figuur 2 – De themasteekkaart

Naast het geïntegreerde aanbod van Nederlandse taal en wereldoriëntatie zetten we ook in op leesonderwijs. We zorgen voor veel zinvol tekstmateriaal, geven leerlingen dagelijks de kans om veel te lezen in de klas, zorgen voor een ruim boekenaanbod- in de mate van het mogelijke aansluitend bij het thema, plaatsen een toontafel in de klas die de leerlingen mee vulling mogen geven en waarbij ook teksten worden voorzien... (Figuur 3)

Figuur 3 – Boekenaanbod in de klas en toontafel

Echte resultaten hebben we na bijna een jaar werken nog niet, maar we merken wel dat een intensievere en geïntegreerde werking tijdswinst en duidelijkheid oplevert. Hopelijk kunnen we binnenkort een merkbare vooruitgang vaststellen zodat ons harde werken wordt beloond en dat onze leerlingen er beter van worden.

Kinderliteratuur en wereldoriëntatie

Anita Wuestenberg

recensent van jeugdliteratuur en auteur van lesmateriaal bij kinderliteratuur,
voormalig navormer en lerarenopleider, begeleider scholen buitengewoon onderwijs,
lid van de eindtermencommissie voor wereldoriëntatie

Lezen

De kinderen en grote mensen
uit de boeken die je leest,
ken je soms
nog beter dan die
uit je eigen straat.

Je leest in de kamer in de winter,
een paar uur lang,
de kat wil in de sneeuw
een mees hipt naar het raam
je weet wat beide willen.

De tijd gaat verder,
het sneeuwt-het dooit al in het boek-
helden worden oud
jaren vliegen om
met het omslaan van een blad.

Zo thuis een paar uur lezen
over plaatsen ver van deze.
De wereld van het boek, zo bekend
als het verlangen van de kat,
de mezen in de winter,
en de dingen om je heen

Leendert Witvliet

Inleiding

Een tijdje geleden bracht het televisieprogramma 'Vlaanderen Vakantieland' een reportage over Noord-Frankrijk. De reporter bezocht er een gigantische betonnen koepel die de Duitsers tijdens de tweede wereldoorlog bouwden voor de lancering van de A4-raketten. Toevallig was er ook een Vlaamse oude man die op 16 december 1944 het bombardement op *Cinema Rex* aan de Keyserlei in Antwerpen meemaakte. De man was na al die jaren zichtbaar geëmotioneerd toen hij vertelde hoe hij als kleine jongen ongedeerd uit de vernielde bioscoop ontsnapte. Dergelijke getuigenissen gaan verder dan feiten en cijfers. Over wat er tijdens de tweede wereldoorlog gebeurde met de Joden en hoe de mensen in ons land probeerden te overleven tijdens de bezetting kunnen we nu nog van enkele getuigen vernemen, maar het worden er steeds maar minder. Het is goed dat er documentaires, filmmateriaal én boeken bestaan over deze kwalijke periode in onze westerse geschiedenis. Vele belangrijke gebeurtenissen in de geschiedenis kennen ook de volwassenen onder ons immers enkel uit informatieve én verhalende teksten. Hoeveel volwassenen kregen niet een beeld van de Afghaanse samenleving via het prachtige boek *De Vliegeraar* van Khaled Hosseini? Hoe mensen leven (leefden) in andere culturen en in verre landen, kunnen we *mee-beleven* via romans.

In deze bijdrage wil ik een lans breken voor het gebruik van verhalende kinderboeken in de lessen wereldoriëntatie. Via kinder- en jeugdboeken én goed gekozen verwerkingsvormen worden enorm veel kansen geboden aan kinderen en jongeren om diverse aspecten van een situatie te leren kennen. Ze ontdekken dat er situaties zijn, zoals armoede, onderdrukking, schending van kinderrechten..., die men door goede informatieverwerking, samenwerking en initiatief kan veranderen. Via identificatie met personages in het verhaal verwerven ze ook inzicht in de eigen situatie.

Voor de werkelijkheidsdomeinen mens, maatschappij, tijd én ruimte kunnen verhalen deze 'grensverleggende' functie bieden. In de klassieker 'Het kinderboek als opvoeder' beschreef Lea Dasberg deze functie als volgt. '... Zo kan het kind in zijn boek lezen over ervaringen van anderen, die de zijne (nog) niet zijn, over leeftijden die hij nog niet bereikt heeft, ... En terwijl het (nog) "niet meedoet" kan het wennen aan de gedachte dat het eens misschien wel zal meedoen en hoe hij dat dan het liefst zou willen. Het boek als verrekijker op de horizon oriënteert niet alleen op de wereld der verte, maar maakt ook langzaam vertrouwd, brengt haar dichterbij, nog zonder verplichtende consequenties (men doet nog niet mee!), maar met het effect dat het uitkijkende kind er geleidelijk aan went. Het kan bepaalde doelen van boekfiguren tot de zijne maken en weer laten vallen, het kan zich hun gedrag tot het zijne indenken, eventueel spelenderwijs inoefenen of het echt serieus adopteren' (Dasberg, 1981).

Uiteraard verdienen ook informatieve kinderboeken een plaats in de lessen wereldoriëntatie. Eindterm 7 'De leerlingen kunnen op hun niveau verschillende informatiebronnen raadplegen' kan men pas bereiken wanneer men naast informatieverwerving op het internet, ook leert aan de kinderen hoe ze gevraagde informatie kunnen opzoeken in informatieve boeken of artikels (Wuestenberg, 2004).

Theoretische achtergronden

Eindtermen bereiken via beleefde ervaringen én 'plaatsvervangende werkelijkheden'

Eindtermen liggen vast, de weg er naar toe kunnen scholen zelf bepalen. Een aantal eindtermen kun je perfect bereiken door de kinderen in contact te brengen met concrete gebeurtenissen, feiten of vaardigheden uit hun *eigen leven*. Via 'ervaringsleren', leren dat rechtstreeks met de leefsituatie van de kinderen te maken heeft, verwerven ze bijvoorbeeld volgende eindtermen persoonlijke tijd, ruimtegebruik en verkeer en mobiliteit en maatschappij. Ze sluiten immers perfect aan bij de leefwereld van de kinderen:

- ET 5.1 *De leerlingen kunnen de tijd die ze nodig hebben voor een hen bekende bezigheid realistisch inschatten.*
- ET 5.5 *De leerlingen kunnen belangrijke gebeurtenissen of ervaringen uit eigen leven chronologisch ordenen en indelen in periodes. Ze kunnen daarvoor eigen indelingscriteria vinden.*
- ET 6.16 *De leerlingen kunnen een eenvoudige route uitstippelen met het openbaar vervoer.*
- ET 4.5 *De leerlingen beseffen dat hun gedrag beïnvloed wordt door de reclame en de media.*

Naarmate kinderen ouder worden is er een toenemende interesse voor hun plaats in de 'grote samenleving', voor gebeurtenissen uit het verleden en voor situaties van mensen veraf. Terecht horen er dus tot de werkelijkheidsdomeinen tijd, ruimte én maatschappij ook eindtermen die de kinderen niet uitsluitend via ervaringsleren kunnen verwerven. Het betreft doelen die de kinderen in hun reële situatie (nog) niet (meer) kunnen opdoen. Een aantal eindtermen van de werkelijkheidsdomeinen maatschappij, tijd en ruimte overstijgen immers de leefwereld van de kinderen. Deze eindtermen doen, naast kennisverwerving over de wereld hier, vroeger én elders, ook beroep op gevoelens, meningsvorming en bewustwording van eigen handelswijzen. Enkele voorbeelden:

Historische tijd

- ET 5.8 *De leerlingen kunnen aan de hand van een voorbeeld illustreren dat een actuele toestand, die voor kinderen herkenbaar is, en die door de geschiedenis beïnvloed werd, vroeger anders was en in de loop der tijden evolueert.*
- ET 5.10 *De leerlingen beseffen dat er een onderscheid is tussen een mening over een historisch feit en het feit zelf.*

Ruimte

- ET 6.9 *De leerlingen kunnen aspecten van het dagelijkse leven in een land van een ander cultuurgebied vergelijken met het eigen leven.*

Vooraf een **aantal eindtermen maatschappij** reiken verder dan het onmiddellijke ervaringsleren:

- ET 4.4 *De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.*
- ET 4.7 *De leerlingen kunnen er in hun omgang met leeftijdsgenoten op discrete wijze rekening mee houden dat niet alle kinderen in hetzelfde type gezin wonen als zichzelf.*
- ET 4.11 *De leerlingen kunnen illustreren dat arbeidsmigratie en het probleem van vluchtelingen een rol hebben gespeeld bij de ontwikkeling van onze multiculturele samenleving.*
- ET 4.12 *De leerlingen zien in dat racisme vaak gebaseerd is op onbekendheid, met en vrees voor het vreemde.*
- ET 4.13 *De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij dat rechten en plichten complementair zijn.*

Deze eindtermen gaan verder dan wat kinderen zelf beleven. Ze zijn zowel gericht op informatieverwerving als op empathie, op menings- en oordeelsvorming. Om deze eindtermen te bereiken moeten kinderen (onrechtstreeks) in contact komen met bijvoorbeeld situaties waarin kinderen opgroeien in een ander type gezin zoals een pleeg- of adoptiegezin of een nieuw samengesteld gezin. Ook voorbeelden waarbij de rechten van kinderen geschonden worden of mensen slachtoffer zijn van racisme moeten aan bod komen, naast de leefomstandigheden van kinderen die in een ontwikkelingsland leven of die op de vlucht zijn voor oorlogsgeweld. Beeldmateriaal, reportages van kinderprogramma's, gasten in de klas én verhalen kunnen 'onrechtstreekse' ervaringen, die ze in hun reële situatie (nog) niet of nooit zullen opdoen, aanbieden. Verhalen die aanknopingspunten en identificatiemogelijkheden bieden helpen kinderen om verschillende aspecten van een situatie te leren kennen. Het is daarbij belangrijk dat de leerkracht via goed gekozen werkvormen deze ervaringen helpt duiden, interpreteren en erover laat reflecteren.

De keuze van verhalen in thema's wereldoriëntatie

Een goed verhaal

In de eerste plaats gebruikt men het verhaal **om het verhaal zelf** en niet alleen omwille van de informatie die het biedt. De auteur van een goed historisch verhaal heeft fictie en feiten geïntegreerd tot een boeiend geheel. De feiten zijn hierbij niet het belangrijkste, zij vormen slechts het kader van het verhaal. Wanneer we de kinderen met behulp van dit verhaal de bestaansdimensie tijd willen verduidelijken, mogen we niet eenzijdig aandacht schenken aan de feiten in het verhaal. In dat geval kan men beter gebruik maken van een informatief boek om het bepaalde tijdsverschijnsel te verduidelijken. Het boeiende aan een historisch verhaal is dat men er vaak ook aspecten uit andere werkelijkheidsdomeinen kan bij betrekken, zoals mens en maatschappij.

Literair waardevol

Ook de stilistische **kwaliteiten** van het boek zijn belangrijke criteria. Is het boek mooi geschreven, zit het knap in elkaar? Vooraf bij kinderboeken die 'in opdracht' werden geschreven over een intercultureel of mondiaal thema, kunnen stijl en taal soms ondermaats blijven.

Aangepast leesniveau

Naast de inhoudelijke bruikbaarheid en de kwaliteit van het boek, moet de leerkracht zich ook afvragen of het boek wel aansluit bij **het leesniveau van de leerlingen**. Hierbij mag men wel eens kiezen voor het laten lezen of het voorlezen van fragmenten uit boeken die voor een iets oudere leeftijdsgroep bedoeld zijn. Een klassikale bespreking van de inhoud kan de kinderen immers veel verduidelijken. Maar het mag toch niet té moeilijk zijn. Als je als leerkracht een boek kiest omdat het zo mooi aansluit bij een bepaald thema en het ook mooi geschreven is, maar je moet voortdurend allerlei zaken 'uitleggen' en 'toelichten', is het gevaar reëel dat kinderen afhaken.

Aansluitend bij de beoogde eindtermen wereldoriëntatie

Uiteraard moet de inhoud aansluiten bij de te bereiken eindterm(en) wereldoriëntatie. Jet Marchau, recensente van jeugdliteratuur én oud-lerares beschrijft het als volgt in 'Het mysterie van de levende geschiedenis. Een beschouwing op de recente (Vlaamse) historische jeugdroman' (Marchau, 2010): 'Historische jeugdromans: hun rol in cultuuroverdracht en het vormen van historisch bewustzijn is niet te onderschatten...' Auteurs van historische verhalen zijn gedreven vertellers. Voor lezers tussen tien

en veertien jaar primeren verhalen, verbeelding en avontuur. Men mag verwachten van de auteur dat ze hun verhaal situeren in een zo exact mogelijk gesitueerd historisch kader. (p. 27) Bijkomend feitenmateriaal is nuttig omdat het de jonge lezer helpt om een historisch kader op te bouwen en tijdsbesef te ontwikkelen. Maar, het moet wél gedoseerd zijn en mag niet in eindeloze details vervallen.'

'Indien dergelijke romans met de nodige nuance geschreven zijn, voeren ze de lezers naar de wortels van de cultuur, brengen ze hen historisch besef bij en bouwen ze mee aan het collectieve geheugen.'

Vaak bevat het boek een intrinsieke pedagogische boodschap en dat is volgens Marchau geen probleem: *'De historische roman leent zich bij uitstek om kinderen op ontdekkingsstocht te sturen, ook wat waarden en normen betreft. En indien de boodschap door sterke, inleefbare figuren gedragen wordt, is dit mooi meegenomen. Inleefbare figuren overkoepelen generaties, leefwerelden en tijd.'* Deze visie is evenzeer toepasselijk op verhalen die zich in een ander land of een andere cultuur afspelen.

Ook in *'Leesbeesten en boekenfeesten'* verwijst Jan Van Coillie (2007) naar de kracht van historische jeugdromans, die hij onderverdeelt in vijf soorten, mythologische verhalen niet meegerekend. Dit boek is hét standaardwerk voor iedereen die met jeugdliteratuur aan de slag wil. In het tweede deel *'Hoe werken met kinder- en jeugdboeken?'* behandelt de auteur een ruime waaier aan vernieuwende en boeiende werkvormen, waarvan er een aantal ook bruikbaar zijn in lessen/thema's wereldoriëntatie.

Toch ook nog kinderliteratuur om de kinderliteratuur

Ten slotte wil ik erop wijzen dat kinderboeken nog steeds een *'eigen'* plaats verdienen in de klas. Leesplezier stimuleren en de literaire ontwikkeling van kinderen bevorderen blijven belangrijke doelen. Op school werken met kinderliteratuur, los van wereldoriënterende doelen, blijft een must.

Didactische werkvormen met boeken

In de eerste fase wordt het gekozen thema wereldoriëntatie via een aantal instapactiviteiten met de kinderen verkend. Zo krijgt de leerkracht zicht op de beginsituatie van de kinderen: wat weten ze al over het thema? Wat denken, voelen ze erbij? In de tweede fase wordt informatie verworven en verwerkt. In de derde fase wordt het thema afgerond, komt men tot een synthese en is er aandacht voor de evaluatie. Kinderboeken én ook kinderpoëzie kunnen in elk van deze drie fases worden ingeschakeld.

Instapactiviteiten

Bij de start van een thema kan men via een verhaal, een boekfragment of een gedicht een **modelsituatie** schetsen waardoor de kinderen een *'plaatsvervangende ervaring'* opdoen. Door het meevoelen en zich inleven in wat de hoofdpersonages meemaken in een bepaalde situatie, doen de kinderen, via hun verbeelding, deze ervaring ook op. Vaak kunnen ze daarbij de voorgestelde situatie vergelijken met eigen belevenissen en ervaringen: wat is anders dan ze zelf gedacht hadden, waarin gelijken de ervaringen? De leerkracht komt zo vrij vlog te weten wat er bij de kinderen leeft inzake het gekozen thema. Een dergelijk belevenisverhaal kan onder velerlei vormen worden aangeboden: de leerkracht kan het vertellen of expressief voorlezen. Men kan het verhaal laten beluisteren in de vorm van een luisterspel, men kan het door enkele kinderen laten dramatiseren. De kinderen kunnen het ook zelfstandig lezen. Zo kan men bijvoorbeeld werken met een verhaal over een kind dat in een Afrikaans dorp woont. In een nabespreking komen de verschillende meningen van de kinderen spontaan aan bod. Vanuit deze start kan dan verder worden gewerkt aan het afbakenen van een thema over het leven van een kind in een ontwikkelingsland: de verschillende subthema's kunnen als het ware voortvloeien uit deze bespreking.

Informatie verwerven en verwerken

Ook doorheen de verschillende subthema's die worden uitgewerkt kan men gebruik maken van één of meerdere verhalen. In deze fase van de uitwerking van het thema zullen de fragmenten vooral een informatieve waarde hebben, bijvoorbeeld: *'welke gegevens vind je in dit verhaal terug over een dag in het leven van het Afrikaans meisje?'* De kinderen zullen op één of andere wijze met de inhoud van het boek in contact moeten komen. Doorgaans zullen ze het boek of hoofdstukken eruit zelf lezen of beluisteren. Kinderen kunnen teksten vrij snel vervelend, te moeilijk of te lang vinden. In geen geval mag men zich eenzijdig beperken tot 'een tekst met vragen'.

Afsluiting

Ten slotte kan men ook bij de afsluiting van een thema gebruik maken van een verhaal. De kinderen kunnen het verhaal omzetten in een toneeltje of ze maken een mooie groepstekening. Het is boeiend om de kinderen een 'vervolg' te laten schrijven op een verhaal. Zo zal een boek zoals '*Kruistocht in Spijkerbroek*' van Thea Beckman kinderen aanzetten om zich zelf in te beelden dat ze in een middeleeuwse stad terecht komen.

Enkele werkvormen

Kenmerkend voor deze aanpak is de rol van de leerkracht die via het gekozen verhaal het thema *richting geeft én structureert*. Open, vrijblijvende kringgesprekken bij de start van een thema leiden immers vaak tot oppervlakkigheid. Bij de informatieverwerking bepaalt de inhoud van het boek/ tekstfragment wat de kinderen aan informatie zullen opdoen. Deze *veilige structuur* hebben kinderen nodig. Verwerkingsvragen zijn er op de eerste plaats op gericht om de verworven informatie in een ruimer kader te plaatsen of op hun eigen situatie te betrekken. Bijna elk boek dat geschikt is voor thema's wereldoriëntatie zal zich lenen tot '*meningvormende gesprekken*'. Ook hier is de leerkracht de centrale figuur om diepgaande reflectie en discussie uit te lokken vanuit vragen zoals: '*Wat vind je van de beschreven situatie? Waarom reageert dat personage zo? Heb je dat ook al meegemaakt? Is dat nu ook nog zo? Wat is anders? Wat zou er moeten gebeuren om deze situatie te verbeteren?...*' Naar aanleiding van de gebeurtenissen in het verhaal kan de leerkracht *stellingen* of *kaderzinnen* voorleggen aan de klas. Om zinvol over de stellingen of kaderzinnen te praten, gebruiken ze de informatie uit het boek.

Fragmenten of het hele boek?

Bij de jongste kinderen, kleuters en eerste graad werkt men vaak met meerdere prentenboeken binnen één thema. In de hoogste klassen is dit moeilijker. Er zijn echter ook heel wat mooie prentenboeken waarvan de inhoud meer geschikt is voor kinderen vanaf 9 jaar. Doorgaans zal men zich in de hoogste klassen echter beperken tot fragmenten uit boeken of tot het werken met één boek met een wereldoriënterend onderwerp. De leerkracht kan zelf enkele hoofdstukken voorlezen, andere delen lezen de kinderen zelfstandig.

Een interessant prentenboek dat in de hoogste klassen van de lagere school als 'wereldoriëntatiethema' kan worden behandeld is '*Sterren horen aan de hemel*' van Jo Hoestlandt, geïllustreerd door Johanna Kang. Het boek is thans niet meer verkrijgbaar in de handel, maar het is wellicht nog in openbare bibliotheken te vinden. Het boek gaat over de vervolging van joodse mensen tijdens de Tweede Wereldoorlog, beschreven vanuit de ervaringen van een negenjarig meisje. Het verhaal is **'grensverleggend'**. Het biedt kinderen een ervaring die ze zelf (hopelijk!) nooit zullen hebben; ze zijn via dit verhaal bezig met een stuk verleden. Anderzijds sluit het verhaal ook heel goed aan bij de **'ervaringswereld'** van de kinderen. Ze kunnen zich inleven in gevoelens van de personages van het boek omdat ze deze gevoelens ook zelf ervaren: boos en ontgoocheld zijn omdat je vriendin je in de steek laat, in een moeilijke situatie verlangen naar je papa en mama, verdriet hebben omdat je het niet meer 'goed' kunt maken... De thematiek, de emoties zijn dus voor iedereen heel herkenbaar. Via dit verhaal kan men tevens de link leggen naar het heden: ook nu worden mensen omwille van hun huidskleur, godsdienst, leefwijze... gediscrimineerd.

Enkele (prenten)boeken waarin ontwikkelingsdoelen en eindtermen aan bod komen

Ter illustratie stel ik bij een aantal ontwikkelingsdoelen kleuteronderwijs en eindtermen lager onderwijs van het leerdomein wereldoriëntatie één of meer recent verschenen kinderboeken voor. Bij elk boek geef ik een korte beschrijving van het boek en enkele didactische tips om ermee aan de vermelde ontwikkelingsdoelen of eindtermen te werken.

In de kleuterschool vormen prentenboeken een vaste waarde, enerzijds om de *ontluikende geletterdheid* van kinderen te stimuleren, anderzijds om de '*kennis van de wereld*' van de kleuters te verruimen. Bij dit laatste doel komen de ontwikkelingsdoelen voor het kleuteronderwijs aan bod. Omdat het bereiken van de eindtermen lagere school via de ontwikkelingsdoelen in de kleuterschool verloopt, stel ik bondig enkele prentenboeken voor, waarmee aan belangrijke ontwikkelingsdoelen

kleuteronderwijs kan worden gewerkt. De inhoud van prentenboeken voor jonge kinderen staat nog dicht bij hun eigen ervaringswereld. Toch bieden deze teksten en prenten al een aantal 'plaatsvervangende' ervaringen en trekken ze het eigen, individuele wereldje van kleuters open. Via goed gekozen verhalen kan gewerkt worden aan de volgende ontwikkelingsdoelen:

- OD 4.3 De kleuters kunnen verschillende gezinsvormen herkennen.
- OD 4.4 De kleuters kunnen vormen van afwijzend of waarderend reageren op het anders-zijn van mensen herkennen.
- OD 4.5 De kleuters beseffen dat sommige mensen een andere levenswijze hebben dan zichzelf.
- OD 5.1 De kleuters begrijpen dat "gisteren" voorbij is en dat "morgen" nog moet komen de begrippen vandaag, dag, nacht in hun juiste betekenis gebruiken.
- OD 5.2 De kleuters kunnen een beperkt aantal vaste gebeurtenissen in het verloop van hun dag in een juiste volgorde aangeven.
- OD 6.9 De kleuters kunnen verschillen in landschappen en omgevingen, door mensen ingericht, verwoorden.

Jongste kleuters

Elke dag opnieuw	
Auteur	Liesbet Slegers
Uitgeverij	Clavis
Inhoud	Papa zet me af aan school en straks komt hij me halen.' 'Ik moet nog even wachten, dan gaan we eten.' 'Mama zegt: 'nu gaan we naar bed.' Voor volwassenen is het allemaal evident, maar niet zo bij peuters en kleuters voor wie tijdsbesef iets moeilijks is. In 'Elke dag opnieuw, het grote rituelenboek van Karel' beschrijft Liesbet Slegers in woord en beeld de vaste rituelen in een kleuterleven: van opstaan en eten tot het verhaaltje voor het slapengaan. De flapjes, spelletjes en vragen naar eigen ervaringen zorgen voor interactie met de kleuter. Het verhaal sluit goed aan bij de leefwereld van peuters en jonge kleuters
Didactische tip	De kleuters vergelijken steeds weerkerende gebeurtenissen in een dag van Karel met de eigen dagindeling. Met pictogrammen en prenten uit het boek wordt het verloop van hun dag in een juiste volgorde aangegeven (OD 5.2).

Rikki en zijn vriendjes	
Auteur	Guido Van Genechten
Uitgeverij	Clavis
Inhoud	Elke avond gaat Rikki naar de open plek in het bos. Daar speelt hij met al zijn vriendjes: witte, grijze, bruine en zwarte konijntjes. Vreemd genoeg is Rikki het enige konijntje dat met alle konijntjes speelt. Al de andere konijntjes spelen enkel met hun 'kleurgenoten' en elke groep heeft zijn eigen spelletjes. Op een avond merkt Rikki dat er een vreemd konijntje naar hun spel kijkt. Rikki nodigt hem uit om mee te spelen maar het gevlekte konijn is een beetje bang en verlegen. De andere konijnen lachen zijn nieuw vriendje uit maar Rikki neemt het voor hem op.
Didactische tip	Via dit verhaal kan men met vierjarigen werken aan OD 4.4. Na het voorlezen kan de kleuterleid(st)er eerst dieper ingaan op het verhaal: waarom spelen de konijntjes niet samen? Waarom mocht het gevlekte konijntje niet meedoen? Vervolgens wordt de link gelegd naar het eigen spel van de kleuters: 'Gebeurt het wel eens dat we kindjes niet laten meespelen? Waarom? Wat is er leuk aan samenspelen?'

Kleuters en eerste graad lager onderwijs

In de reeks 'Bij de hand' van uitgeverij Clavis verschijnen informatieve prentenboeken. Ze bevatten telkens een verhaal over één thema en een informatieve bijsluiter voor (groot)ouders en leerkrachten. Deze boeken worden gemaakt in nauwe samenwerking met ervaringsdeskundigen. De verhalen kunnen ook zelf worden gelezen door zes- à zevenjarigen. Zowel in de kleuterschool als in de eerste graad van de lagere school verdienen ze een plaatsje. Volgende drie prentenboeken uit deze reeks sluiten goed aan bij ontwikkelingsdoelen kleuteronderwijs én bij eindtermen wereldoriëntatie lager onderwijs.

Een speciale brief	
Auteur	Katrien Vandewoude
Illustrator	Marijke van Veldhoven
Uitgeverij	Clavis, in de reeks 'Bij de hand'
Inhoud	Thomas is blind. Hij gaat naar een gewone school. In de klas schrijft hij een brief naar de Sint. Zijn brief is anders dan die van zijn klasgenootjes. Thomas schrijft niet met een pen, maar met een brailleschrijfmachine. Met die machine tikt hij brailleletters. De letters en cijfers in braille zien eruit als bobbeltjes. Thomas leest die bobbeltjes met zijn vingers. Thomas hoopt dat de Sint hem ook een brief terugschrijft. Een brief die hij zelf kan lezen...
Didactische tips	Via dit boek ervaren kleuters en kinderen van de eerste graad lager onderwijs wat het betekent blind/slechtziend te zijn. Men kan met de kinderen allerlei reacties op kinderen met een handicap bespreken en zo werken aan: <i>OD 4.4 De kleuters herkennen vormen van afwijzend of waardierend reageren op het anders-zijn van mensen.</i> <i>ET 4.10 De leerlingen weten dat ze in het contact met mensen met een handicap attent moeten zijn voor de noden en verwachtingen van deze mensen.</i>

Een stuk voor mama en een stuk voor papa	
Auteur	Stefan Boonen
Illustrator	Luus Willems
Uitgeverij	Clavis, in de reeks 'Bij de hand'
Inhoud	De ouders van Lander zijn net gescheiden. Lander brengt voor de eerste keer het weekend door bij papa. Papa doet zijn best om het gezellig te maken. Hij heeft een nieuw bed gekocht voor Lander en ze gaan samen roeien. Lander wil nadien alles aan mama vertellen. Maar wil mama wel luisteren?
Didactische tips	Dit boek maakt gevoelens rond en ervaringen met echtscheiding bespreekbaar voor kinderen. Voor kinderen van gescheiden ouders biedt het herkenning. Kinderen die niet in deze situatie opgroeien leren begrip opbrengen voor klasgenootjes. Via het verhaal kan men werken aan: <i>OD 4.3 De kleuters kunnen verschillende gezinsvormen herkennen.</i> <i>OD 4.5 De kleuters beseffen dat sommige mensen een andere levenswijze hebben dan zichzelf.</i> <i>ET 4.7* De leerlingen kunnen er in hun omgang met leeftijdgenoten op discrete wijze rekening mee houden dat niet alle kinderen in hetzelfde type gezin wonen als zichzelf.</i>

Sam krijgt een zusje	
Auteur	Véronique Renting
Illustrator	Madeleine van der Raad
Uitgeverij	Clavis, in de reeks 'Bij de hand'
Inhoud	Het boek brengt een realistisch en warm verhaal over de voorbereidingen en de komst van een nieuw adoptiezusje. Sam, zelf ook geadopteerd, is vijf. Hij logeert bij oma en opa terwijl zijn ouders ver weg het nieuwe zusje ophalen. Hij vindt het leuk bij zijn grootouders, maar hij mist ook zijn papa en mama.
Didactische tips	Via het verhaal kan men werken aan: <i>OD 4.3 De kleuters kunnen verschillende gezinsvormen herkennen.</i> <i>ET 4.7* De leerlingen kunnen er in hun omgang met leeftijdgenoten op discrete wijze rekening mee houden dat niet alle kinderen in hetzelfde type gezin wonen als zijzelf.</i>

Welkom in mijn wereld	
Auteur	Anne-Sophie Baumann
Illustrator	Laurence Jammes
Uitgeverij	Davidfonds/Infodok
Inhoud	Voor jonge kinderen moet de aangeboden informatie eenvoudig maar correct en in een bevattelijke taal geschreven zijn, met voldoende en duidelijke illustraties. <i>Welkom in mijn wereld</i> beantwoordt perfect aan deze criteria. Kinderen vanaf 4 jaar maken via het boek een reis rond de wereld. Ze ontmoeten telkens een leeftijdsgenootje dat hen vertelt hoe ze wonen, spelen, naar school gaan... Alle continenten zijn vertegenwoordigd. Het boek begint met een kind dat wakker wordt en eindigt met een kind dat gaat slapen. Zo krijgen de lezertjes een overzicht van een hele dag over de hele wereld. Ze ontdekken dat het niet overal is zoals bij hen thuis. Ze leren andere landen, culturen en gebruiken kennen. Via flapjes en luikjes worden de kinderen actief betrokken in het informatie verzamelen. Dit is mooi, intercultureel materiaal dat kinderen van de derde kleuterklas en het eerste en tweede leerjaar laat nadenken over gelijkenissen en verschillen tussen mensen.
Didactische tips	Het leven van de kinderen in de verhalen wordt vergeleken met die van de kinderen in de klas. Men kan met dit boek een thema opzetten waarin de kleuters ervaringen opdoen met typische gebruiken, culturele uitingen, spelletjes... van de verschillende continenten. Via de verhalen van de kinderen beseffen de kleuters dat sommige mensen een andere levenswijze hebben dan zichzelf (OD 4.5) en leren ze omgevingen die verschillend zijn van hun leefwereld herkennen (OD 6.9). In de lagere school kan men al wat dieper op enkele aspecten uit de verhalen ingaan. Zo zullen de kinderen ontdekken dat niet alle kinderen dezelfde kansen hebben als zichzelf en dat gewoonten en normen sterk kunnen verschillen. Via dit boek wordt gewerkt aan volgende eindtermen: <i>Maatschappij</i> <i>ET 4.8 De leerlingen kunnen illustreren dat verschillende sociale en culturele groepen verschillende waarden en normen bezitten.</i> <i>ET 4.4 De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.</i> <i>Ruimte</i>

	ET 6.2	<i>De leerlingen kunnen in een praktische toepassings situatie op een gepaste kaart en op de globe de werelddelen opzoeken en aanwijzen.</i>
	ET 6.9	<i>De leerlingen kunnen aspecten van het dagelijks leven in een land van een ander cultuurgebied vergelijken met het eigen leven.</i>

Eerste en tweede graad lager onderwijs

Kikker en de vreemdeling	
Auteur	Max Velthuis
Uitgeverij	Leopold (18 ^{de} druk in 2012)
Inhoud	In het bos is een nieuw dier komen wonen: Rat. Eend waarschuwt dat ratten dieven zijn. Ze zijn lui, brutaal en werken niet. Dat weet toch iedereen! Varkentje zegt dat ratten niet in het bos thuishoren. Maar Kikker ontdekt dat Rat een heel fijne vriend is. In plaats van lui en brutaal is hij behulpzaam en actief. 'Kikker en de vreemdeling' is een schitterend geschilderd prentenboek in warme kleuren.
Didactische tips	Via dit dierenverhaal kan men het ontstaan en de gevolgen van vooroordelen duidelijk maken. Men kan het perfect al in de kleuterklas voorlezen. Ervaringen met kinderen van de eerste en tweede graad van de lagere school leerden me echter dat zij nog dieper op de thematiek kunnen ingaan. Kinderen van 8-9 jaar zullen vrijwel zeker eigen ervaringen met vooroordelen kunnen vertellen en kunnen ook al meer reflecteren op het eigen gedrag. Een prentenboek vraagt minder tijd om het voor te lezen. Men kan dus met het volledige verhaal aan de slag. Via creatieve werkvormen zoals dialogen schrijven en poppenspel, wordt gewerkt aan: ET 4.12 <i>De leerlingen zien in dat racisme vaak gebaseerd is op onbekendheid met en vrees voor het vreemde.</i>

In 'Prentenboeken en coöperatief leren. Kansen voor intercultureel, taalvaardigheids-en literatuuronderwijs' (Wuestenberg, 2001) vinden leerkrachten volledig uitgewerkte lessen bij dit boek met verwerkingsvragen volgens het raamwerk van vragen in 'Vertel eens' van Aidan Chambers (2002).

Toen mijn vader een struik werd	
Auteur	Joke van Leeuwen
Uitgeverij	Querido
Inhoud	Hannelien Del'haye schreef in www.lees-wijzer.be volgende rake recensie over dit boek: 'In <i>Toen mijn vader een struik werd</i> beschrijft Joke van Leeuwen een reeks spannende gebeurtenissen in Toda's leven. Toda wordt naar haar moeder in het buitenland gestuurd. De reis ernaartoe is avontuurlijk en gevaarlijk, maar Toda is een doorzetter. Ze is vastbesloten haar moeder te vinden. Toda moet haar moeder in een veiliger buurland zoeken, omdat in het land waar zij, haar vader en haar oma wonen, gevechten uitgebroken zijn. Haar oma bewaakt hun huis tijdens de strijd. Voor de gevechten was Toda's vader banketbakker, maar nu heeft hij volgens Toda een carrière als struik. Ze heeft namelijk de plaatjes in het handboek <i>Wat Elke Soldaat Moet Weten</i> van haar vader bekeken. Daarin kon ze zien hoe hij zich met takjes en bladeren kon camoufleren of verkleden als struik, zodat niemand – en zeker de vijand niet – hem nog herkent. Joke van Leeuwen leeft zich prima in in een kind dat met oorlog te maken krijgt, moet vluchten, maar dat nog niet helemaal kan vatten. Ze biedt tegengewicht

	<p>voor de serieuze kant van het verhaal door heel origineel en fantasierijk uit de hoek te komen in situatiebeschrijvingen op Toda's tocht (...). Kinderen kunnen hard zijn voor iedereen die hen 'anders' lijkt (bijvoorbeeld allochtonen). Joke van Leeuwen reikt hun echter een verhaal aan waarin doorheen alle fantastische gebeurtenissen kinderlijke herkenbaarheid doorschemert en op die manier scherpt ze de empathie van haar lezers voor allochtone klasgenootjes die moesten vluchten uit hun thuisland aan.</p> <p><i>'Ondankbare kinderen,' bromde een moeder, voor ze als laatste de deur achter zich dichttrok. 'Ga maar liever terug naar waar jullie vandaan komen.' Ik zat op mijn bed en keek de zaal in. Ja, dacht ik, ik zou heel graag teruggaan naar waar ik vandaan kom. Maar dat kan niet. //</i></p> <p><i>Ik mocht toch weer mee. Misschien waren we al dicht bij de grens. Ik was nog nooit bij een grens geweest en wist niet hoe die eruitzag. Als een streep die over de grond was getrokken, of als een muur. Of als een hek van prikkeldraad. Of misschien stond er alleen een bord met aan beide kanten een pijl die naar het buitenland wees.'</i></p> <p>Ze maakt sommige van hun moeilijkheden ook heel tastbaar. Zo verzint ze een taal die niet bestaat (met complete vervoegingen en voorbeeldzinnen). Haar lezers zullen zo vlugger begrijpen dat het lastig kan zijn als je de kernwoorden niet meteen begrijpt. <i>'Op de ruit van een viswinkel stond wisselerie. Dat was te begrijpen. Maar op een kledingwinkel stond drouzelerie. Als ik die kleren er niet bij had zien hangen, had ik niet geweten wat dat betekende.'</i></p> <p>Ze besteedt ook aandacht aan het feit dat culturen verschillende gebruiken hebben. <i>(Het is beleefd om, als u met een vreemde spreekt, naar de neus te kijken, tussen de ogen in. Rechtstreeks in de ogen kijken kan alleen als u iemand kent.)</i> Verder bracht ze haar verhaal en personages zelf tot leven in de sfeervolle en aanvullende illustraties.</p> <p><i>'Toen mijn vader een struik werd'</i> verenigt heel wat literaire kwaliteiten. De titel roept meteen nieuwsgierigheid op. Van Leeuwen geeft haar lezers ook scherpzinnige beschouwingen mee, die dikwijls door grappige beeldspraak uitgedrukt worden. Haar illustraties zijn helemaal in haar verhaal geïntegreerd, bijvoorbeeld als ze de redenen van de angst van kinderen die naar een pleeggezin moeten (om niet goed genoeg gevonden te worden) benoemt en uittekent (o.a. <i>Dat we soms ons snot ophaalden, omdat we geen zakdoek hadden.</i>). Het is eveneens karakteristiek voor Joke van Leeuwen dat Toda een reis of zoektocht doormaakt. Toda weet goed wat ze wil, verloochent zichzelf niet en vertrekt als ze zich niet kan verzoenen met wildvreemde volwassenen die denken te weten wat het beste voor haar is. Ze houdt haar doel voor ogen: haar moeder bereiken.'</p>
<p>Didactische tips</p>	<p>In de recensie vindt men een aantal belangrijke inhouds van het boek die perfect aansluiten bij volgende eindtermen:</p> <p><i>ET 4.8 De leerlingen kunnen illustreren dat verschillende sociale en culturele groepen verschillende waarden en normen bezitten.</i></p> <p><i>ET 4.11 De leerlingen kunnen illustreren dat arbeidsmigratie en het probleem van vluchtelingen een rol hebben gespeeld bij de ontwikkeling van onze multiculturele samenleving.</i></p> <p><i>ET 4.13 De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij dat rechten en plichten complementair zijn.</i></p> <p>Het boek bevat 16 korte hoofdstukken, telkens voorzien van sprekende illustraties van Joke van Leeuwen. Men kan uiteraard het hele boek aan de klas voorlezen of afwisselend een hoofdstuk voorlezen door de leerkracht en zelf laten lezen door de kinderen. Men kan ook met enkele fragmenten uit het boek werken. In hoofdstuk 14 vertelt Toda hoe ze in het tehuis voor Loslopende Kinderen in contact komt met mensen die een vreemde taal spreken en ook vreemde 'gewoonten' hebben. Ze krijgt twee boeken om de nieuwe taal en haar</p>

	nieuwe land te leren kennen. Kinderen die thuis een andere taal spreken, kunnen wellicht ook vertellen over soortgelijke ervaringen op school. Het hoofdstuk nodigt uit tot meer begrip voor kinderen die onze taal en cultuur niet kennen, zoals vluchtelingen.
--	--

Verkocht	
Auteur	Hans Hagen
Illustrator	Philip Hopman
Uitgeverij	Querido (ook verkrijgbaar als luisterboek)
Inhoud	<p>Yaqub wordt door zijn ouders verkocht aan een man die hun een gouden toekomst belooft. Ver van huis moet Yaqub op kamelen gaan racen. Als hij wedstrijden wint kan hij veel geld verdienen. Misschien worden ze wel rijk... Maar de realiteit wijkt v�er af van deze mooie beloften. Yaqub leeft als een gevangene in een kamp. Elke dag moeten de kamelenjockeys urenlang trainen. Ze krijgen nauwelijks te eten. Wie niet gehoorzaamt wordt streng gestraft. De wedstrijden zijn zwaar en gevaarlijk, er gebeuren vaak ongelukken tijdens de races. Yaqub sluit vriendschap met Zareena. Samen dromen ze van teruggaan naar huis, maar hoe kunnen ze ontsnappen aan het helse leven in de woestijn?</p> <p>Bij de kamelenrenbaan in het rijke Dubai zag Hans Hagen honderden kinderen die als jockey moesten werken. Waar kwamen ze vandaan? Over deze onvoorstelbare vorm van kinderslavernij schreef Hans Hagen dit boek. Stukjes uit het juryrapport van de prestigieuze Woutertje Pieterse Prijs die Hans Hagen met dit boek in maart 2008 won:</p> <p><i>“De beste boeken zijn zonder twijfel die welke voortleven in het hoofd van de kleine en grote lezer lang nadat de laatste pagina is omgeslagen. En dat is precies wat het winnende boek doet. Dit boek is verraderlijk eenvoudig in opbouw. Elk hoofdstuk wordt kort aangekondigd als een zintuiglijke ervaring (zoet, zout enz.), in het Nederlands �n in het Arabisch. In de tweetaligheid wordt de belevingswereld van de hoofdpersoon, de kleine Pakistaanse Yaqub, dichtbij gebracht. Op vierjarige leeftijd wordt hij door zijn arme ouders verkocht aan een rijke sjeik in Dubai, die hem onder dwang opleidt tot kamelenjockey. Wat volgt is een indrukwekkend avontuur met ontberingen, eenzaamheid en kleine-jongetjes-moed. Of en hoe Yaqub ontsnapt - het is niet aan de jury om dat te verklappen maar aan de lezer om het uit te vinden. Misschien leest hij dit in het boek, misschien voltrekt het einde zich alleen in zijn hoofd.</i></p> <p>...</p> <p><i>In het jeugdboek dat dit jaar de Woutertje Pieterse Prijs wint is nergens sprake van vals sentiment. In mooie kernachtige zinnen, trefzeker ingehouden als de omstandigheden het akeligst zijn, wordt het leven als kindslaaf heel invoelbaar. Door de schetsachtige, verfijnde tekeningen van Philip Hopman komt de dagelijkse werkelijkheid van stof, zweet en viezigheid nog dichterbij.”</i></p>
Didactische tips	<p>Zelf het hele boek lezen zal voor een aantal kinderen van de derde en vierde klas nog wat moeilijk blijken. Voorlezen door een leerkracht die af en toe wat toelicht en verduidelijkt, kan w�el al bij deze leeftijdsgroep. Volgende eindtermen worden concreet via dit verhaal:</p> <p><i>ET 4.4 De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.</i></p> <p>Doordat de ouders van Yaqub arm zijn, verkopen ze hun zoontje aan mensensmokkelaars. Die liegen de ouders voor dat hun kinderen in een mooi huis terecht komen, dat ze goed te eten krijgen en met rijke kindjes mogen spelen. Daar klopt niets van: iedereen wordt afgebeuld. De rijke sjeiks in Dubai en andere landen in het Midden-Oosten hebben een paar duizend kamelen. De jockeys zijn jonge kinderen die gekocht of ontvoerd worden in arme landen in</p>

	<p>Azië en Afrika.</p> <p>Achteraan in het boek legt Hans Hagen uit dat er verschillende organisaties zijn, zoals Kids United, de kinderclub van Unicef, die zich inzet voor deze kinderen. Via het verhaal kan dieper worden ingegaan op de rol van deze organisaties:</p> <p><i>ET 4.15 De leerlingen kunnen illustreren op welke wijze internationale organisaties ernaar streven om het welzijn en/of de vrede in de wereld te bevorderen.</i></p> <p>In de tweede graad hebben kinderen nog geen volledig beeld van de wereldkaart. De leerkracht kan de landen van het Midden- Oosten waar deze kamelenjockeys moeten werken, aanduiden op de kaart/ globe. Wie het boek met kinderen van de derde graad verwerkt, kan dieper ingaan op:</p> <p><i>ET 6.2 De leerlingen kunnen in een praktische toepassingssituatie op een gepaste kaart en op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen.</i></p> <p><i>ET 6.11 De leerlingen kunnen een atlas raadplegen en kunnen enkele soorten kaarten hanteren gebruik makend van de legende, windrichting en schaal.</i></p>
--	--

Derde graad

Voor de derde graad van de lagere school heb ik drie historische verhalen geselecteerd en twee boeken waarvan de inhoud aansluit bij de thema's vluchtelingen, Rechten van de Mens en de Rechten van het Kind.

Historische verhalen

Kruistocht in spijkerbroek	
Auteur	Thea Beckman
Uitgeverij	Lemniscaat, 1 ^{ste} druk 1973
Inhoud	Sinds de verfilming van <i>Kruistocht in spijkerbroek</i> bereikte Thea Beckmans jeugdboek nieuwe generaties jongeren. Thans verscheen een 83ste druk van dit boeiend historisch verhaal waarin de zestienjarige Dolf door middel van een tijdmachine teruggeflitst wordt naar een kinderkrustocht in het jaar 1221. Met zijn moderne kennis en organisatietalent lukt het Dolf de kinderen over de Alpen te leiden.
Didactische tips	<p>Dolf is een jongen van de twintigste eeuw. Hij komt terecht in de Middeleeuwen. Via het verhaal kunnen de kinderen allerlei zaken vinden die in het leven van middeleeuwse kinderen anders zijn dan in dat van Dolf. Omdat we nu in de 21ste eeuw leven kunnen we een stukje verder gaan. Thea Beckman schreef haar boek toen er nog geen GSM, laptops, internet, Facebook... waren. Ook sindsdien is er dus veel veranderd en zou het verhaal misschien ook een ander verloop kennen. Via dit boek komen volgende eindtermen aan bod:</p> <p><i>ET 5.7 De leerlingen kennen de grote periodes uit de geschiedenis en ze kunnen duidelijke historische elementen in hun omgeving en belangrijke historische figuren en gebeurtenissen waarmee ze kennis maken, situeren in de juiste tijdsperiode aan de hand van een tijdband.</i></p> <p><i>ET 5.8 De leerlingen kunnen aan de hand van een voorbeeld illustreren dat een actuele toestand, die voor kinderen herkenbaar is, en die door de geschiedenis beïnvloed werd, vroeger anders was en in de loop der tijden evolueert.</i></p> <p><i>ET 5.9* De leerlingen tonen belangstelling voor het verleden, heden en de toekomst, hier en elders.</i></p>

Oorlogspaard / Warhorse

Auteur	<p>Michael Morpurgo</p> <p>In 'Leeswelp' maakte Eefje Buenen (2007) volgend portret van de auteur: De Engelse schrijver Michael Morpurgo (1943) heeft meer dan honderd titels op zijn naam staan. Zijn boeken zijn in vele landen vertaald en bekroond, met als kroon op het werk de eervolle titel van Children's Laureate 2003-2005. Een aantal van zijn boeken is verfilmd of bewerkt tot een televisieserie. Veel van zijn boeken zijn geïllustreerd door de eveneens vaak bekreonde Michael Foreman. Verreweg de meeste boeken van Morpurgo bevatten een vingerwijzing naar de werkelijkheid. Veelal ontleent hij zijn ideeën aan verhalen die hij gehoord of ergens gelezen heeft. Een aantal boeken bevat een nawoord waarin hij de oorsprong van zijn onderwerpen uit de doeken doet.</p> <p>Het oeuvre van Morpurgo bestaat grotendeels uit historische jeugdromans. Vaak brengt hij het verleden op onverwachte manier dichterbij. In een paar historische jeugdromans staan de Eerste en Tweede Wereldoorlog centraal. In <i>Oorlogspaard</i> en <i>Soldaat Peaceful</i> worden de gruwelen van de Eerste Wereldoorlog zonder omhaal beschreven. Oorlogvoeren is niet avontuurlijk, maar zinloos en afschrikwekkend; een zaak van de hoge heren, waarbij veel jonge levens van gewone, aardige mensen (en dieren) voorgoed worden verwoest.</p> <p>Morpurgo's oorlogsromans maken eveneens duidelijk dat het onderscheid tussen goed en kwaad niet zomaar te trekken is. In <i>Oorlogspaard</i>, waarin de Eerste Wereldoorlog van zeer dichtbij wordt beschreven vanuit het perspectief van een paard, komt oorlogspaard Joey na het verliezen van zijn zoveelste ruiter in het niemandsland terecht. Algauw besluiten twee soldaten — een Engelse en een Duitse — dat hij daaruit gered moet worden. Na het vertonen van een witte vlag wagen de twee soldaten zich in het niemandsland. En na een heel gewoon en vriendelijk praatje over cricket lossen ze het probleem (wie mag het paard meenemen?) simpelweg op door een muntje op te gooien.</p> <p><i>"Het paard is van jou. Zorg goed voor hem, beste vriend." Hij raapte het touw op en gaf het aan de Welshman. Daarna stak hij zijn hand uit, als een gebaar van vriendschap en verzoening. Er verscheen een glimlach op zijn doorgroefde gezicht. "Over een uur of twee doen we weer ons best om elkaar te doden", zei hij. "Alleen God weet waarom, en misschien is Hij het ook vergeten. Vaarwel, Welshman. We hebben ze iets laten zien, hè? We hebben ze laten zien dat elk probleem tussen mensen opgelost kan worden, als ze elkaar vertrouwen. Meer is er niet voor nodig, hè?" De kleine Welshman schudde ongelovig zijn hoofd, terwijl hij het touw aannam. "Nou maat, volgens mij zouden wij samen een einde kunnen maken aan deze hele ellende, als ze ons een paar uur de tijd gaven. Dan zouden er geen treurende weduwen en huilende kinderen meer zijn in mijn dal, en ook niet in dat van jou. Als het moest, zouden we erom kunnen tossen. Vind je ook niet?"</i></p> <p>Morpurgo maakt op een creatieve manier gebruik van de raamvertelling om sterke, soms moeilijke thema's aan te snijden. Op geheel eigen wijze zorgt hij telkens weer op indringende wijze voor een ontmoeting tussen heden en verleden, vriend en vijand, mens en dier, soms met een vleugje magie. Hierdoor is ieder boek een uitdaging: literair én emotioneel. De lezer die zich verdiept in dit (omvang)rijke oeuvre, zal tientallen hartverwarmende en bovenal goedgeschreven meesterwerken vinden.</p>
Uitgeverij	Veldboeket Lektuur uitgeverij
Inhoud	<p>In de NBD Biblion recensie van D.J. Hoenink lezen we het volgende over het boek:</p> <p>'Alberts vader doet soms rare dingen. Hij koopt bijvoorbeeld een veulen dat hij niet nodig heeft. Maar Albert traint Joey. Hij leert hem werken en gehoorzamen. Dan is er geld nodig en Joey wordt verkocht. Hij raakt als legerpaard verzeild in</p>

	de Eerste Wereldoorlog, eerst aan Engelse, later aan Duitse kant. Hij maakt gevechten mee, raakt gewond, is hospitaalpaard en nog veel meer. En dan is daar, midden in de oorlog, Albert weer. Schoonheid en tragiek van de vriendschap tussen dier en mens worden indringend beschreven. De waanzin van de loopgravenoorlog, de nietsontziende tactiek van de verschroeide aarde, de idioterie van met paarden optrekken tegen machinegeweren, alles komt aan de orde. Maar ook de lotsverbondenheid, het op elkaar aangewezen zijn van paard en soldaat.'
Didactische tips	<p>Een aantal kinderen zag wellicht de verfilming van het boek van Steven Spielberg. De film is een vrij getrouwe weergave van de inhoud van het boek, maar het paard is er niet de ik-persoon die alles vertelt. Men kan de plaatsen waar het verhaal zich afspeelt laten opzoeken op de geografische kaarten. We krijgen via de belevenissen van Albert ook een beeld van het leven voor en tijdens de eerste wereldoorlog. Volgende eindtermen krijgen een invulling via dit verhaal:</p> <p><i>ET 5.7 De leerlingen kennen de grote periodes uit de geschiedenis en ze kunnen duidelijke historische elementen in hun omgeving en belangrijke historische figuren en gebeurtenissen waarmee ze kennis maken, situeren in de juiste tijdsperiode aan de hand van een tijdband.</i></p> <p><i>ET 5.9* De leerlingen tonen belangstelling voor het verleden, heden en de toekomst, hier en elders.</i></p> <p><i>ET 6.2 De leerlingen kunnen in een praktische toepassingssituatie op een gepaste kaart en op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen</i></p>

Inkt	
Auteur	Katrien Vervaele
Uitgeverij	Lannoo
Inhoud	<p>Als Peter Schöffler veertien jaar is, gaat hij als leerjongen in dienst bij de edelsmid Johann Fust in Mainz. Peter leert hoe hij koper en tin moet bewerken en maakt er kennis met een zekere Gutenberg die een geheim plan blijkt te hebben. Hij vraagt Peter om de letters van het alfabet te snijden in staal. Wat Gutenberg hiermee van plan is, daar loopt hij niet mee te koop. Wel heeft hij er veel geld voor nodig en wil dat graag lenen bij Fust. Maar Fust en diens vrouw zijn niet zo gemakkelijk te overtuigen. Als Peter zestien is en tot gezel wordt benoemd, wil hij zich niet verder in de edelsmederij bekwamen en denkt hij enkel nog aan letters, woorden en boeken.</p> <p>Met het idee van Gutenberg, het talent van Peter en het geld van Fust, wordt de boekdrukkunst een feit. Een turbulente geschiedenis in een al even turbulente tijd (Ria De Schepper).</p> <p>Het boek werd genomineerd voor de Kinder- en Jeugdjury Vlaanderen in de categorie 14+ (2002). Het kreeg ook een nominatie voor De Kleine Cervantes 2002. Het boek is geschikt voor jongere lezers vanaf 11-12 jaar, mits begeleiding.</p>
Didactische tips	<p>Elk hoofdstuk in dit boek heeft een jaartal als titel. Het loopt van juli 1444 tot 1454. Achteraan in het boek wordt verwezen naar een aantal historische feiten. Het boek in zijn geheel is vrij moeilijk voor kinderen van de derde graad. Men kan er echter een aantal fragmenten uit overnemen waarmee kinderen de <i>evolutie</i> van handgeschreven tot gedrukte boeken kunnen ontdekken. Centraal staat hierbij eindterm:</p>

	<p><i>ET 5.8 De leerlingen kunnen aan de hand van een voorbeeld illustreren dat een actuele toestand, die voor kinderen herkenbaar is, en die door de geschiedenis beïnvloed werd, vroeger anders was en in de loop der tijden evolueert.</i></p> <p>Omdat het hoofdpersonage levensecht wordt geportretteerd en het verhaal een spannend verloop heeft (Peter schippert tussen zijn leermeester Fust en Gutenberg, de man die hij enorm bewondert), biedt het verhaal kansen om bij kinderen de interesse voor het verleden op te wekken:</p> <p><i>ET 5.9* De leerlingen tonen belangstelling voor het verleden, heden en de toekomst, hier en elders.</i></p> <p>Uiteraard geeft dit verhaal ook vulling aan volgende eindterm:</p> <p><i>ET 5.7 De leerlingen kennen de grote periodes uit de geschiedenis en ze kunnen duidelijke historische elementen in hun omgeving en belangrijke historische figuren en gebeurtenissen waarmee ze kennis maken, situeren in de juiste tijdperiode aan de hand van een tijdband.</i></p>
<p>Interessante fragmenten</p>	<ul style="list-style-type: none"> • In het eerste hoofdstuk, 1444, krijgt de lezer een overzicht van ambachten en hoe je het beroep kan leren door eerst leerjongen, dan gezel en uiteindelijk meester te worden. (pp.15-16) Op p. 40 wordt het werk van een pater-kopiist beschreven. • In hoofdstuk 1446 krijgt de lezer op pp. 77-78 het verhaal over de pogingen van Gutenberg om letters af te drukken.

Boeken over kind-vluchtelingen

Weg	
<p>Auteur</p>	<p>Bettie Elias</p> <p>Bettie Elias gaat een moeilijk onderwerp niet uit de weg. In 2005 startte ze met een serie boeken over kinderrechten. Ze schreef hierover het volgende voor kinderen:</p> <p>'In 1989 gaf de Verenigde Naties zijn goedkeuring aan 'Het Verdrag voor de rechten van het kind'. Bijna alle landen in de wereld hebben dit verdrag ondertekend. Door dit verdrag te ondertekenen beloven deze landen dat ze bescherming zullen bieden aan de kinderen in hun land. Kinderen hebben onder meer recht op <i>eten</i>, recht op <i>gezondheidszorg</i> en recht op <i>onderwijs</i>. In het verdrag staat ook dat kinderen recht hebben op <i>bescherming tegen kinderarbeid</i>. En dat kinderen recht hebben op <i>bescherming tegen oorlog</i>. Kinderen horen niet te werken in mijnen en fabrieken of als soldaat mee te vechten in oorlogen. Kinderen hebben er recht op om naar school te gaan zodat ze zich kunnen ontwikkelen. En na school moeten ze kunnen spelen. Volgens het verdrag hebben kinderen ook recht op <i>bescherming tegen mishandeling en geweld</i>.</p> <p>Ondanks 'Het Verdrag voor de rechten van het kind' zijn er nog altijd miljoenen kinderen die geen fijn leven hebben en geen kans krijgen op een gelukkige toekomst. Zo schat de Verenigde Naties dat er 250.000.000 kinderen zijn die al op jonge leeftijd gedwongen worden om kinderarbeid te verrichten. Ook zien we dat op verschillende plaatsen in de wereld kinderen meegesleurd worden in conflicten van volwassenen en niet beschermd worden tegen oorlog. Deze kinderen spelen een belangrijke rol in mijn boeken. In 'Weg' kan je hierover lezen. En als je wil, kan je hierover nadenken. Sam en Dinar zijn kinderen zoals jij, die na school zorgeloos willen spelen en 's avonds na het eten in een warm bed willen slapen terwijl ze dromen over de volgende dag.</p>

	Kinderrechten zijn er niet alleen voor kinderen uit verre landen. Kinderrechten zijn er ook voor kinderen van hier. Want ook kinderen van hier moeten beschermd worden tegen mishandeling en geweld bijvoorbeeld. En zij hebben ook recht op eten, verzorging en onderwijs.'
Illustrator	Anne Westerduin
Uitgeverij	Clavis
Inhoud	In 'Weg' zien we hoe Dinar met zijn moeder en twee zusjes moet vluchten uit Kosovo en na een vermoeiende tocht vol verschrikkingen hier als vluchteling terecht komt. Het leven in een asielcentrum wordt door de ogen van Dinar realistisch beschreven. Sommige mensen krijgen een verblijfsvergunning, anderen worden naar hun land teruggestuurd. Dinar moet naar school. Hij leert een nieuwe taal en ontmoet nieuwe vrienden maar er zijn ook kinderen die hem liever niet op hun school willen.
Didactische tips	<p>Het boek verwijst naar de oorlog tussen Serviërs en Kosovaren. Voor kinderen van de derde graad is deze oorlog niet gekend want hij vond plaats toen ze nog niet/ pas geboren waren. Dit is echter geen bezwaar want de beschreven situatie (moeten vluchten uit je land omwille van een oorlogssituatie) gebeurt ook nu nog en de kinderen zien het dagelijks in de media. De leerkracht zal het huidige Servië en Kosovo moeten aanduiden op de kaart van Europa.</p> <p>Men kan met het hele boek werken. Het telt korte hoofdstukken van maximum drie pagina's, die zich vlot laten voorlezen en de kinderen ook zelf kunnen lezen. In een nawoord verklaart de auteur een aantal woorden zoals asielcentrum, opvangcentrum en verwijst zij naar de website van Fedasil en Vluchtelingenwerk, waar de kinderen nog meer informatie kunnen krijgen over het thema. Volgende eindtermen worden via dit verhaal uitgediept:</p> <p><i>ET 4.4 De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.</i></p> <p><i>ET 4.8 De leerlingen kunnen illustreren dat verschillende sociale en culturele groepen verschillende waarden en normen bezitten.</i></p> <p><i>ET 4.11 De leerlingen kunnen illustreren dat arbeidsmigratie en het probleem van vluchtelingen een rol hebben gespeeld bij de ontwikkeling van onze multiculturele samenleving.</i></p> <p><i>ET 4.12 De leerlingen zien in dat racisme vaak gebaseerd is op onbekendheid met en vrees voor het vreemde.</i></p> <p><i>ET 4.13 De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij dat rechten en plichten complementair zijn.</i></p> <p><i>ET 4.15 De leerlingen kunnen illustreren op welke wijze internationale organisaties ernaar streven om het welzijn en/of de vrede in de wereld te bevorderen.</i></p> <p><i>ET 6.2 De leerlingen kunnen in een praktische toepassingssituatie op een gepaste kaart en op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen.</i></p>
Interessante fragmenten	<p>Men kan ook met fragmenten uit het boek werken:</p> <ul style="list-style-type: none"> • pp. 55-58 het leven in een vluchtelingenkamp • pp. 67-76 het leven in een asielcentrum • pp. 85-88 Dinar op school • pp. 126-132 Dinars vriendje wordt teruggestuurd, Dinar krijgt goed nieuws: ze mogen in België blijven.

In de zee zijn krokodillen. Het waar gebeurde verhaal van Enayatollan Akbari

Auteur	Fabio Geda
Uitgeverij	De Arbeiderspers
Inhoud	<p>De auteur brengt het verhaal van een Afghaans jongetje dat op zijn tiende door zijn moeder de wereld in wordt gestuurd omdat hij nergens zo veel gevaar loopt als in zijn vaderland. De jongen maakt vele omzwervingen door Pakistan, Iran, Turkije en Griekenland, die hem uiteindelijk na een jaar of vijf in Italië doen belanden.</p> <p>De Italiaanse schrijver Fabio Geda kwam de jongen op het spoor en tekende het relaas van diens reis op in dit boek. Het is in Italië een bestseller en het werd in vele talen vertaald.</p> <p>In het eerste hoofdstuk laat de moeder van de jongen hem drie beloften maken: geen drugs, geen wapens, niet stelen. En dat je altijd een wens voor ogen moet houden; dan is het de moeite waard te leven. De jongen voelt haarfijn aan dat ze in feite tegen hem zegt: vaarwel. De volgende ochtend is ze uit het opvangcentrum in het Pakistaanse Quetta verdwenen. Later toont Enayatollah alle begrip voor het besluit van zijn moeder: 'De hoop op een beter leven is sterker dan welk gevoel ook. Mijn moeder heeft bijvoorbeeld besloten dat het beter was om mij ver weg in gevaar te weten, maar wel op weg naar een andere toekomst, dan om mij dichtbij in gevaar te weten, maar dan in de drab van voortdurende angst.'</p> <p>Die angst, vertelt hij, heeft te maken met de dreigende wraak van criminelen nadat zijn vader met een kostbare illegale vracht door struikrovers is overvallen en vermoord, en met de onvoorspelbare meedogenloosheid van de Taliban. Aan den lijve heeft hij ondervonden hoe de fundamentalisten zijn school sloten en de weerbarstige onderwijzer op het schoolplein executeerden.</p> <p>In Pakistan overleeft hij dankzij mannen die hem in ruil voor klusjes en straathandel kost en inwoning verschaffen. Na anderhalf jaar laat hij zich door een mensensmokkelaar naar Iran brengen. Vervolgens bereikt hij met een groep vluchtelingen Turkije. Onderweg zien ze de bevroren lichamen van voorgangers en in hun eigen groep vallen twaalf doden. Gebrek aan werk in Istanboel drijft hem verder - op een rubberboot - naar Griekenland, waar de voorbereidingen van de Olympische Spelen aanvankelijk veel illegaal werk verschaffen.</p> <p>Vervolgens reist hij als verstekeling in een scheepscontainer naar Italië. Het asielzoekerscentrum waar hij terechtkomt is voor de jongen een kwalling: 'Dat ik niet helemaal hier naar toe was gekomen om te eten, te slapen en televisieprogramma's te kijken. Ik wilde studeren en werken.' Zoals hij tijdens zijn omzwervingen steeds wel weer aardige mensen tegenkwam die hem verder hielpen (een sympathieke rode draad door het boek), zo wordt hij nu gered door een Italiaans gezin, dat bereid is hem in huis te nemen.</p>
Didactische tips	<p>Bij de start van zijn lange tocht is het hoofdpersonage tien jaar oud. Dit geeft identificatiemogelijkheden voor kinderen van de derde graad. Hij maakte een lange en moeilijke tocht vanuit zijn geboorteland. Zijn tocht kan men volgen op de geografische kaart, vooraan in het boek. In de klas kan de tocht doorheen zes landen ook worden uitgestippeld op een grote wandkaart van de wereld. Wellicht hebben de kinderen reeds gehoord van de Taliban, maar enige uitleg over de geschiedenis van Afghanistan zal nodig zijn om de vlucht van de jongen te begrijpen.</p> <p>Alhoewel het boek vooral geschikt is om in zijn geheel voor de klas te brengen, kan men ook met fragmenten werken.</p> <p>Bij thema's zoals vluchtelingen en migratie leven er, nét zoals in onze</p>

	<p>samenleving, verschillende opvattingen van totale afwijzing tot begrip en bereidheid om deze mensen tegemoet te treden en te helpen. Om het thema uit te diepen en als startpunt voor discussie, kan men gebruik maken van enkele stellingen die aansluiten bij het verhaal. Leerlingen kunnen dan één stelling kiezen en hier argumenten voor zoeken.</p> <p>Enkele voorbeelden:</p> <ul style="list-style-type: none"> • ik vind dat de moeder van de jongen een goede beslissing trof door haar zoon weg te sturen • ik vind dat de moeder geen goede beslissing nam <p>Volgende eindtermen worden uitgediept via dit verhaal:</p> <p><i>ET 4.4 De leerlingen kunnen illustreren dat welvaart zowel over de verschillende landen in de wereld als in België ongelijk verdeeld is.</i></p> <p><i>ET 4.8 De leerlingen kunnen illustreren dat verschillende sociale en culturele groepen verschillende waarden en normen bezitten.</i></p> <p><i>ET 4.11 De leerlingen kunnen illustreren dat arbeidsmigratie en het probleem van vluchtelingen een rol hebben gespeeld bij de ontwikkeling van onze multiculturele samenleving.</i></p> <p><i>ET 4.13 De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij dat rechten en plichten complementair zijn.</i></p> <p><i>ET 4.15 De leerlingen kunnen illustreren op welke wijze internationale organisaties ernaar streven om het welzijn en/of de vrede in de wereld te bevorderen.</i></p> <p><i>ET 6.2 De leerlingen kunnen in een praktische toepassingssituatie op een gepaste kaart en op de globe evenaar, de polen, de oceanen, de landen van de Europese Unie en de werelddelen opzoeken en aanwijzen.</i></p>
--	--

Tenslotte

Tijdens mijn loopbaan in de lerarenopleiding en daarna als begeleider en navormer ontmoette ik tal van leerkrachten die zelf kinderboeken lezen én ermee in de klas aan de slag gaan. Toch is het voor de meeste leerkrachten niet evident om op de hoogte te blijven van het aanbod kinderboeken. Vooreerst moet men weten waar men terecht kan voor kritische informatie over wat er op de markt inzake kinderliteratuur verschijnt. Wie de boeken zelf leest, kan zelf meteen gepaste fragmenten aanduiden, die zich lenen voor gebruik in de klas. Zo ontmoette ik leerkrachten die per thema titels van en fragmenten uit kinderboeken, fictie én non-fictie, verzamelen. Het is handig om deze informatie het hele jaar door te verzamelen en niet alleen op het moment dat het nodig is. Men kan ook beroep doen op recensies en thematische lijsten van kinderboeken. Zonder volledigheid na te streven, verwijs ik naar enkele interessante organisaties en media waar leerkrachten dergelijke informatie vinden.

- Kranten, zoals *De Standaard* en *De Morgen* besteden af en toe aandacht aan recent verschenen kinder- en jeugdboeken.
- Het tweewekelijks blad *De Bond* biedt ongeveer maandelijks een Kinder- of Tienerboekenrekje aan.
- Een meer gespecialiseerd tijdschrift in Vlaanderen is *Leeswelp, door boeken gebeten*, een uitgave van het Vlaams bibliografisch documentair en dienstverlenend centrum Vlabin-VBC vzw. Men vindt in dit tijdschrift recensies van kinder- en jeugdboeken vanaf 2 tot 14 jaar. Geregeld verschijnen er ook artikels die linken leggen naar het onderwijs. Het tijdschrift kan men in de openbare bibliotheken raadplegen.
- *Stichting lezen: www.stichtinglezen.be* is dé organisatie in Vlaanderen waar leerkrachten terecht kunnen voor informatie. Hun missie klinkt als volgt: 'Het is de missie van Stichting Lezen om brede

bevolkingsgroepen het plezier en het nut van lezen te laten ontdekken en beleven om zo hun persoonlijke ontwikkeling en maatschappelijke participatie te bevorderen. Daartoe zet Stichting Lezen structureel een ononderbroken lijn van initiatieven, projecten, methodieken en campagnes op, gebaseerd op ervaringen uit het werkveld en/of inzichten uit onderzoek naar lezen.' Men kan er terecht voor: auteurslezingen en allerlei projecten voor alle leeftijden, zoals de jeugdboekenweken die in het basisonderwijs sterk zijn ingeburgerd.

- *Lees-wijzer*: www.lees-wijzer.be Op deze website vinden zowel begeleiders als jongeren boekbesprekingen die zowel per leeftijd als per thema geordend zijn.
- *Vertel eens*. De initiatiefnemers beschrijven de kinderboekenblog www.verteleens.be als volgt: 'Een weblog over kinderboeken en alles wat daarmee te maken heeft. Omdat we ze graag lezen, er graag over praten, er graag over schrijven. Omdat we het gesprek over (kinder)literatuur zinvol, boeiend, verrijkend vinden.'
- Uiteraard speelt ook de *openbare bibliotheek* een niet te onderschatten rol bij het informeren én helpen zoeken van geschikte kinderliteratuur bij thema's wereldoriëntatie. Mits tijdig doorspelen van de thema's, zorgen bibliothecarissen voor een aangepast boekenpakket.

Meer informatie?

Voor meer informatie kan u terecht bij mevrouw Anita Wuestenberg.
anita.wuestenberg@telenet.be

Bronnen

Beunen, Eefje (2007). *De meester van de raamvertelling. Over het werk van Michael Morpurgo*. In: *De leeswelp*, nr. 8, november

Chambers, Aidan (2002). *Vertel eens. Kinderen lezen en praten*. Biblion.

Dasberg, Lea (1981). *Het kinderboek als opvoeder*. Van Gorcum.

Hannelien Del'haye. Recensie over *Toen mijn vader een struik werd* van Joke van Leeuwen.
Raadpleegbaar op: <http://www.lees-wijzer.be/begeleider/boek/toen-mijn-vader-een-struik-werd>

Marchau, Jet (2010). *Het mysterie van de levende geschiedenis. Een beschouwing op de recente (Vlaamse) historische jeugdroman*. In: *Leeswelp*, nr.1, februari

Van Coillie, Jan (2007). *Leesbeesten en boekenfeesten*. Davidsfonds

Wuestenberg, Anita (2001). *Prentenboeken en coöperatief leren. Kansen voor intercultureel, taalvaardigheids- en literatuuronderwijs*. Kluwer, Bakermat.

Wuestenberg, Anita (2004). *Lezen om te weten: werken met informatieve boeken in de basisschool*. Wolters Plantyn.

Brongebruik, een probleem?

Een strategie om de eindtermen WO beter te beheersen: Ik leer thuis, op school en in de wereld... een eenvoudige leerlijn Leren Leren

Jef Stappaerts en Karin Van Dommelen
Pedagogisch Begeleiders VSKO

Geen gebrek aan bronnen in de klas

Bronnen zijn vandaag toegankelijker dan ooit: boeken, kranten, atlassen, internet, bibliotheken ... Dit leidt bij een aantal leerkrachten tot de veronderstelling dat kinderen de vaardigheden die nodig zijn om deze bronnen doeltreffend te hanteren, wel vanzelf verwerven. Het peilingsonderzoek toont aan dat meer nodig is dan enkel deze bronnen beschikbaar te stellen (2011).

Wat is er in uw klas of school nodig om 'Brongebruik' bij meer leerlingen te realiseren?

We legden deze vraag voor aan een groep van 112 directeurs, zorgcoördinatoren en leerkrachten. Tabel 1 geeft een overzicht van de resultaten.

Tabel 1. Percentage directeurs, zorgcoördinatoren en leerkrachten dat aangeeft dat bepaalde acties nodig zijn om brongebruik meer te realiseren bij de leerlingen

Mogelijke acties	Percentage
De leerlingen meer coachen bij 'Brongebruik'	68
Referentiekaders tijd en ruimte dagelijks functioneel hanteren	63
Actualiteit functioneler in de klas brengen	63
De leerlijn 'Leren Leren' invoeren	48
Leerlingen begeleiden bij het verwerven van de eindtermen ICT	43

Wanneer en hoe komt brongebruik aan bod in een klas?

Het binnenbrengen van meerdere computers in de klas is nog erg recent. Deze effectief gebruiken als bron van informatie vormt op dit moment een grote uitdaging. Dat de leerlingen daar nog onvoldoende in slagen, kan meerdere oorzaken hebben. Organisatorisch is het niet vanzelfsprekend om één of twee computers op een zinvolle wijze in te schakelen tijdens het klasgebeuren. Dit veronderstelt dat leerkrachten het gelijktijdigheidsbeginsel – iedereen is met hetzelfde bezig - even lossen.

Tijdens klassikale momenten krijgen de leerlingen instructie bijvoorbeeld bij het gebruik van een atlas. De leerkracht stuurt hierbij dit leermoment. Bij een te geïsoleerde aanbieding – zonder linken naar het nuttig en functioneel gebruik hiervan – zet de opgedane kennis zich niet om in een verworven vaardigheid. De transfer of de wendbaarheid van de competentie naar andere bronnen, zoals een metroplan, wordt hierbij vaak niet gelegd.

Brongebruik komt aan bod tijdens momenten van 'Zelfstandig werken', zoals contractwerk, hoekenwerk, takenbord ... Op dat moment gaat de leerkracht slechts in beperkte mate leerlingen coachen bij het **doeltreffend** hanteren van bronnen. Zelfstandig werken wordt soms nog teveel gezien als 'leerkrachtonafhankelijk werken' waarbij de leerkracht de handen vrij krijgt om bijvoorbeeld leerlingen voor wiskunde of spelling te remediëren. Hierdoor ontbreekt bij leerlingen vaak de attitude om bij het brongebruik te reflecteren over de gehanteerde strategie om deze te kunnen bijsturen. Dit kan leiden tot te oppervlakkige of onvolledige zoekresultaten.

Op welke wijze kunnen zoek- en leerstrategieën worden onderbouwd?

Het integreren van sleutelcompetenties 'Leren Leren' bij dit soort zoekopdrachten biedt zowel de leerkracht als de leerling meer kansen om de zoek- en leerstrategieën te onderbouwen. Hiertoe ontwikkelden we vanuit onze begeleidingsdienst (DPB Antwerpen) een eenvoudige leerlijn 'Leren Leren' die zowel de leerkracht als de leerlingen kunnen hanteren: **Ik leer thuis, op school en in de wereld.**

De leerlijn wordt doorheen de graden opgebouwd door telkens bepaalde sleutelcompetenties inhoudelijk te verkennen, te hanteren en te expliciteren. Op deze wijze komen attitudes, vaardigheden en strategieën die het Leren Leren bevorderen systematisch aan bod.

Vanuit deze benadering is het 'Leren Leren' effectief een hulpmiddel om allerhande competenties uit de diverse leergebieden beter, efficiënter, bewuster en blijvender te verwerven. Uiteraard geldt dit ook voor brongebruik en het omgaan met de kaders tijd, ruimte en maatschappij.

In juni 2011 mochten we een kijkje nemen in het 2^{de} leerjaar in 'VBS Het Rietje' te Westerlo. Daar zagen we dit op een prachtige wijze geïllustreerd.

Illustratie: een mini-onderneming in het tweede leerjaar

De leerkracht van het tweede leerjaar werkt ieder jaar met een mini-onderneming. De leerlingen kiezen zelf een thema. Het voorgaande schooljaar een tweedehandswinkel, nu een wellness-centrum.

Ondersteunende vaardigheden en attitudes 'Leren Leren':

Sleutelcompetenties IK KAN – IK WIL – IK PLAN – IK DOE met de kinderen opbouwen vanaf de eerste graad van de lagere school

Ik kan: werken aan zelfvertrouwen en zelfkennis

De leerlingen verkennen hun talenten: organiseren, de ruimte inrichten, reclame maken, de mensen verzorgen, goed samenwerken. Tijdens het project krijgen ze effectief de kans om die talenten in te zetten. Waar een buitenstaander zou denken: 'onhaalbaar voor een tweede leerjaar', zie je de kinderen effectief bezig: afspraken regelen, plannen in de tijd, e-mail lezen en beantwoorden, en zo voort.

De leerkracht legt de klemtoon eerder op de positieve ontwikkeling van kinderen dan op hun beperkingen. Als je als leerkracht gelooft dat kinderen veel kunnen en je brengt dat ook over dan stijgen zij uit boven zichzelf. Ze leren bovendien zichzelf beter kennen en benutten meer hun mogelijkheden.

Niet voor niets scoren kinderen die menen goed te zijn in wereldoriëntatie ook beter op de peilingstoetsen.

Ik wil: werken aan motivatie en betrokkenheid

De leerlingen brengen zelf ideeën aan voor de mini-onderneming en kunnen deze mee vormgeven. Resultaat: een hoge motivatie! Door effectief te gaan handelen: alles voorbereiden, installeren, reclame maken, afspraken maken met klanten. Het wellness-centrum concreet uitwerken: klanten onthalen en verzorgen.

Ik plan: doelgericht vooruitblikken en plannen in tijd en ruimte

Het hele project wordt samen met de kinderen gepland. Voor het maken van 'afspraken' wordt een e-mailadres aangemaakt en een mobiel telefoonnummer opgegeven. Op bepaalde tijdstippen kan er naar het wellness-centrum gebeld worden. Tijdens een drietal namiddagen is het wellness-centrum effectief geopend. Om beurten zijn leerlingen verantwoordelijk voor het inplannen van klanten en het beantwoorden van vragen om een verzorging. Zij beheren dan effectief een agenda of kalender. Een groepje kinderen heeft de inrichting van een extra klaslokaal dat zal dienst doen wellness-lokaal voorbereid en uitgewerkt. Ze hebben vooraf een plan getekend en nadien alles ook uitgevoerd. Dit alles kan maar functioneren dankzij het voortdurend doelgericht vooruitblikken: Wat hebben we nodig? Hoe pakken we dat aan? Wat is er al gelukt? Wat nog niet?

Ik doe: aan de slag, en hoe?

De leerlingen gaan dus effectief aan de slag. De planning wordt uitgevoerd. Hierbij hanteren de kinderen op een functionele wijze o.a. de referentiekaders tijd en ruimte.

De leerkracht coacht de kinderen bij de verschillende stappen van het proces.

Structurele vaardigheden 'Leren Leren':

Sleutelcompetenties IK WEET – IK ORDEN – IK ONTHOUD – IK GEBRUIK met de kinderen expliciet opbouwen vanaf de tweede graad van de lagere school

Deze vaardigheden komen in de eerste graad al wel impliciet aan bod, maar niet systematisch.

Ik weet: Wat weet ik al? Hoe kom ik meer te weten?

Deze sleutelcompetentie is essentieel bij brongebruik. De kinderen focussen op het onderwerp, gaan na wat ze willen of soms moeten weten, wat ze daar zelf al van weten en hoe ze daar nog meer kunnen van te weten komen. Zij zijn dus zelf de eerste bron. Een tweede bron zijn allerhande personen aan wie ze uitleg of informatie rechtstreeks kunnen vragen. Voorts alle andere te raadplegen bronnen. De te vergaren informatie neemt diverse vormen aan: weetjes, ervaringen, getuigenissen, voorwerpen, afbeeldingen, reclamefolders, wellnessbonnen, filmpjes, internet, boeken en verhalen. Het komt er dus op neer om breed te focussen en het eigen geheugen maar ook alle zintuigen aan te spreken.

Zo gaan de kinderen in het tweede leerjaar ook te werk. Een wellness-centrum: wat weten ze er zelf over en hoe kunnen ze nog meer te weten komen.

Ik orden: vind ik wat ik nodig heb en (hoe) krijg ik er zicht op?

Het verzamelen van informatie – Ik weet – levert meestal heel wat info op. De kinderen moeten dan wel leren te onderscheiden wat ze effectief nodig hebben of kunnen gebruiken en wat niet. Bovendien is de vergaarde info niet altijd duidelijk of 'to the point'. De informatie moet verwerkt worden om ze effectief te kunnen gebruiken.

Hier gaat de leerkracht echt coachend te werk. Ze ordent de info niet voor de leerlingen. Neen, ze helpt de leerlingen bij het ordenen, onder meer via een goede 'reflectiegerichte' vraagstelling.

Ik onthoud: wat mag (wil) ik niet vergeten en hoe kan ik dit best onthouden?

Voor de kinderen moet het duidelijk zijn wat ze effectief moeten onthouden. We kennen dit het best bij de voorbereiding van een toets. Maar 'ik onthoud' moet je breder zien. Kinderen leren om competenties te verwerven die ze ten allen tijde moeten kunnen inzetten. Om daarin te slagen valt er heel wat te onthouden. Het is belangrijk kinderen te ondersteunen bij het greep krijgen daarop. Het uitwerken van een mini-onderneming – een idee, aangereikt door de WO-methode MIKADO – wordt door de leerkracht ten volle benut om effectief aan de slag te gaan met de klas. Om het in de praktijk te laten lukken moeten de kinderen goed onthouden wat er precies van hen wordt verwacht.

Ik gebruik: wat doe ik er verder mee en hoe gebruik ik wat ik heb geleerd?

Competenties zijn maar verworven wanneer ze ten allen tijde kunnen worden ingezet. Bij het werken aan Leren Leren proberen we kinderen daar bewuster mee te leren omgaan. Brongebruik, maar tevens het hanteren van tijd- en ruimtekaders zijn vaardigheden waar dit ten volle voor geldt. Deze competenties horen thuis in dit lijstje: het hanteren van geld, een kompas, een kaart, een klok, een agenda, de computer, een GSM, een tijdlijn, spellingregels, ... Dit komt erg sterk tot uiting in de mini-onderneming. De leerkracht durft het aan om heel wat op deze kinderen los te laten, hen allerhande zaken te laten doen die je eerder in hogere leerjaren zou situeren. Maar het is precies door het veelvuldig inzetten van deze competenties – en waarom niet al op jonge leeftijd – dat de leerlingen ze effectief en blijvend verwerven. Verschillen tussen kinderen moet je dan niet zien als een hinderpaal voor het klassikaal vorderen, maar eerder als een kans om competenties binnen te brengen in de klas waardoor kinderen ook effectief van elkaar kunnen leren.

Het 'Leren Leren' verdiepend en reflecterend reguleren:

Sleutelcompetenties IK LEER ZELFSTANDIG – IK LEER VAN EN MET ANDEREN – IK REFLECTEER (OVER HOE IK LEER) in de 3de graad verdiepend opbouwen met de kinderen waardoor ze meer greep krijgen op hun eigen 'Leren Leren'

Ik leer zelfstandig: zelfstandig leren omgaan met IK KAN – IK WIL – IK PLAN – IK DOE – IK WEET – IK ORDEN – IK ONTHOUD – IK GEBRUIK

Iedere leerling heeft een traject te gaan om zich de sleutelcompetenties Leren Leren effectief eigen te maken om ze ook zelfstandig te kunnen inzetten. De leerkracht coacht de kinderen bij het zelfstandig leren. De bedoeling is wel dat ze ook zonder directe hulp verder kunnen.

In het project van de mini-onderneming krijgen de kinderen de kans om een aantal taken zelfstandig aan te pakken. De sleutelcompetenties Leren Leren bieden daarbij houvast.

Ik leer van en met anderen: Hoe leer ik meer door samen te werken en hoe kan ik anderen iets leren?

Leren Leren doe je niet vanuit een isoleercel. Gericht beroep leren doen op anderen, constructief leren samenwerken (bijvoorbeeld zoals bij CLIM¹) maar ook aan anderen iets leren, ondersteunt het Leren Leren.

Tijdens het project mini-onderneming worden effectief groepjes gevormd om deeltaken uit te voeren, rekening houdend met hoe de leerlingen hun talenten inschatten. Tijdens reflectiemomenten kunnen de kinderen aan anderen duidelijk maken hoe ze hebben gewerkt of wat ze hebben geleerd.

Ik reflecteer (over hoe ik leer): hoe leer ik het best, welke strategieën passen bij mij en wat kan ik daar zelf uit leren?

Kinderen leren over zichzelf en wat zij concreet nodig hebben om te leren.

Het kader 'Ik leer thuis, op school en in de wereld' biedt de leerkracht houvast om de leerlingen te coachen en te ondersteunen. De leerlingen van hun kant leren geleidelijk aan om vanuit hetzelfde referentiekader te reflecteren over hun attitudes, vaardigheden en strategieën.

¹ CLIM: Coöperatief Leren in Multiculturele Groepen. CLIM legt de nadruk op gestructureerd groepswork en interculturele vaardigheden. Ontwikkeld door Steunpunt Diversiteit en Leren

Sleutelcompetenties Leren Leren

- **Ik kan**
 - Zelfvertrouwen
 - Zelfkennis
- **Ik wil**
 - Motivatie
 - Betrokkenheid
- **Ik plan**
 - Doelgericht vooruitblikken
 - Plannen in tijd en ruimte
- **Ik doe**
 - Aan de slag
 - En hoe!

**Expliciteren in de 1^{ste} graad:
Ondersteunende
vaardigheden en attitudes
Leren Leren**

Sleutelcompetenties Leren Leren

- **Ik weet**
 - Wat weet ik al?
 - Hoe kom ik meer te weten?
- **Ik orden**
 - Vind ik wat ik nodig heb?
 - Krijg ik er zicht op?
- **Ik onthoud**
 - Wat mag ik niet vergeten?
 - Hoe kan ik dit best onthouden?
- **Ik gebruik**
 - Wat doe ik er verder mee?
 - Hoe gebruik ik wat ik heb geleerd?

**Expliciteren vanaf 2^{de} graad:
Structurele vaardigheden
Leren Leren**

Sleutelcompetenties Leren Leren

**Expliciteren vanaf de 3^{de} graad
Deze sleutelcompetenties helpen vanuit een
helikopterzicht het Leren Leren verdiepend en
reflecterend te reguleren (metacognitie)**

- **Ik leer zelfstandig**
 - Hoe ga ik zelfstandig om met:
Ik kan – Ik wil – Ik plan – Ik doe –
Ik weet – Ik orden – Ik onthoud – Ik gebruik ?
- **Ik leer van en met anderen**
 - Hoe leer ik meer door samen te werken?
 - Hoe kan ik anderen iets leren?
- **Ik reflecteer (over hoe ik leer)**
 - Hoe leer ik best?
 - Welke strategieën passen bij mij?
 - Wat kan ik er zelf uit leren?

Meer informatie

Wil je meer info over de leerlijn Leren Leren 'Ik leer thuis, op school en in de wereld'?
Stuur een e-mail naar jef.stappaerts@vsko.be of karin.vandommelen@vsko.be.

Mini-onderneming De Brugbouwer: bruggen bouwen tussen school en maatschappij

Bram Steegen, leerkracht 6^e leerjaar
Vrije Basisschool de breg Eigenbilzen

Motivatie

In 'Ontwikkelingsdoelen en eindtermen voor het gewoon basisonderwijs' staat het volgende te lezen:
“De band met de realiteit is essentieel voor de keuze van de competenties waarop men zich richt. Onderwijs 'uit het leven gegrepen', doet een beroep op de gezamenlijke inzet van cognitieve, motorische, affectieve, sociale, technische en muzische competenties. Op die manier worden verschillende doelen tegelijk nagestreefd en bereikt: communiceren, samenwerken, afspraken maken, exploreren, zelfstandig werken, ondernemen, oplossingen bedenken, kiezen, beslissingen nemen én uitvoeren, enz.”

Een steeds terugkerende reactie tijdens personeelsvergadering of andere overlegmomenten is:
“Akkoord, maar hoe gaan we daar praktisch mee om? Hoe werken we dit concreet uit?”

Vanuit deze probleemstelling ontstond **de brugbouwer**, een **mini-onderneming** voor en door leerlingen van het zesde leerjaar. Deze onderneming staat garant voor onderwijs 'uit het leven gegrepen' en biedt onvoorstelbaar veel kansen om op een geïntegreerde manier te werken aan het bereiken van de eindtermen, zowel domeingebonden als domeinoverschrijdend.

De Brugbouwer

Inleiding

Deze onderneming is het resultaat van een proces dat ongeveer 10 jaar geleden begon. Rond de eeuwwisseling brachten de leerlingen van het toenmalige zesde leerjaar 'Het Eigenbilzerse schoolgazetje' op de markt. Met een oplage van ongeveer 500 exemplaren per editie was deze halfjaarlijkse krant een groot succes. De winst die de verkoop opleverde werd gebruikt om een groot deel van de kosten van de zeeklassen te dekken.

Mede door de enorme groei van het internet en de bijhorende digitale kranten, daalden de verkoopcijfers van de schoolkrant. Na enkele pogingen om zelf ook een online-krant te publiceren, werd 'Het Eigenbilzerse schoolgazetje' helaas opgedoekt.

De schoolkrant was dan wel verdwenen, het enthousiasme van de leerlingen zeker niet: wafels werden verkocht, sponsorfietsritten werden georganiseerd, ... om toch maar wat geld in te zamelen.

Om al deze activiteiten te groeperen en om een betere bekendheid te verwerven bij het grote publiek, werd in september 2010 nagedacht over de oprichting van een mini-onderneming. Allerlei voorbereidingen werden getroffen en kijk ... op 7 december 2010 was de oprichting van de brugbouwer een feit.

De naam *de brugbouwer* werd niet zomaar gekozen. Zo wil deze mini-onderneming van *de breg* bruggen bouwen tussen:

- de school en de inwoners van Eigenbilzen;
- de school en de lokale ondernemers;
- de school en andere (secundaire) scholen.

Doelstellingen

Het hoofddoel van deze mini-onderneming is het **bereiken van een groot aantal eindtermen** van het lager onderwijs, en dit op een geïntegreerde manier. De leerlingen leren als het ware zonder het zich te realiseren. De eindtermen i.v.m. sociale vaardigheden komen voortdurend aan bod: de juiste relatiewijze kunnen gebruiken in verschillende situaties, gespreksconventies die nageleefd moeten worden tijdens contacten met anderen en natuurlijk samenwerken om een doel te bereiken.

Daarnaast kunnen de leerlingen via de brugbouwer ook **kennismaken met de bedrijfswereld**. Woorden als marketing, prijsbepaling, concurrentie, boekhouden, ... komen aan bod en worden verkend.

Natuurlijk is het mooi meegenomen dat door het organiseren van allerlei projecten **financiële middelen verworven kunnen worden**. Deze middelen worden grotendeels aangewend om de kosten van de zeeklas van het zesde leerjaar te beperken. Toch wil deze mini-onderneming zich ook engageren voor kinderen voor wie onderwijs niet zo vanzelfsprekend is. Daarom zal er ook jaarlijks een gift gestort worden op rekening van 'Mobile School vzw'.

Op al deze manieren wordt er tegelijkertijd ook gewerkt aan de eindtermen wereldoriëntatie, met name die van het domein 'maatschappij'.

Projecten

Door middel van een aantal projecten proberen wij de beoogde doelstellingen te bereiken. Hier volgt een overzicht van deze projecten. Voor elk project verspreiden wij ook reclamefolders in heel het dorp en posters bij lokale handelaars. Fragmenten hieruit zijn opgenomen in de bijlagen.

Schooljaar 2010 – 2011

- Steun onze vogels: voederhuisjes en voederblikken (Bijlage 1)
- Griezelfoto's maken op de Spokentocht van Ouderraad Contact
- Carnavalsdisco
- Paasontbijtmanden (Bijlage 2)

Schooljaar 2011-2012

- Paasontbijtmanden (Bijlage 3)
- Croque monsieurs verkopen op het schoolfeest
- Zet Eigenbilzen in de bloemetjes: bloembakken (Bijlage 4)

Implementatie in de klaspraktijk

Alle leerprocessen en leermomenten die bijdragen tot het bereiken van de eindtermen opsommen, is bijna onbegonnen werk. In het kader van de conferentie 'WO op de kaart gezet' kozen wij ervoor om te focussen op de manier waarop een aantal eindtermen 'WO – Maatschappij' aangebracht worden door middel van de brugbouwer.

ET 4.1 De leerlingen kunnen illustreren dat verschillende vormen van arbeid verschillend toegankelijk zijn voor mannen en vrouwen en verschillend gewaardeerd worden.

Bedrijfsbezoeken bij verschillende bedrijven zijn de instapactiviteit bij elk nieuw werkjaar van de brugbouwer. Hier krijgen de leerlingen de kans om kennis te maken met de ondernemerswereld. Ook de interviews en enquêtes i.v.m. werk die de leerlingen afnemen bij hun ouders geven hen een beter beeld op de verschillende vormen van arbeid en door wie ze meestal uitgevoerd worden. Volgend op deze activiteiten wordt er een organisatiestructuur opgesteld waarbij de leerlingen elk een eigen positie innemen in het organigram van de mini-onderneming. Hiervoor wordt er ook gesproken over hun eigen talenten en interesses.

ET 4.2 De leerlingen kunnen met een zelf gekozen voorbeeld illustreren hoe de prijs van een product tot stand komt.

Bij elk nieuw project wordt eerst de kostprijs grondig berekend en wordt de winstmarge besproken. Pas daarna wordt de verkoopprijs bepaald.

- ET 4.5** De leerlingen beseffen dat hun gedrag beïnvloed wordt door de reclame en de media.
Bij de verschillende projecten van de brugbouwer worden telkens andere reclamevormen gebruikt. De leerlingen krijgen hierbij hulp van een ouder die thuis is in de reclamewereld. Door te werken met verschillende reclamevormen wordt de invloed van reclame en media meteen voelbaar. Dit heeft er bijvoorbeeld toe geleid dat leerlingen sponsoring door een middenstander weigerden om hun onafhankelijkheid niet te verliezen.
- ET 4.13* De leerlingen kunnen het belang illustreren van de fundamentele Rechten van de Mens en de Rechten van het Kind. Ze zien daarbij in dat rechten en plichten complementair zijn.
- ET 4.15* De leerlingen kunnen illustreren op welke wijze internationale organisaties ernaar streven om het welzijn en/of de vrede in de wereld te bevorderen.
"Is alles toegelaten? – Spelregels voor eerlijk ondernemen" is de titel van een belangrijke lessenreeks bij aanvang van elk nieuw werkjaar van de brugbouwer. Via teksten maken de leerlingen kennis met onderwerpen als 'kinderarbeid', 'slavernij', 'discriminatie', 'eerlijke handel', enz. De leerlingen stellen elk hun tekst voor aan de rest van de klas via een zelfgemaakte presentatie. Ook een bezoek aan de Wereldwinkel is een mogelijkheid, net als het werken met fragmenten uit de film Daens.
- ET 4.14* De leerlingen kunnen op een eenvoudige wijze uitleggen dat verkiezingen een basiselement zijn van het democratisch functioneren van onze instellingen.
Bij het bepalen van de verkoopprijs wordt er natuurlijk rekening gehouden met de kostprijsberekening en de winstmarge. Hierna wordt er nog een debat gevoerd over de verkoopprijs. Vaak eindigt dit debat met een stemming om de uiteindelijke verkoopprijs te bepalen.

Meer informatie?

mini-onderneming de brugbouwer

Katholiek Onderwijs Dekenaat Bilzen vzw
Vrije Basisschool de breg
Winkelomstraat 10
3740 Eigenbilzen
debrugbouwer.eigenbilzen@gmail.com
debreglagere6@gmail.com
<https://sites.google.com/site/debrugbouwereigenbilzen>
<http://www.debreg.be>

HIER TE KOOP!

de brug
BOUWER

voederhuisjes & voederblikken

€14,-

vanaf €0,50

Steun onze vogels!
(en 'de brugbouwer')

Bijlage 2 – Fragment uit de reclamefolder 'Paasontbijtmanden', schooljaar 2010-2011

de brug Breg
Paasontbijtmanden

€15,- voor twee personen

De paashaas is weer volop bezig met het schilderen van de nodige paas eitjes, de klokken maken zich klaar om alles te gaan halen en wij zorgen ervoor dat u kan genieten van een heerlijk paasontbijt.

'de brugbouwer' werst u een smakelijk paasontbijt! Na het project van de voederhuisjes en voederblikken is 'de brugbouwer' terug. Dit keer willen wij niet de vogels verwennen, maar wel u. Daarom bieden wij u de kans om een heerlijk paasontbijt te bestellen.

Wat zit er allemaal in een paasontbijtmand?

Onze paasontbijtmand is rijkelijk gevuld met alles wat u nodig heeft om met z'n twee te genieten van een zalige paasochtend.

Voor een gewone paasontbijtmand betaalt u 15 euro. U kunt ook kiezen voor de luxe-editie van onze paasontbijtmanden.

U krijgt bovenop de inhoud van een gewone paasontbijtmand dan ook nog een flesje bubbels, twee glaasjes en een verrassing.

Voor deze luxe-editie betaalt u 25 euro.

Hoe kunt u paasontbijtmanden bestellen?

In de week van 14 tot en met 20 maart 2011 komen wij bij u langs om uw bestelling op te nemen. Wij vragen ook om dan reeds te betalen. U ontvangt van ons dan een bewijs voor uw bestelling.

Heeft u niemand gezien om uw bestelling op te komen nemen?

Geen probleem: van maandag t/m vrijdag tussen 08.30u en 12.15u kunt u altijd bij ons terecht. Het adres is Winkelomstraat 10, 3740 Eigenbilzen.

BESTELLEN KAN TOT UITERLIJK 31 MAART 2011.

Waar en wanneer kunt u uw ontbijtmanden komen afhalen?

U kan uw paasontbijtmanden komen afhalen op zondag 24 april 2011, tussen 08.00u en 11.00u en dit in de Winkelomstraat 10, 3740 Eigenbilzen.

Dit zit er onder andere in uw ontbijtmand...

...en nog wat brugbouwer paasverrassingen!

Pasen 2011

Enkele weken geleden kregen we het volgende bericht:

Beste 'brugbouwers',
Pasen komt weer heel erg snel dichtbij, daarom vragen wij: kunnen jullie ons dit jaar een handje helpen om Eigenbilzen en omstreken met paas eitjes te overtuigen?
Getekend: de paashaas en de paasklokken

Op deze vraag antwoorden wij met dit gedicht:

Beste paashaas en paasklokken,
Wij willen jullie heel graag de hand reiken en niet gewoon aan de rijlen blijven toekijken.
Wat vinden jullie van ons idee:
één paasontbijtmand voor z'n twee?
Rijkelijk gevuld met vanalles en nog wat.
Opgelet: van onze luxe-editie word je misschien wel zat.
Hierbij alvast een mand. Laten jullie ons weten of jullie lekker hebben ontbeten?
Getekend: 'de brugbouwer'

Enkele dagen later kregen we het volgende bericht:

Beste 'brugbouwers',
We hebben echt van jullie ontbijt genoten.
Daarom hebben wij het volgende besloten:
het is niet voor niets dat alle mensen 'de brugbouwer' kennen, jullie gamen Eigenbilzen en omstreken verwennen.
Getekend: de paashaas en de paasklokken

Mini-onderneming 'de brugbouwer'
KODS vzw VBS 'de breg' Eigenbilzen
Winkelomstraat 10 - 3740 Bilzen
089 51 51 02 | www.debreg.be
debrugbouwer.eigenbilzen@gmail.com

Bijlage 3 – Fragment uit de reclamefolder 'Paasontbijtmanden', schooljaar 2011-2012

de brug Breg
Paasontbijtmanden

€15,- voor twee personen

De paashaas is weer volop bezig met het schilderen van de nodige paas eitjes, de klokken maken zich klaar om alles te gaan halen en wij zorgen ervoor dat u kan genieten van een heerlijk paasontbijt.

Net als vorig jaar wil 'de brugbouwer' u weer verwennen. Daarom bieden wij u opnieuw de kans om een paasontbijtmand te bestellen.

Inhoud

Zoals u hiernaast kan zien, is onze ontbijtmand rijkelijk gevuld met alles wat u nodig heeft om met z'n twee te genieten van een zalige paasochtend.

Nieuw is de manier waarop we het ontbijt presenteren; het dienblad dat we hiervoor gekozen hebben, kan u trouwens blijven gebruiken en is dus zeker een mooi extraatje. Daarnaast hebben we dit jaar ook gekozen voor kraakverse broodjes die op zondagochtend vers gebakken zullen worden door de warme bakker.

U kunt ook kiezen voor de luxe-editie van onze paasontbijtmand. U krijgt dan bovenop de inhoud van een gewone paasontbijtmand ook nog een flesje bubbels, twee glaasjes en een verrassing.

Prijs

Voor een gewone paasontbijtmand betaalt u 15 euro. Voor de luxe-editie van ons ontbijt betaalt u 25 euro.

Bestellen

In de week van 12 tot en met 18 maart 2012 komen wij bij u langs om uw bestelling op te nemen. Wij vragen ook om dan reeds te betalen. U ontvangt van ons dan een bewijs voor uw bestelling.

Heeft u niemand gezien om uw bestelling op te komen nemen? Geen probleem: tijdens wekdagen (08.30u – 12.15u) kan u altijd bij ons terecht. Het adres is Winkelomstraat 10, 3740 Eigenbilzen.

BESTELLEN KAN TOT UITERLIJK 23 MAART 2012.

Afhalen of aan huis geleverd?

U kan uw paasontbijtmand(en) komen afhalen op zondag 8 april 2012 (08.00u – 11.00u) in de Winkelomstraat 10, 3740 Eigenbilzen. Als u in Eigenbilzen woont, kan u er ook voor kiezen om de mand(en) aan huis te laten leveren.

Dit zit er onder andere in uw ontbijtmand...

...en nog wat brugbouwer paasverrassingen!

Pasen 2012

Enkele weken geleden kregen we het volgende bericht:

Beste 'brugbouwers',
Vorig jaar hebben jullie paasontbijtmanden gemaakt. En eerlijk waar; het heeft ons toen ontzettend gesmaakt. Daarom willen wij jullie vragen om ook dit jaar weer paasontbijtmanden uit te dragen.
Getekend: de paashaas en de paasklokken

Wij stuurden toen het volgende gedicht:

Beste paashaas en paasklokken,
Dat jullie ons weer vragen om te helpen, maakt ons fier. Wij zullen dat doen met heel veel plezier.
Hierbij alvast een mand om eens te proeven.
Vinden jullie onze nieuwste troeven?
Getekend: 'de brugbouwer'

Enkele dagen later ontvingen wij dit bericht:

Beste 'brugbouwers',
Het was eigenlijk al bekend, jullie hebben ons ook nu weer super verwend.
De broodjes smaakten nog beter dan vorige keer, wij dramen al van meer en meer en meer.
Ook de dienbladen waren een geweldig idee, die gooien we zeker niet weg, ze kunnen nog lang mee.
Wij wensen jullie ook dit jaar weer succes en hopen dat jullie ook dit jaar goed gaan verlopen.
Getekend: de paashaas en de paasklokken

Mini-onderneming 'de brugbouwer'
KODS vzw VBS 'de breg' Eigenbilzen
Winkelomstraat 10 - 3740 Bilzen
089 51 51 02 | www.debreg.be
debrugbouwer.eigenbilzen@gmail.com

de brug
BOUWER

**zet Eigenbilzen in
de bloemetjes**

€15,-

Bestel hier de originele brugbouwer-bloembak
leeg € 15,- of gevuld met potgrond en bloeiende plantjes voor € 25,-
bestellen vóór 20 mei 2012, af te halen vanaf 1 juni 2012

Denkstappen voor opzoekwerk en onderzoek

Freinetschool GO! De Regenboog Turnhout

Werken met een stappenplan

Kinderen zijn van nature nieuwsgierig. Ze gaan op zoek naar antwoorden: "Wat is dat? Waarom? Hoe zit dat in elkaar?" We leven momenteel in een kennismaatschappij. Er is zo veel te weten dat niemand, zelfs de intelligentste persoon, alles kan weten. Het belang van onderzoek- en opzoekvaardigheden stijgt. Volwassenen zeggen vaak: "Zoek dat maar eens op als je het wilt weten..." Maar we staan er soms te weinig bij stil dat opzoeken en onderzoeken veel verschillende stappen, strategieën en denkvaardigheden vraagt.

Om kinderen te begeleiden bij het ontwikkelen van opzoek- en onderzoekvaardigheden, hebben we een stappenplan ontwikkeld. Dit is niet DE manier om aan de vaardigheden te werken, maar wel EEN manier.

Bij het stappenplan willen we graag de volgende toelichting geven en een aantal kanttekeningen maken.

Voor wie?

We werken met dit stappenplan met kinderen van het tweede leerjaar. Zij hebben hierbij, zeker in de aanvangsperiode, nog veel begeleiding nodig. Als ze het stappenplan vaker gebruiken, zullen ze veel zelfstandiger aan de slag kunnen. Het stappenplan kan ook gebruikt worden door oudere kinderen die minder zelfsturing hebben of die een meer opgelegde structuur in hun denken nodig hebben. Ook voor kinderen die in een hogere klas instromen en die helemaal niet gewoon zijn om zaken te onderzoeken, kan het een hulpmiddel zijn.

Start

We gebruiken dit stappenplan als er een onderzoeksvraag is. Het is niet de bedoeling om kunstmatig aan vragen te komen door kinderen de opdracht te geven een onderzoeksvraag te bedenken. Tijdens een praatrondte, een uitstap, een activiteit of een opdracht komen kinderen dingen tegen die ze verder willen onderzoeken. Dit is de start om met het stappenplan aan de slag te gaan.

Groepswerk

We proberen kinderen steeds minstens per 2 aan een onderzoek te laten werken. Dit om samenwerking en het leren van elkaar te bevorderen.

Pictogrammen

Het stappenplan is ondersteund door pictogrammen. Aan de hand van deze pictogrammen kunnen de kinderen direct zien wat ze moeten doen bij die stap : schrijven, nadenken, hokje kleuren, nieten, opruimen, taken verdelen, ... Zo is het voor jongere kinderen die nog niet zo sterk zijn in technisch lezen, toch haalbaar om met het stappenplan te werken. Ook voor oudere kinderen met leesproblemen is het een mogelijkheid.

Controle

Telkens er een stapje klaar is, kleuren zij de 'smiley' achteraan het vak. Zo is er steeds een overzicht van waar de groep staat in het proces.

Verschillende onderdelen

Het stappenplan bestaat uit 6 onderdelen.

Deel 1: algemeen: fiche 1

Deel 2: oplossingsweg: fiche 2A (doewerk), 2B (iemand in de klas), 2C (uitstap), 2D (zoekwerk)

Deel 3 : onderzoeksblad maken: fiche 3

Deel 4: creatieve verwerking: fiche 3

Deel 5: voorstelling: fiche 4

Deel 6: evaluatie: fiche 4

Later komen we hier uitgebreid op terug.

Coöperatief samenwerken

We werken met de GIPS-principes:

G: gelijke deelname

In het stappenplan is er een duidelijke plaats voor taakverdeling. We verwachten ook dat kinderen die taakverdeling opschrijven. Zo gaan kinderen bewust om met het verdelen van taken. Zo voorkomen we dat er bepaalde kinderen al het werk doen en anderen enkel kijken. Daarnaast leren kinderen zichzelf in verschillende rollen plaatsen. Zo wordt er op sommige momenten verwacht dat ze de leiding nemen en moeten zij op een ander moment volgen. Natuurlijk is er ruimte voor open dialoog.

I: individuele aanspreekbaarheid

De kinderen kunnen steeds individueel aangesproken worden door de leerkracht of medeleerlingen over waar ze bezig zijn, wat ze al gevonden hebben of aan welk stapje ze zijn. Dit bevordert de betrokkenheid.

P: positieve wederzijdse afhankelijkheid

Door de taakverdeling is een kind voor sommige onderdelen afhankelijk van een ander kind. Dit vraagt een bepaalde flexibiliteit in denken en doen.

S: simultane actie

We verwachten dat elk kind voor zichzelf het hele stappenplan invult op het tempo van de groep. Zo heeft elk kind een schriftelijke neerslag van het proces dat ze volgen. Dit bevordert de betrokkenheid en de samenhangigheid.

Stappenplan = kladwerk - onderzoeksblad = net

Het bundeltje van het stappenplan is kladwerk. Dit gebruiken de kinderen om aantekeningen te maken, te schetsen, te tekenen, achtergrond te noteren, takenverdelingen te maken, ... Dit betekent dat er schrijffouten in kunnen en mogen staan. Doorhalingen, pijlen, ... zijn mogelijk. Het stappenplan gebruiken de kinderen om hun ideeën, stappen, voorbereidingen te structureren en te ordenen. Zo komen zij tot de oplossing van hun onderzoeksvraag

De kinderen maken ook een onderzoeksblad. Dit is hun net werk. Hierop geven ze een duidelijk antwoord op hun onderzoeksvraag. Hier mogen geen schrijffouten op staan. We verwachten een leuke, creatieve lay-out.

Proces

Het antwoord op hun onderzoeksvraag is belangrijk. Maar het proces dat ze doorlopen is nog belangrijker. Zo leren kinderen al doende dat 'google' niet de enige weg is, dat er nog veel andere manieren zijn om je weg op de informatiesnelweg te vinden. Door dit stappenplan veelvuldig te gebruiken, leren de kinderen de verschillende stappen en hun volgorde. Na verloop van tijd kunnen zij het stappenplan achterwege laten en vinden zij zelfstandig hun weg in het grote aanbod aan informatie.

De verschillende onderdelen van het stappenplan van dichterbij bekeken

Deel 1: algemeen: fiche 1

Meestal weten kinderen al wel iets over het onderwerp van hun vraag. Nadat ze hun voorkennis geactiveerd hebben aan de hand van een woordweb, bekijken ze of hun onderzoeksvraag bijgestuurd moet of kan worden opdat ze echt gaan zoeken naar wat ze effectief willen weten. Vervolgens kiezen ze welke oplossingsweg ze kiezen : doewerk, iemand in de klas vragen, een uitstap of zoekwerk. Ze kunnen afhankelijk van de vraag één of meerdere oplossingswegen kiezen. Ze kunnen deze ook later bijvullen. Als laatste op deze fiche maken ze hun stappenplanbundel. Fiche 1 is het beginblad, vervolgens nemen ze de fiches 2A, 2B, 2C en/of 2D, fiche 3 en 4 vervolledigen de bundel en nieten hem aan elkaar. Zo ontstaat een bundeltje waarin het hele stappenplan vervat zit.

Deel 2: oplossingsweg

Fiche 2A: doewerk

Dit deel van het stappenplan spreekt voor zich. Het briefje voor de ouders is een vooraf klaargemaakt en gekopieerd briefje waar de kinderen enkel nog de onderzoeksvraag en het gezochte materiaal invullen. Dit briefje gaat mee naar huis en de ouders weten naar welk materiaal hun kind op zoek is. Zo kunnen zij een handje helpen.

Fiche 2B: iemand in de klas

Deze fiche helpt kinderen om zo zelfstandig mogelijk iemand in de klas uit te nodigen en een interview voor te bereiden. De fiche spreekt voor zich.

Fiche 2C: uitstap

Deze fiche spreekt voor zich.

Fiche 2D: zoekwerk

We concentreren ons nog op opzoekwerk in boeken omdat het voor kinderen niet evident is om zelfstandig aangepast materiaal op internet te vinden. Natuurlijk gebruiken we ook het internet als bron, maar dit wordt nog sterk door de leerkracht begeleid. De fiches hiervoor zijn nog in ontwikkeling.

- Het briefje voor de ouders is zoals bij 'doewerk'.
- Het onderdeel dat verwijst naar samen in een boek kijken, is ook gestoeld op coöperatief samenwerken. Pas als alle groepsleden akkoord zijn dat het over een goede prent of tekst gaat die een antwoord op de vraag kan opleveren, wordt er een kleeftbriefje tussen geplakt.
- De mindmap wordt gemaakt tijdens het snuffelen in boeken.
- Het is belangrijk dat kinderen leren omgaan met de criteria van een goede prent die opgesomd zijn in de laatste stap van deze fiche.

Deel 3: onderzoeksblad maken

Op onze school werken we steeds op een A3-blad. Dit geeft kinderen de ruimte om te stempelen, te knippen, te tekenen, te plakken, ... Zoals reeds beschreven is dit het nette werk. Hierin mogen geen schrijffouten staan en de inhoud moet duidelijk zijn. De kinderen werken op losse bladen en knippen hun deel uit. Dit wordt door de verantwoordelijke samengebracht op het A3 blad. Het eerst op losse bladen maken en het dan pas op het A3-blad samenbrengen voorkomt dat er vaak opnieuw moet worden begonnen. Kinderen kunnen op deze manier ook schuiven en draaien met de verschillende onderdelen om zo tot een goede en duidelijke lay out te komen. Als het onderzoeksblad klaar is en de voorstelling is gebeurd, wordt het opgehangen zodat de vraag nog een tijdje blijft leven en er eventueel bijkomende vragen ontstaan. Als er een aantal onderzoeksbladen zijn, worden deze verkleind naar A4. Elk kind van de klas krijgt een bundeltje van deze verkleinde onderzoeksbladen. Zo hebben ze een neerslag van alle onderzoekjes die de voorbije periode aan bod kwamen. De originele onderzoeksbladen blijven in de klas. Kinderen kunnen van tijd tot tijd nog eens snuisteren en de kinderen die het jaar nadien in de klas zitten, kunnen inspiratie opdoen.

Deel 4: creatieve verwerking

Dit spreekt voor zich. Dit onderdeel is vrijwillig, maar niet vrijblijvend. De kinderen mogen kiezen of ze een creatieve verwerking maken of niet. Als ze er voor kiezen, moeten ze het wel tot een zinvol einde brengen.

Deel 5: voorstelling

Van elk antwoord van een onderzoeksvraag wordt een voorstelling gemaakt. Zo leert de hele groep uit het onderzoek. Sommige voorstellingen zijn heel beknopt, anderen kunnen uitgebreider zijn. De quizvraag zorgt er voor dat de luisteraars goed geconcentreerd, actief moeten luisteren.

Deel 6: evaluatie

Omdat zoals eerder gezegd het proces heel belangrijk is, is het ook zeer zinvol om te evalueren. Op een simpele manier leren de kinderen over het proces na te denken.

Het stappenplan wordt regelmatig geëvalueerd en bijgesteld. Sommige kinderen hebben niet alle stappen nodig, anderen net nog ietsje meer of hebben nood aan meer begeleiding van de leerkracht. Het werken aan onderzoek- en opzoekvaardigheden is geen exacte wetenschap. Het vraagt een flexibele opstelling van de leerkracht, maar het is meer dan de moeite waard om de blinkende ogen te zien als kinderen op een zelfstandige manier een antwoord op hun vraag gevonden hebben en dat ze het applaus na hun voorstelling in ontvangst nemen.

Meer informatie?

Freinetschool De Regenboog
Boomgaardstraat 60
2300 Turnhout
014/47 90 32
info@freinetschoolderegenboog.be
<http://www.freinetschoolderegenboog.be/>

Bijlage: voorbeelden van fiches

Op de volgende pagina's worden de verschillende fiches van het stappenplan weergegeven.

Naam :

datum :

ONDERZOEK

Mijn groepje :

FICHE 1

	Onderzoek :	
				

	<p>Wat weten we al? Woordweb</p> <div data-bbox="555 922 1040 1205" style="text-align: center;">
 </div>	
				

	Onderzoeksvraag :	
				

	<p>Hoe lossen we de vraag op?</p> <table border="1" data-bbox="323 1709 1305 1888"> <tr> <td data-bbox="323 1709 568 1888">
 DOEWERK </td> <td data-bbox="568 1709 813 1888">
 IEMAND IN DE KLAS </td> <td data-bbox="813 1709 1058 1888">
 UITSTAP </td> <td data-bbox="1058 1709 1305 1888">
 ZOEKWERK </td> </tr> </table>	
 DOEWERK	
 IEMAND IN DE KLAS	
 UITSTAP	
 ZOEKWERK	

 DOEWERK	
 IEMAND IN DE KLAS	
 UITSTAP	
 ZOEKWERK			

	<p>We zoeken de fiche van de oplossingsweg en nemen het laatste blad er bij en nieten deze bladen allemaal aan elkaar.</p>	
				

DOEWERK

FICHE 2A

	<p>Wat kunnen we doen?</p> <p><input type="checkbox"/> meten, tellen, wegen, ...</p> <p><input type="checkbox"/> een experiment of proefje</p> <p><input type="checkbox"/> iets bouwen, iets in elkaar steken, ...</p> <p><input type="checkbox"/></p>	

	<p>Wat hebben we nodig?</p>	

	
 We vullen het briefje voor onze ouders in.	

	<p>We verzamelen al ons materiaal.</p>	

	<p>Actie!</p>	

	<p>Wat komen we te weten? In staakwoorden of schetsen. Je mag ook de achterkant van het vorige blad gebruiken.</p>	

	<p>We maken samen foto's van de actie!</p>	

Naam :

datum :

 IEMAND IN DE KLAS		FICHE 2B

	<p>Wie kunnen we uitnodigen?</p> <div style="text-align: center; margin-top: 20px;">
 </div>	

	<p>Wat verwachten we van die persoon?</p> <p>O antwoorden op onze vragen.</p> <p>O iets tonen aan ons (een demonstratie)</p> <p>O iets vertellen</p>	

	<p>We plannen het bezoek samen met de leerkracht.</p> <p>Datum : reservedatum :</p> <p>Uur : reserveuur :</p>	

	<p>Uitnodigen :</p> <div style="margin-top: 10px;">
 <p>Brief schrijven, laten nalezen, verbeteren, envelop in orde maken, postzegel plakken, in brievenbus stoppen.</p> </div> <div style="margin-top: 10px;">
 <p>telefoonnummer zoeken, gesprek voorbereiden, telefoneren</p> </div> <div style="margin-top: 10px;">
 <p>e-mailadres zoeken, mail typen, laten nalezen, verzenden</p> </div>	

	<p>Vorbereiden :</p> <p>Materiaal :</p> <p>Plaats :</p> <p>Voor de hele klas of voor een groepje?</p> <p>Interview voorbereiden op los blad.</p>	

	<p>We verdelen de taken.</p> <p>Materiaal klaarzetten : Ontvangen : Foto's nemen : Interview : Bedanken :</p>	

	<p>Ontvangen : Waar moeten we aan denken?</p>	

	<p>We nemen enkele foto's tijdens het bezoek.</p>	

	<p>Bedanken : Waar moeten we aan denken?</p>	

	<p>Het antwoord op onze vraag is</p>	

UITSTAP

FICHE 2C

	<p>Waar kunnen we naar toe gaan om een antwoord op onze onderzoeksvraag te krijgen?</p> <div style="text-align: center; margin-top: 100px;">
 </div>	

	<p>Samen beslissen we welke uitstap we willen plannen.</p>	

	<p>Informatie zoeken samen met de leerkracht.</p> <div style="margin-top: 10px;">
 euro. </div> <div style="margin-top: 20px;">
 of
 of
 of
 </div> <div style="margin-top: 20px;"> <p>Duurtijd onderzoeken : vervoer heen + bezoek + vervoer terug = u</p> </div>	

	<p>Samen met de leerkracht beslissen we of deze uitstap haalbaar is. JA => ga verder NEE => nieuwe keuze maken en onderzoeken</p>	

	<p>Leerkracht organiseert uitstap.</p>	

	<p>Na de uitstap schrijven we hier het antwoord op onze onderzoeksvraag.</p>	

ZOEKWERK

FICHE 2D

Welk materiaal hebben we nodig?

Waar vinden we dat?

thuis

in de klasbib

in de bib

.....

We vullen het briefje voor onze ouders in.

We verzamelen alle boeken op onze tafel.

We bekijken samen elke bladzijde van elk boek. Als we een goede prent of tekst zien, kleven we er een geel plakbriefje tussen.

We maken een woordweb of mindmap van alles wat we te weten komen.

Naam :

datum :

Vervolg **FICHE 2D**

	<p>Wat is het antwoord op de onderzoeksvraag? We bespreken het samen. Iedereen komt één voor één aan de beurt. Als we het allemaal eens zijn, schrijven we het antwoord in een mooie zin op.</p> <p>.....</p> <p>.....</p>	

	<p>We zoeken een passende foto of prent.</p> <ul style="list-style-type: none">- We zien op de prent het antwoord.- De prent is duidelijk.- We kunnen de prent kopiëren voor op het onderzoeksblad.	

ONDERZOEKSBLAD MAKEN

FICHE 3

	We verdelen de taken.	
 neemt een groot, leeg blad.	
 stempelt de onderzoeksvraag op een los blad.	
 maakt een tekening op een los blad.	
 kiest een foto en print hem.	
	
 stempelt of typt een zin op een los blad.	
 plakt alles samen tot een mooi geheel.	

Creatieve verwerking : MAG

	Wat wil ik doen?

 of ...	
	Ik zet mijn materiaal klaar.	
	Actie!	
	Ik ruim alles netjes op!	

Naam :

datum :

VOORSTELLING		FICHE 4	

	We plannen onze voorstelling samen met de leerkracht. Datum : Uur :	
	

	We bereiden de voorstelling voor : Wat willen we vertellen? Wat willen we laten zien?	
	

	We verdelen de taken.	
	

	We leggen het materiaal klaar.	
	

	We zoeken samen een quizvraag.	
	

	We oefenen een keer!	
	

	We evalueren ons onderzoek!	
	
We hebben de stapjes van het onderzoek gevolgd.		
	

We hebben een antwoord op onze vraag gevonden.		
	

We hebben een mooi onderzoeksblad gemaakt.		
	

De voorstelling is goed gelukt.		
	

We hebben goed samengewerkt in onze groep.		
	

Ik vond het een leerrijk onderzoek.		
	

Een aanzet tot verbetering van het WO-onderwijs in Vlaanderen

werktekst door Jef Van Den Bosch als vertegenwoordiger van de lerarenopleiders wereldoriëntatie

Inleiding

Naar aanleiding van de peilproeven wereldoriëntatie zijn de opleiders wereldoriëntatie twee keer samengekomen met het Agentschap voor Kwaliteitszorg in Onderwijs en Vorming (AKOV). Elke deelnemer aan de vergaderingen is het er over eens: de resultaten van de peiling wereldoriëntatie zijn niet goed. Wat zijn de oorzaken van dit relatieve falen van de lagere schoolleerlingen? De vraag wordt gesteld of de lerarenopleiding tekort schiet. Of is er meer aan de hand?

We proberen voorlopig een aantal dingen op een rijtje te zetten. Want het mag duidelijk zijn: de resultaten vragen om een grondigere en systematische analyse. De conferentie van 23 mei 2012 kan daartoe een mooie aanzet vormen.

De situatie in de basisschool: enkele vaststellingen

Uit de bevraging van leraren moet blijken dat er in de lagere school voldoende tijd wordt gespendeerd aan het leergebied wereldoriëntatie. Dit doet wenkbrauwen fronsen bij de opleiders. Uit de stageroosters van de studenten en onze eigen schoolbezoeken, maken we op dat de lessen wereldoriëntatie niet zelden moeten wijken voor andere leergebieden of activiteiten. Zo draagt de voorbereiding van een schoolfeest slechts zelden bij tot het bereiken van de eindtermen wereldoriëntatie. Maar niet alleen deze occasionele dingen als opendeurdagen, communies en andere doorkruisen het WO-pad. Overal in Vlaanderen stellen opleiders vast dat de uren die aan wereldoriëntatie toekomen, nogal ongedefinieerd worden ingevuld.

Bovendien worden sommige domeinen van de eindtermen wereldoriëntatie vaak stiefmoederlijk behandeld. Dit geldt onder meer voor de domeinen 'techniek' en 'maatschappij'. Niet toevallig scoren leerlingen minder goed op dit laatste onderdeel in de peiling.

Het 'welbevinden' van de leerkrachten in de lagere school wordt ook op de proef gesteld door de eindtermen. De eindtermen voor wereldoriëntatie zijn uitgebreid en ze worden niet altijd even duidelijk vertaald in de leerplannen.

Enkele vragen rijzen:

- Wanneer streven we wat na?
- Wat gebeurt er met de bestaansgebieden uit het leerplan VVKBaO die wel in de leerplannen staan maar niet in de eindtermen?
- Welke zaken kunnen best cursorisch, en welke in een thema behandeld worden? Vooral dit laatste dilemma zorgt voor de nodige frustratie. De leerplannen opteerden zeker in de beginperiode van de eindtermen voor een thematische aanpak van het leergebied wereldoriëntatie. Vandaag stellen we een evolutie vast naar meer cursorische lessen en dat uit zich in WO-methodes die recent op de markt kwamen. Verwarring is daardoor vaak troef bij onze collega's van de lagere school.

Voorgestelde oplossingen voor de vermelde problemen in de lagere school

Duidelijkheid in verband met de keuze in thematische en cursorische aanpak

Zonder afbreuk te willen doen aan de vrijheid van elke school – er zijn namelijk vele voorbeelden van goede praktijk waarbij altijd projectmatig en thematisch wordt gewerkt – pleiten wij voor een geleidelijke opbouw.

Aansluitend bij de kleuterschool kan wereldoriëntatie in de eerste graad best volledig thematisch worden aangepakt. In de tweede graad evolueert dat naar een evenredige verdeling tussen

thematisch en cursorisch onderwijs met nadruk op het lokale aspect van wereldoriëntatie. In de derde graad komt het cursorische op het voorplan maar zowel in het vijfde als het zesde leerjaar moeten ook thema's (minimum 2) op een zeer geïntegreerde wijze (multi-perspectiviteit) worden uitgewerkt. De lessen wereldoriëntatie moeten echter altijd vertrekken van de leefwereld van de kinderen: betrokkenheid is een essentiële voorwaarde voor een goede les. En leerlingen moeten in WO vooral onderzoeksvaardigheden ontwikkelen. Voortbordurend op al deze aandachtspunten is het maken van goed uitgewerkte omgevingsboeken als leermiddel, een zorg die bij alle opleiders leeft.

Een 'leidraad' bij de eindtermen?

De eindtermen wereldoriëntatie zijn divers, ongemeen talrijk én vaak open. Behalve het bieden van vele mogelijkheden zorgt dit ook voor onbehagen bij de 'gebruikers' in casu de leraren. In de peiling worden hun leerlingen getoetst op erg specifieke dingen die ze niet direct herkennen in de eindtermen. Er is daarom dringend nood aan een verduidelijkende en inspirerende handleiding bij de eindtermen. Wij roepen op om zo'n document te laten maken door een werkgroep die is samengesteld uit alle betrokken partijen: overheid, onderwijsnetten, opleiders en het werkveld.

Uitgezuiverde leerplannen

Na bijna 15 jaar praktijk, veel frustratie en duidelijke resultaten op de peiling is de tijd rijp voor een grondige evaluatie van de leerplannen. Ze zijn overladen, tonen tussen de bomen het bos (de eindtermen) niet meer en zijn vaak alles, behalve een hulpmiddel. Er is werk aan de winkel voor de onderwijsnetten, de bovengenoemde leidraad kan een richtlijn zijn voor de bijsturing van de leerplannen voor wereldoriëntatie.

Wereldoriëntatie in de lerarenopleiding: enkele vaststellingen

Wereldoriëntatie vormt in de lagere school een belangrijk pakket, zowel in eindtermen als in te besteden tijd. Er is geen apothekersweegschaal nodig om vast te stellen dat dit zelfde gewicht niet terug te vinden is in de curricula van onze Vlaamse hogescholen. Hoewel onderwijzers bijna een kwart van de tijd wereldoriëntatie moeten geven, wordt niet eens een tiende van de studiepunten in de bacheloropleiding leraar lager onderwijs aan dit opleidingsonderdeel toebedeeld. En bijna overal wordt verder beknipt op het aantal contacturen.

Rekening houdend met een veranderende instroom – vele toekomstige leraren missen de achtergrondkennis van de verschillende componenten ruimte, tijd, natuur, techniek en maatschappij – zou men het tegenovergestelde verwachten. De gevolgen laten zich dan ook raden: zowel de opleiders, de studenten zelf als de stagescholen merken dat dikwijls de basis ontbreekt om wereldoriëntatie op een geïntegreerde en onderzoekgerichte manier te geven. Elke lerarenopleiding probeert op een eigen manier oplossingen te vinden: zelfstudiepakketten voor de basisinhoud, volledig projectmatig werken om het geïntegreerd werken en denken onder de knie te krijgen, focussen op didactiek, maar coaching en snelle feedback ten spijt ..., blijft iedereen met vragen zitten. De overtuiging leeft dat een groter aandeel van wereldoriëntatie in de opleiding het resultaat op de peilingstoetsen over wereldoriëntatie kan verbeteren.

Voorstellen van oplossingen voor de problemen in de lerarenopleiding

Het aandeel van wereldoriëntatie in de lerarenopleiding verhogen.

Om te voldoen aan de vereisten voor een goed WO-onderricht is een degelijke basiskennis nodig. Dit veronderstelt dat toekomstige onderwijzers een aantal van de leerinhouden uit de verschillende domeinen cursorisch krijgen aangeboden. Waarbij de opleidingen er voor moeten zorgen dat alle domeinen de nodige aandacht krijgen. Pas dan kunnen de toekomstige leraren in een volgende fase van de opleiding écht thematisch werken: vanuit een verscheiden perspectief, geïntegreerd, geënt op de leefwereld van de kinderen, onderzoekend, met aandacht voor het verhalende aspect van wereldoriëntatie... En vanzelfsprekend vereist dit soort werken opsplitsing in kleine studentgroepen.

Aandacht voor het vakspecifieke van elk domein

Hoewel wereldoriëntatie in de lagere school niet mag vervallen tot opgesplitste lesjes en werkblaadjes natuur, ruimte of tijd (of maatschappij, mens, niet levende natuur) moeten de studenten in het hoger

onderwijs kennis maken met het vakspecifieke van elk van de onderliggende wetenschappen. Wereldoriëntatie moet aangepakt worden door een team waarvan historici, geografen, biologen en andere vakspecialisten inherent deel uit maken. Daarenboven wordt de inbreng van praktijklectoren in de hogescholen als een verrijking voor het WO-team ervaren.

De opleiders in de klaspraktijk

Uit de vergaderingen bleek de nood om voeling te houden met de klaspraktijk en het werkveld. Het zou een prima idee zijn om in de opdracht van de opleiders tijd vrij te maken voor 'stages' in het lager onderwijs. Zelf voor de klas staan en de theorie omzetten in de praktijk verkleint de kloof tussen opleidingen en de lagere scholen.

Blijvende samenwerking

De bijeenkomsten bij AKOV zijn verrijkend gebleken. De opleiders wereldoriëntatie pleiten daarom voor een verdere samenwerking tussen de opleidingsinstituten met het oog op het ontwikkelen van instaptoetsen, uitwisseling van onderwijsstrategieën, betere evaluatiemethoden (specifiek voor wereldoriëntatie), het verbeteren van de differentiatie binnen wereldoriëntatie in de opleiding, enz.

Consultatie

Na de bekendmaking van de peilingsresultaten werd iedereen uitgenodigd om deel te nemen aan het kwaliteitsdebat via een open consultatieronde: respondenten konden hun stem laten horen door een korte vragenlijst te beantwoorden. We ontvingen een reactie van de inspectie, de pedagogische begeleidingsdienst van het VVKBaO, vijf (lectoren van) lerarenopleidingen en negen scholen. Hieronder volgt een synthese van de reacties per consultatievraag. AKOV organiseerde ook overlegmomenten met de onderwijsinspectie, de lerarenopleiders en pedagogisch begeleiders van de verschillende onderwijsnetten (GO!, OVSG en VVKBaO). De verklaringen en mogelijke verbeteracties die deze onderwijspartners aanreikten, zijn ook opgenomen in deze synthese. Er werd geen kwantitatieve verwerking gemaakt. Het gaat om kwalitatieve gegevens die ook zo moeten gelezen worden. Ze geven trends aan en kunnen ideeën genereren voor het kwaliteitsdebat tijdens de conferentie.

Wat valt op in deze resultaten?

Liggen de resultaten van deze peiling in de lijn van uw ervaring of niet? Waarom wel/niet?

Sommige respondenten vinden de resultaten tegenvallen. Verschillende respondenten geven aan dat de resultaten in de lijn van de verwachtingen liggen.

Een lerarenopleider en de inspectie vermelden dat de verhouding in scores overeen komt met de tijd die aan de verschillende domeinen van het leergebied wereldoriëntatie besteed wordt. Aan de domeinen tijd en ruimte wordt meer tijd besteed in de lessen dan aan de domeinen maatschappij en brongebruik. Het is dan ook logisch dat de resultaten op de peilingstoetsen tijd en ruimte hoger zijn dan die op de toets maatschappij. Een lerarenopleider noemt het domein maatschappij abstracter dan de andere domeinen. Dit kan volgens haar een verklaring zijn voor de lagere score. Een school meldt dat niet alle leerlingen even geïnteresseerd zijn in de opgaven die in de peiling aan bod kwamen.

Twee scholen geven aan dat de resultaten beter zijn dan verwacht. Zij vinden de verwachtingen niet haalbaar met hun leerlingen. Een andere school vindt het werken met een historische tijdsband en het ontwikkelen van topografische kennis moeilijk te verwezenlijken in de lagere school.

Bij sommige collega's is er verbazing over de antwoorden van leerkrachten op de achtergrondvragenlijst. Verschillende actoren zijn verontrust over het feit dat leerkrachten niet graag wereldoriëntatie geven. Ze geven hier ook verschillende mogelijke verklaringen voor. Een les wereldoriëntatie vraagt veel voorbereidingswerk en organisatie. Dit is belastend voor leerkrachten. Leerkrachten hebben ook minder houvast bij WO omdat het een niet afgebakend leergebied is. Daardoor voelen ze zich minder veilig bij lessen wereldoriëntatie. Daarbij komt dat er ook op andere vlakken meer van leerkrachten wordt verwacht. Ze hebben te maken met een grote administratieve last, grote klassen en veel zorgkinderen.

Worden de resultaten bevestigd, tegengesproken of genuanceerd door andere evaluatie- of onderzoeksgegevens waarover u beschikt?

Volgens de inspectie wordt er in de scholen vooral op kennis getoetst. Mogelijk ligt daar een verklaring voor de mindere prestaties op vaardigheden en attitudes.

Een gewezen lerarenopleider geeft aan dat in doorlichtingsverslagen regelmatig wordt vermeld dat tijds- en ruimtekaders ontbreken. Dat stemt overeen met de peilingsresultaten. Leemten voor het domein techniek worden ook vaak vermeld in doorlichtingsverslagen. Het domein maatschappij wordt echter zelden vermeld als ontoereikend.

Een school en de pedagogisch begeleiders zien bevestiging van de peilingsresultaten in de prestaties van leerlingen op de OVSG-toetsen. Zowel bij leerlingen uit het OVSG als uit het GO! komen de resultaten op de OVSG-toetsen overeen met die op de peiling. Enkel voor het domein maatschappij scoren de leerlingen beter op de OVSG-toetsen dan op de peilingstoetsen. Dit kan verklaard worden door de moeilijkheidsgraad van de opgaven.

De lerarenopleiders hebben ervaring met de moeilijkheden die hun studenten zelf ondervinden op het vlak van wereldoriëntatie. De domeinen tijd, ruimte en natuur in het algemeen en de leerstof over de politieke indeling van België in het bijzonder worden hierbij vermeld. Onvoldoende inhoudelijke expertise is een belemmerende factor om tot inzichten te komen, wat een vereiste is om de leerstof gepast te vertalen voor de leerlingen.

Waar kan het aan liggen?

Hoe zou u de positieve resultaten in deze peiling verklaren?

De meeste respondenten herhalen hierbij dat ze de resultaten niet goed vinden. Toch worden er ook enkele verklaringen gegeven voor de positieve resultaten.

Een mogelijke verklaring is dat kennisvragen meer getraind worden dan andere, waardoor leerlingen hier beter op scoren. De persoonlijke tijd scoort waarschijnlijk goed omdat leerlingen hiervoor projecten en thema's aangeboden krijgen die aansluiten bij hun leefwereld.

Volgens de inspectie verwijzen tijd en ruimte naar 'zaakvakken' die nog ingebakken zijn bij veel leerkrachten. Deze vertrouwdheid bij leerkrachten leidt tot betere resultaten. Een school meldt dat Vlaamse scholen vrij veel aandacht besteden aan oriëntatie- en kaartvaardigheid en ruimtegebruik, verkeer en mobiliteit. Op deze vaardigheden scoren Vlaamse leerlingen dan ook goed.

Een pedagogisch begeleider haalt het belang van een positieve houding ten opzichte van wereldoriëntatie aan. Leerkrachten die graag WO geven hebben leerlingen met betere resultaten. Leerlingen die graag WO doen en denken dit goed te kunnen, behalen ook betere resultaten op de toetsen.

Hoe zou u de negatieve resultaten in deze peiling verklaren?

Enkele scholen melden dat sommige eindtermen minder aansluiten bij de interesses van de leerlingen. Vooral voor het domein maatschappij is dat het geval. Sommige methodes durven zich voor dit domein nog steeds te weinig profileren omdat een aantal aspecten politiek gevoelig liggen bij de leerkrachten en bij de ouders. Onderwerpen komen ook niet altijd voor in de ervaringswereld van de leerlingen, waardoor er in de klas minder aandacht aan besteed wordt.

Enkele lerarenopleidingen vinden de eindtermen onvoldoende concreet en de leerplannen te uitgebreid. Daardoor zijn ze niet duidelijk genoeg voor leerkrachten en geven ze leerkrachten onvoldoende ondersteuning. Ook de inspectie geeft aan dat de gedetailleerde leerplannen moeilijk zijn om mee te werken. Het is moeilijk om het verschil tussen hoofd- en bijzaken te maken.

Op het vlak van het aanbod van kennis verschillen de meningen. Een school vindt dat leerkrachten liever kennis overdragen dan ervaringen, waardoor er minder aandacht is voor vaardigheden. De inspectie meent dan weer dat er te weinig aandacht is voor kennis door de digitalisering van de onderwijswereld, waardoor alle informatie altijd en overal op te zoeken is. De massa informatie die door de digitalisering op leerlingen en leerkrachten afkomt, maakt het moeilijk om de essentie te vatten. Een lerarenopleider en een leerkracht zijn van mening dat WO te veel als aparte vakken (aardrijkskunde, geschiedenis, natuurkennis) wordt aangeboden. Zeker in de derde graad van het basisonderwijs is dat het geval. Gehanteerde thema's worden ook te eenzijdig ingevuld met doelen uit tijd, ruimte of natuur. Hierdoor staan feiten en weetjes te centraal en ontbreekt een coherente aanpak.

Verschillende respondenten menen dat er te weinig verankering, inoefening en evaluatie binnen WO is. Belangrijke inhouds moeten veel inge oefend worden en geremedieerd om ze vast te zetten. Tijds- en ruimtekaders bijvoorbeeld zijn onvoldoende aanwezig en worden onvoldoende gehanteerd. Er is geen logische opbouw meer doorheen de tijd /ruimte om parate kennis aan te bieden. Daardoor ontbreekt het leerlingen aan kapstokken. Kinderen uit socio-economisch sterkere milieus verwerven sommige eindtermen spontaan thuis, bijvoorbeeld door te reizen of te praten over de actualiteit. Andere kinderen hebben op dat vlak veel minder mogelijkheden. Een pleidooi om vaker en spontaner aan eindtermen te werken in de klas. Een pedagogisch begeleider geeft aan dat er mogelijk te weinig aandacht wordt besteed aan het goed hanteren van strategieën bij een aantal vaardigheden. De coaching, de bespreking van de werkwijze, de

reflectie over het resultaat ontbreekt. Bepaalde complexere doelen dienen geregeld getraind te worden met doelgerichte coaching en vanuit verschillende invalshoeken bekeken te worden opdat leerlingen dit fundamenteel of blijvend verwerven.

Versillende actoren vinden dat leerkrachten niet altijd oordeelkundig met methoden omgaan. Leerkrachten die een methode volgen gebruiken die soms enkel als invulboeken. Andere leraren gebruiken de methode soms slechts fragmentarisch, waardoor de essentie verloren kan gaan. Dit is geen pleidooi om handboeken en handleidingen slaafs te volgen. Uiteindelijk moeten leerkrachten vooral de visie van de methode in de praktijk omzetten. Aandacht voor vertaling naar en verankering aan de eigen omgeving is daarbij een noodzakelijke voorwaarde.

Op het vlak van evaluatie kunnen er volgens een school meer inspanningen gedaan worden voor de domeinen maatschappij en brongebruik. Op dit moment worden deze domeinen onvoldoende getoetst in de scholen.

Sommige respondenten geven aan dat wereldoriëntatie een leergebied is waarbij taal en wiskunde in sterke mate geïntegreerd zijn. Een leerling die zwak is voor begrijpend lezen of voor wiskunde, zal problemen ondervinden bij het oplossen van bepaalde vragen zoals informatie uit een tekst halen en tabellen lezen. Sommige leerkrachten gebruiken ook jarenlang moeilijke teksten die niet aansluiten bij de eindtermen wereldoriëntatie.

Volgens een lerarenopleiding worden er te weinig uren WO gegeven in het lager onderwijs. Zij baseert zich hiervoor op de stageroosters van haar studenten. Een andere hogeschool haalt de vernieuwde lerarenopleiding aan als mogelijke oorzaak voor de negatieve peilingsresultaten. Het huidige beroepsprofiel van de beginnende leraar hecht veel belang aan algemene en beroepsspecifieke competenties. Dit gaat vaak ten koste van vakinhoudelijke competenties. Bij veel hogescholen weerspiegelt zich dat in een dalend aantal studiepunten wereldoriëntatie. Wereldoriëntatie omvat naast kennis veel vaardigheden. Er is tijd nodig om deze competenties te ontwikkelen bij studenten. Vaak ontbreekt die tijd in de lerarenopleiding.

Hoe kan het beter?

In de didactische aanpak van de leerkracht? Wat kan beter?

Respondenten halen de volgende mogelijkheden aan:

- Voor de grote historische periodes en voor bepaalde vaardigheden bij ruimte kunnen afzonderlijke, cursorisch opgebouwde lessen ingebouwd worden, waarnaar dan binnen thema's telkens kan worden teruggegrepen.
- Leerkrachten kunnen duidelijker maken aan de kinderen welke kennis, vaardigheden en attitudes ze doorheen een thema of lessenreeks moeten verwerven. Hiervoor zijn synthese- en vergelijkingsmomenten nodig. Een duidelijke, goed gestructureerde neerslag kan kinderen verduidelijken wat de essentie is. Ook bij groepswork moet duidelijk gemaakt worden wat de essentie is en wat leerlingen moeten kennen of kunnen. Op die manier wordt bij deze werkvorm de doelgerichtheid bewaakt.
- Leerkrachten kunnen meer gebruik maken van spontane leersituaties: tijdtabellen als de klas de bus neemt voor een museumbezoek, de weg uitstippelen bij een uitstap naar zee...
- Werken met beelden uit het jeugdjournaal kan de actualiteit in de klas brengen.
- Bij brongebruik moet er meer aandacht geschonken worden aan het proces in plaats van het product. Vaak wordt hier in de klas aan gewerkt via activerende werkvormen als contractwerk en hoekenwerk. Veel leerkrachten besteden tijdens dergelijke werkvormen vooral aandacht aan leerlingen die remediëring nodig hebben voor andere leergebieden. Daardoor vallen procesbegeleiding en reflectie weg: hoe begin je hieraan, hoe kom je bij dit resultaat, wat heb je geleerd?
- Het denkproces van de leerlingen moet gestimuleerd worden vanuit uitdagende probleemstellingen en vanuit authentieke situaties. Om dit te verwezenlijken, moeten leerkrachten flexibeler omgaan met handleidingen WO. De visie van de handboeken moet wel uitgedragen worden, maar leerkrachten moeten de inhoud dicht bij de werkelijkheid van de schoolomgeving, het leer- en leefmilieu van de kinderen brengen. Projectwerking en uitstappen zijn hierbij interessante mogelijkheden.
- Leerkrachten moeten meer aandacht besteden aan doelgericht werken in de *diepte*. Bij werken in de diepte richt men zich op effectieve competentieverwerving. Het sterker integreren van het 'leren leren' in

wereldoriëntatie bijvoorbeeld kan leerlingen leren bewuster om te gaan met functionele strategieën. Werken in de *breedte* beoogt vooral dat alle doelen een keer aan bod komen.

- Bij het gebruik van activerende werkvormen als contractwerk en hoekenwerk zijn leerkrachten te snel tevreden. Ze gaan hier te oppervlakkig mee om. Ze besteden tijdens dergelijke werkvormen vaak enkel aandacht aan leerlingen die remediëring nodig hebben. Daardoor valt het reflecteren weg: hoe kom je bij dit resultaat, wat heb je geleerd?
- In heel wat scholen wordt er veel en goed gedifferentieerd voor taal en wiskunde. Binnen wereldoriëntatie zou dat ook mogelijk moeten zijn. Zo kunnen enerzijds meer kinderen de aan de eindtermen werken, en anderzijds de sterkere leerlingen verrijkende, meer diepgaande leerstof verwerken.

In de leermiddelen? Wat kan beter?

Alle respondenten zijn het er over eens dat leermiddelen, zoals handboeken, de leerkrachten effectief moeten ondersteunen in het lesgeven. Men ziet hier volgende verbeterpunten:

- Handboeken moeten nog beter de link leggen met de eindtermen en leerplandoelen. Zo wordt het voor leerkrachten duidelijker aan welke doelen gewerkt wordt.
- Handboeken moeten ook duidelijk maken wat de basiskennis inhoudt. Daarnaast is differentiemateriaal interessant.
- Leermiddelen moeten werkvormen en materialen aanreiken die gericht zijn op effectieve competentieverwerving. De werkvormen mogen geen doel op zich zijn maar een middel.
- Leerkrachten kunnen meer gebruik maken van informatieve kinderboeken, landkaarten, tijdsbanden, globe, kompas... Die bronnen moeten waar mogelijk wel actueel zijn.
- Het is interessant te werken met een actualiteitenmuur of een (al dan niet digitaal) omgevingsboek.

In de eindtermen? Wat kan beter?

Globaal is de tendens bij de respondenten dat de eindtermen concreter mogen geformuleerd worden. De formulering wordt niet altijd duidelijk begrepen, waardoor ze een persoonlijke invulling krijgen. Een lerarenopleider geeft expliciet aan dat ze de eindtermen maatschappij, waarop leerlingen minder goed scoren, wil behouden. Ze vindt ze haalbaar mits er een tandje bijgestoken wordt. Ze vindt ze ook onmisbaar als het onderwijs kinderen handelingsbekwaam, kritisch en zelfstandig wil maken in de complexe wereld.

Volgens de pedagogisch begeleiders zijn sommige eindtermen absurd: het memoriaal als symbool van de Vlaamse Gemeenschap, fusiegemeenten, landen aanduiden op een blinde kaart. Ook een tabel lezen om een bus- of treinreis te plannen is zeer moeilijk voor kinderen. Mogelijk liggen de verwachtingen van de eindtermen daar te hoog.

Een pedagogisch begeleider wil het aantal eindtermen reduceren, zodat scholen meer ruimte krijgen om hun kwaliteit in te vullen. Hij heeft ook moeite met de huidige indeling in historische tijden. Mogelijk moet het accent meer gelegd worden op 'het kunnen illustreren hoe bepaalde zaken evolueren in de tijd' of 'het vaststellen hoe snel zaken evolueren'.

In de leerplannen? Wat kan beter?

De leerplannen gaan verder dan de eindtermen. Of dat nuttig is, daarover zijn de meningen verdeeld.

Sommige respondenten vinden dat het aantal doelen fors mag krimpen. De leerplannen bevatten een deel ballast die het bereiken van de eindtermen onduidelijker en moeilijker maken. Volgens de pedagogisch begeleiders doet het grote aantal leerplandoelen leraren focussen op werken in de breedte, een praktijk waarbij reeds behandelde doelen geturfd worden. Dit staat een verwerking in de diepte in de weg.

Andere respondenten vinden het nieuwe leerplan van het VVKbaO verhelderend. Ze geven duidelijk de doelen doorheen de basisschool aan en zetten zo een leerlijn uit. De leerinhouden van de derde graad

worden ook concreter ingevuld dan in de oudere, meer open leerplannen. Dit alles geeft leerkrachten meer houvast. Ook het GO! is een nieuw leerplan wereldoriëntatie aan het implementeren ter vervanging van het oude, erg open leerplan. Scholen waarderen het rand- en ondersteuningsmateriaal dat daarbij wordt aangeboden door de pedagogisch begeleiders.

In de lerarenopleiding? Wat kan beter?

In het overleg tussen AKOV en de lerarenopleiders, waren de lerarenopleiders het eens over de volgende verbeterpunten:

- Er moet structureel voldoende aandacht zijn voor WO in de lerarenopleiding, zowel qua studiepunten als contacturen. Dat kan studenten inhoudelijk en didactisch sterker maken.
- De hogescholen hebben problemen met de huidige 'instroom' van kandidaat-leerkrachten die, door een zwakke vooropleiding, vaak de achtergrond missen om wereldoriëntatie op een goede manier te geven. Misschien kan een inhoudelijke instaptoets of screeningstoets beginnende studenten een duidelijker beeld geven van waar zij staan.
- In de lerarenopleiding moeten studenten eerst inhoudelijke bouwstenen verwerven voordat ze thematisch en projectmatig kunnen werken. Daarom is de volgende lijn nodig in de lessen WO van de lerarenopleiding: eerst cursorisch, dan thematisch en erna projectmatig.
- WO geven op de lerarenopleiding is teamwork. Een mix van vakinhoudelijke en pedagogische expertise is nodig bij de lerarenopleiders.
- Praktijkervaring is een duidelijke meerwaarde voor lerarenopleiders. Daarom pleiten de lerarenopleiders voor meer praktijklectoren of meer kansen voor lectoren om zelf in het lager onderwijs les te geven. Op die manier kan de lerarenopleiding dichter bij de praktijk staan.
- Meer samenwerking tussen de verschillende lerarenopleidingen kan leiden tot een hogere kwaliteit van de opleiding.

Dezelfde opmerkingen kwamen bij de respondenten terug. Daarbij kwamen nog de volgende toevoegingen:

- Studenten moeten de kans krijgen stage te doen bij competente leerkrachten.
- In de lerarenopleidingen moeten alle leerplannen bestudeerd worden, over de onderwijsnetten heen. Volgens de inspectie is dat nu niet het geval.
- Verschillende actoren melden dat het leergebied WO thans erg opgesplitst wordt aangeboden in de lerarenopleiding. Elke lerarenopleider geeft 'zijn' domein. Zij vragen zich af of studenten zo voldoende voorbereid worden om thematisch of geïntegreerd te werken, leerlijnen uit te zetten en toetsen op te stellen.

In de begeleiding en nascholing van de leraren? Wat kan beter?

Enkele respondenten vinden dat de pedagogisch begeleiders niet altijd voldoende klas- en schoolervaring hebben. Ook de deskundigheid om de vernieuwing in de juiste banen te leiden ontbreekt soms.

De inspectie vindt een degelijke aanvangsbegeleiding van leerkrachten wenselijk.

Verschillende respondenten pleiten voor didactische navormingen die dicht bij de onderwijspraktijk staan. De volgende onderwerpen worden gesuggereerd.

- Een pedagogisch begeleider pleit voor navorming over het didactisch proces bij kinderen.
- Een lerarenopleider en een school willen aandacht voor een hedendaagse aanpak van wereldoriëntatie-onderwijs: ontwikkelen van thema's, projectmatig werken, thema's in een bredere context plaatsen, materialen op een didactisch verantwoorde manier inzetten.
- Een lerarenopleider meldt dat studenten vaak moeilijkheden hebben met het afbakenen van thema's. Via nascholing en didactische cahiers kunnen leerkrachten begeleid worden in het maken van keuzes en in het selecteren van kernleerinhouden.
- De inspectie zou graag zien dat scholen ervaringen en goede praktijkvoorbeelden op een georganiseerde manier uitwisselen.

- Bij de implementatie van een nieuw leerplan worden scholen nog te veel aan hun lot over gelaten. In dergelijke omstandigheden hebben scholen eerder nood aan een concrete aanpak en diepgaande leerplanstudie dan aan een theoretische uiteenzetting.
- Een lerarenopleider pleit voor navorming met een blijvend effect. Dat kan alleen verwezenlijkt worden door een teamgerichte nascholing. Vooraf moeten scholen hun situatie in kaart brengen en hun vragen inventariseren. Tijdens de navorming zelf kan hier dan duidelijke en grondige feedback over gegeven worden. Ook opvolging, waarbij de vernieuwde werking wordt geëvalueerd, is noodzakelijk.

In de inspectie van de scholen? Wat kan beter?

Een lerarenopleider vindt dat doorlichtingsverslagen scholen in de juiste richting kunnen sturen. Zo hebben scholen dankzij inspectiebezoeken nu al meer aandacht voor leerlijnen, voor tijd- en ruimtekaders en voor kaartvaardigheden. Volgens haar kan de inspectie nog meer controleren voor het domein maatschappij.

Een pedagogisch begeleider vreest dat focussen op doelgerichtheid in de breedte niet leidt tot beter onderwijs. Hij pleit voor een nadruk op het bereiken van competenties bij leerlingen tijdens inspectiebezoeken. Voor een school mogen die inspectiebezoeken onaangekondigd doorgaan. Dan kan gekeken worden naar de dagelijkse onderwijspraktijk.

De inspectie zelf wenst duidelijkheid over wat precies haar taak is. Moet ze het werken aan de eindtermen of aan de leerplandoelen controleren in scholen?

In het beleid van de school? Wat kan beter?

Verschillende actoren vinden dat er op schoolniveau meer kan gewerkt worden aan WO. Het is de verantwoordelijkheid van de scholen om leerlijnen WO op te stellen en op te volgen. Daar moeten scholen meer in investeren. Het is ook zinvol om met de hele school aan eenzelfde project te werken. Men is dan verplicht om na te denken over een evenwichtig aanbod van alle werkelijkheidsdomeinen, over de leerlijnen, evaluatie... Ruimere aandacht en afspraken op schoolniveau voor tijd- en ruimtekaders, ondersteunend materiaal, gebruik van ICT, doelgericht werken in de diepte en leerstrategieën worden ook vermeld.

Een lerarenopleider pleit voor het inzetten van 'vakexperten' voor bepaalde domeinen van wereldoriëntatie, zoals dat nu al vaak voor de muzische vakken gebeurt.

Volgens een school moeten ouders door scholen meer geïnformeerd worden over de vooruitgang op het vlak van WO.

Een lerarenopleider vraagt zich af of er niet te veel van schoolleiders verwacht wordt. Zij zijn voortdurend overvraagd.

In het overheidsbeleid? Wat kan beter?

De respondenten formuleren de volgende suggesties.

- Een pedagogisch begeleider vindt dat de overheid moet oppassen voor overregulering door een te groot aantal eindtermen.
- Een school wil een beter taalbeleid in de scholen. Ook binnen WO speelt de kennis van het Nederlands een grote rol.
- Peilingsonderzoeken kunnen volgens verschillende actoren heel wat teweeg brengen in het onderwijsveld. Ze zijn een vorm van 'centrale' toetsen als kwaliteitsbewaker, zonder dat ze tot een rangschikking van scholen leiden. De resultaten moeten daarvoor duidelijk gecommuniceerd worden in een uitnodigende brochure die aangepast is aan de doelgroep. De praktijkmensen mogen daarbij niet vergeten worden. Dit kan ook in de vorm van een nascholingsaanbod van de overheid. De overheid moet ook zoeken naar mogelijkheden om de paralleltoetsen meer te promoten. Deze worden

gelijktijdig met de peilingstoetsen ontwikkeld en kunnen elke school een beeld geven van hoe ver zij staan voor de getoetste eindtermen of ontwikkelingsdoelen. Uiteindelijk moet de overheid ook zicht krijgen op welk effect de peilingsresultaten hebben in de praktijk. Dat alles kan vergeleken worden met de ervaring vanuit de inspectie.

- De inspectie houdt een pleidooi om de praktische proeven uit de peilingstoetsen op even grote schaal af te nemen als de schriftelijke proeven. Dat zou een krachtig signaal aan het werkveld zijn.
- Een school ziet graag dat de taak van het leidinggeven in de basisschool verdeeld wordt tussen een pedagogisch leider en een administratieve/organisatorische directeur. Dat zorgt voor een meer professionele omkadering zoals die ook in het secundair onderwijs bestaat. Op die manier kunnen directies meer aandacht besteden aan het pedagogisch-didactisch beleid en kan er meer vernieuwd worden in scholen.
- Ten slotte benadrukt een school dat de overheid feeling moet blijven hebben met het onderwijsveld.

Wat is er eerst nodig?

Welke acties zijn volgens u het meest belangrijk en dringend om de resultaten te verbeteren?

Een lerarenopleiding geeft aan dat de resultaten van de peiling veralgemeende resultaten zijn. Zij pleit voor een gedetailleerde analyse van de resultaten en meer onderzoek alvorens echt actie te ondernemen.

Van de andere respondenten volgt er wel een waaier aan suggesties:

- Meer investeren in de competenties van leerkrachten zodat ze leerlingen kunnen en blijven motiveren
- Goede methodes ontwikkelen om de leerkrachten op weg te zetten
- De didactische aanpak optimaliseren
- Leren leren effectief integreren binnen leergebieden zoals wereldoriëntatie
- Geld vrijmaken voor nodige materialen en leermiddelen
- Meer aandacht voor wereldoriëntatie in de lerarenopleiding
- Een beter taalbeleid
- Ouders duidelijker informeren over hedendaags WO-onderwijs

Wat kan u/uw organisatie zelf doen?

Welke acties kan u zelf ondernemen om mee te werken aan de verbetering van de resultaten?

Ook hier worden er heel wat voorstellen geformuleerd.

Verbeteracties van scholen:

- Meer aandacht besteden aan het domein maatschappij en dat ook doortrekken in de toetsing
- Op zoek gaan naar differentiemogelijkheden voor WO
- Eigen toetsen nakijken op mogelijke leemten, formulering ...
- Meer individueel werken met leerlingen
- Als team de peilingsresultaten bespreken en nagaan hoe het onderwijs kan geoptimaliseerd worden
- Concrete nascholing volgen

Verbeteracties van lerarenopleiders:

- Teamgerichte nascholing ontwikkelen
- Basisscholen helpen bij het verbeteren van de lessen en de evaluatie WO
- Blijven nadenken hoe studenten optimaal voor te bereiden op het werkveld in de lerarenopleiding

Verbeteracties van pedagogisch begeleiders:

- Het geïntegreerd toepassen van de leerlijn leren leren door leerkrachten en leerlingen tijdens de lessen WO

Verbeteracties van de inspectie:

- Zorgen voor gelijkgerechtigheid en duidelijkheid bij het doorlichten van het leergebied
- De resultaten uit de peilingen gebruiken om naar de scholen te stappen en specifieke, vooraf gecommuniceerde acties op te volgen

Leerkrachten en wereldoriëntatie: een haat-liefde verhouding?

Afdeling Projecten: EVC-Curriculum-Kwalificaties (APECK)
Agentschap voor Kwaliteitszorg in Onderwijs en Vorming (AKOV)

Online enquêtes voor leerkrachten en aspirant leerkrachten

In deze tekst worden de resultaten weergegeven van een online bevraging die het Agentschap voor Kwaliteitszorg in Onderwijs en Vorming organiseerde bij leerkrachten lager onderwijs en bij studenten aan de lerarenopleiding lager onderwijs. Deze enquêtes kaderen in de consultatiefase die plaatsvond na de bekendmaking van de resultaten op de peiling over wereldoriëntatie in het basisonderwijs (2010).

Aanleiding voor en organisatie van de enquêtes

Uit de achtergrondvragenlijsten die de leerkrachten van het zesde leerjaar invulden voor de peiling wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik) blijkt dat de meeste leerkrachten niet graag wereldoriëntatie geven. Leerkrachten van het zesde leerjaar geven liever andere vakken dan wereldoriëntatie (68 procent in Vlaanderen en 63 procent in Brussel). Een kwart van de leerkrachten uit de Vlaamse steekproef en een derde van de leerkrachten in Brussel geeft niet graag wereldoriëntatie. Voor geen enkele leerkracht is wereldoriëntatie één van de favoriete gebieden.

Figuur 1 - Verdeling van de leerkrachten van het zesde leerjaar uit scholen in Vlaanderen en het Brussels Hoofdstedelijk Gewest volgens de mate waarin ze graag wereldoriëntatie geven (peiling 2010)

Deze opmerkelijke vaststelling uit de peiling was voor AKOV de aanleiding om aan de hand van twee korte enquêtes een beter zicht te krijgen op deze bevinding en op eventuele verklaringen. Daarom werd een online bevraging bij leerkrachten van het lager onderwijs en bij studenten van het tweede of derde jaar van de lerarenopleiding lager onderwijs georganiseerd op de website www.ond.vlaanderen.be/curriculum/peilingen. De studenten werden door hun docenten aangespoord tot deelname. De leerkrachten werden over deze vragenlijst geïnformeerd door een artikel in Klasse. Het artikel handelde over de resultaten van de peiling wereldoriëntatie. Daarnaast werd de vragenlijst ook bekendgemaakt via School- en Lerarendirect en via de pedagogische begeleidingsdiensten.

Enkele kanttekeningen bij de enquêtes

In totaal hebben 218 leerkrachten en 231 studenten de vragenlijst ingevuld. Om de resultaten correct te interpreteren, moet rekening gehouden worden met het feit dat het hier –in tegenstelling tot in de peiling– niet om een representatieve steekproef gaat. Het is best mogelijk dat net een bepaald type leerkrachten heeft gereageerd via de vragenlijsten, zeker aangezien de oproep verscheen naar

aanleiding van een artikel in Klasse. Daarin werd de aandacht gevestigd op het feit dat wereldoriëntatie niet het favoriete vak is van de leraren. De vragenlijsten werden volledig anoniem afgenomen. Aan de leerkrachten werd niet gevraagd in welk leerjaar ze voornamelijk lesgeven. Het is dus niet duidelijk of vooral leerkrachten van het zesde leerjaar gereageerd hebben, dan wel eerder leerkrachten uit andere graden of leerjaren. De resultaten op de online vragenlijsten kunnen dus wel indicaties geven, maar aangezien het niet om een representatieve steekproef gaat, is het niet mogelijk om uitspraken te doen over de mening van 'de leerkrachten en aspirant leerkrachten in het Vlaamse basisonderwijs'. Toch levert deze bevraging een aantal interessante vaststellingen op.

De vragenlijsten voor leerkrachten en studenten bestonden uit een aantal vragen die voor beide doelgroepen identiek waren. Daarnaast werden aan de studenten ook een aantal vragen in verband met de stages gesteld. Voor leerkrachten waren er onder andere extra vragen over de evaluatiepraktijk, ondersteuning door collega's en de tijd die besteed wordt aan de verschillende domeinen.

De meeste vragen in de enquête bestonden uit stellingen waarop de respondenten dan op een schaal van 1 tot 5 konden aangeven in welke mate ze het eens of oneens waren met deze stellingen (1 = helemaal oneens, 5 = helemaal eens). Door de middencategorie 3 te kiezen konden de respondenten aangeven dat ze over een stelling geen duidelijke mening hadden. Hieronder wordt bij de presentatie van de resultaten op de enquêtes in de figuren telkens weergegeven hoeveel procent van de respondenten het oneens waren met een stelling (1 en 2 op de schaal) en hoeveel procent het eens waren (4 en 5 op de schaal). Het aantal respondenten dat voor de middencategorie 3 koos en dus geen duidelijke mening had wordt niet opgenomen in de figuren.

Resultaten van de enquêtes

Geven leerkrachten en studenten graag wereldoriëntatie?

De meeste leerkrachten lager onderwijs die de enquête invulden, geven toch wel graag wereldoriëntatie (71 procent). Slechts 10 procent geeft het niet graag. In de peiling was dat nog een kwart van de leraren van het zesde leerjaar. Studenten geven wel liever wereldoriëntatie (77 procent), 4 procent geeft niet graag wereldoriëntatie.

Figuur 2 - Aantal leraren en studenten dat graag wereldoriëntatie geeft (online bevraging)

Bij leerkrachten werd ook gevraagd in welke mate ze de domeinen van wereldoriëntatie graag geven. Ze konden daarbij voor elk van de 7 domeinen met een cijfer van 1 tot 7 aangeven welk domein ze het liefste deden (score 1) en welk domein ze het minst graag deden (score 7). In Figuur 3 werd per domein het gemiddelde van de scores berekend. Hoe lager het gemiddelde, hoe meer dat domein de voorkeur krijgt van de leerkrachten.

Het domein natuur is duidelijk het favoriete onderdeel van de leerkrachten, terwijl brongebruik en techniek minder populair zijn. Ook maatschappij is een minder geliefd domein.

Figuur 3 - Mate waarin leerkrachten de verschillende domeinen van wereldoriëntatie graag geven (online bevraging)

Hoeveel tijd besteden leerkrachten aan de verschillende domeinen van wereldoriëntatie?

Uit de peiling bleek dat leerkrachten van het zesde leerjaar ongeveer even veel tijd besteden aan de verschillende domeinen (Figuur 4). Enkel het domein techniek komt duidelijk minder aan bod.

Figuur 4 – Percentage van de lessen wereldoriëntatie dat besteed wordt aan de verschillende domeinen volgens de leerkrachten van het zesde leerjaar in Vlaanderen en Brussel (peiling 2010)

In de enquête voor de leerkrachten lager onderwijs werd ook gevraagd hoeveel tijd ze besteden aan de verschillende domeinen van wereldoriëntatie. Ze konden daarbij voor elk van de 7 domeinen met een cijfer van 1 tot 7 aangeven aan welk domein ze het meeste tijd besteden (score 1) en welk domein het minst aan bod komt (score 7). In Figuur 5 werd per domein het gemiddelde van de scores berekend. Hoe lager het gemiddelde, hoe meer tijd leerkrachten aan dat domein besteden in de klas. Leerkrachten lager onderwijs besteden het meeste tijd besteden aan het domein natuur en het minst aan de domeinen brongebruik en techniek. Ook maatschappij komt minder aan bod. De online bevraging bevestigt dat er aan techniek het minste tijd wordt besteed.

Figuur 5 – Mate waarin leerkrachten lager onderwijs tijd besteden aan de verschillende domeinen van wereldoriëntatie (online bevraging).

Hoe moeilijk zijn de verschillende domeinen van wereldoriëntatie volgens leerkrachten en studenten lerarenopleiding?

Leerkrachten lager onderwijs vinden dat het domein natuur het gemakkelijkste is voor de leerlingen (Figuur 6). Een kwart van de leraren duidt aan dat dit domein moeilijk is voor de leerlingen. Ook het domein mens is volgens de leerkrachten minder moeilijk dan andere domeinen. Daar vindt een derde dat dit moeilijk is voor de leerlingen. Voor de overige domeinen duidt telkens meer dan de helft van de leerkrachten aan dat het moeilijk is voor de leerlingen. De domeinen techniek en brongebruik vinden leerkrachten duidelijk het moeilijkst. Volgens minstens 10 procent van de leerkrachten is dit zelfs te moeilijk voor de leerlingen.

Figuur 6 – Moeilijkheidsgraad van de verschillende domeinen van wereldoriëntatie voor de leerlingen volgens de leerkrachten (online bevraging)

Ook aan de studenten uit de lerarenopleiding werd gevraagd om de domeinen te ordenen volgens moeilijkheidsgraad. Ze konden daarbij voor elk van de 7 domeinen de moeilijkheidsgraad aangeven met een cijfer van 1 tot 7. Het gemakkelijkste domein krijgt een score 1 en het moeilijkste een score 7. In Figuur 7 werd per domein het gemiddelde van de scores berekend. Hoe lager het gemiddelde, hoe gemakkelijker het domein voor de studenten is. Ook de studenten uit de lerarenopleiding ervaren de domeinen natuur en mens als het gemakkelijkst. In hun ogen zijn eveneens de domeinen brongebruik en techniek het moeilijkst.

Figuur 7 – Mate waarin studenten uit de lerarenopleiding de verschillende domeinen van wereldoriëntatie moeilijk vinden (online bevraging)

Is er een samenhang tussen de moeilijkheidsgraad, de tijdsbesteding en de mate waarin leerkrachten een domein graag geven?

In Tabel 1 worden de resultaten van Figuren 3, 5 en 6 samengebracht. Op basis van de gemiddelden werd een rangorde per domein opgesteld: 1 is het domein dat leerkrachten gemiddeld het liefst geven, waar ze het meeste tijd aan besteden en dat voor de leerlingen het gemakkelijkst is; het domein met score 7 wordt het minst graag gegeven, er wordt de minste tijd aan besteed en het is voor de leerlingen het moeilijkst. Er is een duidelijk verband tussen de mate waarin leerkrachten een domein graag geven en de tijd die ze aan dat domein besteden tijdens de lessen wereldoriëntatie. Ze besteden duidelijk het meeste tijd aan de domeinen die ze het liefst geven en het minste tijd aan de domeinen die ze minder graag geven. Er is ook een verband tussen het graag geven, de tijd die ze eraan besteden en de mate waarin leerkrachten vinden dat een domein al dan niet moeilijk is voor de leerlingen. De domeinen die ze het liefste geven en waar ze het meeste tijd aan besteden vinden ze ook het gemakkelijkste voor de leerlingen. Omgekeerd is het wel een belangrijke vaststelling dat leerkrachten het minste tijd besteden aan de domeinen die ze het moeilijkst vinden voor de leerlingen. Enkel voor de domeinen tijd en mens is er een verschil tussen de moeilijkheidsgraad en de tijd die eraan besteed wordt.

Tabel 1 - De domeinen van wereldoriëntatie geordend volgens de mate waarin leerkrachten het domein graag geven en er tijd aan besteden en de mate waarin het domein volgens de leerkrachten moeilijk is voor de leerlingen

	leerkrachten		leerlingen
	graag geven	tijdsbesteding	moeilijkheidsgraad
Natuur	1	1	1
Tijd	2	2	4
Ruimte	3	3	3
Mens	4	4	2
Maatschappij	5	5	5
Brongebruik	6	6	6
Techniek	7	7	7

Hoe ervaren leraren en studenten wereldoriëntatie als leergebied?

Slechts 7 procent van de leerkrachten en 5 procent van de studenten vinden wereldoriëntatie als leergebied minder belangrijk dan taal of rekenen (Figuur 8). Ongeveer 80 procent van hun collega's is het daar niet mee eens.

Leerkrachten lager onderwijs en aspirant leraren hebben het gevoel dat ze leerlingen weten te boeien tijdens de lessen wereldoriëntatie. Aspirant leraren (79 procent) zijn daarbij iets optimistischer dan leraren zelf (74 procent).

De meerderheid van de leraren en aspirant leraren kan zijn creativiteit uitleven in het leergebied wereldoriëntatie. Toch is er hier een duidelijk verschil tussen de kandidaat leraren en de leraren die dagelijks voor de klas staan. Tachtig procent van de studenten kan zijn creativiteit kwijt in de lessen wereldoriëntatie, bij de leraren is dat nog 64 procent. Bijna 20 procent van de leraren vindt dat hij zijn creativiteit niet kan uitleven tijdens de lessen WO tegenover 5 procent van de studenten.

Figuur 8 – Belang en beleving van het leergebied en de lessen wereldoriëntatie bij leraren lager onderwijs en bij studenten aan de lerarenopleiding (online bevraging)

Hoe ervaren leraren en studenten de handboeken en het didactisch materiaal?

De meeste leraren (85 procent) en studenten (86 procent) zijn het er mee eens dat een les wereldoriëntatie meer voorbereidingstijd van hen vraagt dan een les wiskunde (Figuur 9). Mogelijk heeft dit te maken met het feit dat minder dan de helft van de leraren en slechts een vijfde van de studenten vinden dat de handboeken een goede ondersteuning bieden bij het geven van de lessen wereldoriëntatie. Hoewel de beide groepen onvoldoende steun ervaren van de handboeken, is er op dat vlak toch een groot verschil tussen leraren en studenten aan de lerarenopleiding. Misschien bieden handboeken meer houvast als je er meer mee vertrouwd bent.

Ongeveer 60 procent van de studenten en de leraren geeft liever wereldoriëntatie aan de hand van zelfgemaakt materiaal dan aan de hand van een handboek. Dat verklaart wellicht ook waarom het meer voorbereidingstijd van hen vraagt. Voor wiskunde volgen veel leerkrachten waarschijnlijk eerder een methode dan voor wereldoriëntatie.

Een belangrijk deel van de leraren (40 procent) geeft aan over onvoldoende didactisch materiaal te beschikken voor de verschillende domeinen van wereldoriëntatie. Slechts een derde van de leerkrachten lijkt genoeg didactisch materiaal te hebben. Deze vraag werd niet aan de studenten gesteld.

Figuur 9 - Mate waarin wereldoriëntatie arbeidsintensief is voor leraren en studenten en mate waarin ze zich ondersteund voelen door handboeken en didactisch materiaal (online bevraging)

Voelen leraren en studenten zich voldoende onderlegd om wereldoriëntatie te geven?

Studenten voelen zich inhoudelijk duidelijk minder veilig als ze wereldoriëntatie geven. Minder dan de helft van de studenten (41 procent) voelt zich inhoudelijk sterk genoeg. Bij leraren is dat 60 procent (Figuur 10).

Iets meer dan de helft van de studenten voelt zich vanuit de lerarenopleiding goed voorbereid om wereldoriëntatie te geven. Evenveel studenten vinden dat ze de verschillende domeinen van wereldoriëntatie geïntegreerd kunnen aanbieden.

Slechts een vijfde van de leraren heeft het gevoel vanuit de lerarenopleiding en de navorming voldoende voorbereid te zijn om de lessen wereldoriëntatie op een geïntegreerde manier aan te pakken. Leraren lijken zich dus minder goed voorbereid te voelen dan studenten. Mogelijk heeft dat te maken met het feit dat zij in hun dagelijkse praktijk geconfronteerd worden met problemen waarvoor ze vanuit opleiding of navorming geen pasklare antwoorden kregen.

Figuur 10 – Mate waarin leraren en studenten zich voldoende onderlegd en ondersteund voelen om wereldoriëntatie te geven (online bevraging)

Zijn de inhoud en aangepast aan het ontwikkelingsniveau van de leerlingen en bieden leerlijnen, leerplannen en collega's voldoende ondersteuning voor wereldoriëntatie?

Bij de inhoudelijke analyse van de peilingsresultaten kwam af en toe de vraag naar boven of de leerlijnen, leerplannen, handboeken en inhoud voor de verschillende leerjaren voldoende rekening houden met de leeftijd en het ontwikkelingsniveau van de leerlingen. Komen de juiste aspecten aan bod op het ogenblik dat leerlingen er in hun ontwikkeling rijp voor zijn? Wordt het ijzer m.a.w. gesmeed als het heet is of proberen we het ijzer veel te vroeg of veel te laat te smeden. Daarom werd in de enquête voor de leraren ook nagegaan of de verwachtingen wel voldoende zijn afgestemd op de leerlingen. Iets meer dan dertig procent van de leraren vindt dat de verwachtingen voor wereldoriëntatie onvoldoende zijn afgestemd op de leeftijd van de leerlingen (Figuur 11). Ongeveer evenveel leerkrachten vinden dat ze wel voldoende zijn afgestemd, de overige leerkrachten hebben daar geen mening over.

Volgens een derde van de studenten bieden de leerplannen voldoende ondersteuning bij het geven van wereldoriëntatie. Bijna evenveel studenten zijn het daar niet mee eens.

Tijdens de stages worden studenten blijkbaar eerder zelden geïnformeerd over de leerlijnen die de stageschool hanteert voor wereldoriëntatie. Wellicht heeft dit deels te maken met het feit dat er in een aantal scholen geen duidelijke leerlijn is voor wereldoriëntatie. Slechts een kwart van de leerkrachten vindt immers dat de leerlijn voor de verschillende domeinen van wereldoriëntatie over de 6 leerjaren van het lager onderwijs duidelijk is en dat elke leerkracht weet hoever hij moet gaan in zijn klas.

Leraren vinden weinig ondersteuning bij hun collega's. Slechts 31 procent kan rekenen op ondersteuning en goede voorbeelden van collega's.

Figuur 11 – Mening van leerkrachten en studenten over de leerlijnen en leerplannen voor wereldoriëntatie (online bevraging)

Wereldoriëntatie en taal

Uit de peiling blijkt dat leerlingen die thuis een andere taal spreken (al dan niet in combinatie met Nederlands) het duidelijk minder goed doen op de verschillende toetsen voor wereldoriëntatie dan leerlingen die thuis uitsluitend Nederlands spreken met de verschillende gezinsleden. Ook dyslectische leerlingen doen het in de peiling minder goed. In wereldoriëntatie komen leerlingen in contact met veel nieuwe en soms ook abstracte begrippen. Daarom werd aan de leraren en de studenten gevraagd of het leergebied wereldoriëntatie te vaak gericht is op taalsterke leerlingen. Op dit vlak zijn er duidelijke verschillen tussen leraren en leraren in opleiding (Figuur 12). Bijna veertig procent van de leraren vindt dat wereldoriëntatie zich vaak richt tot taalsterke leerlingen, terwijl slechts 14 procent van de studenten dit onderschrijft.

Figuur 12 – Aantal leraren en studenten dat het eens is met de stelling dat wereldoriëntatie vooral gericht is op taalsterke leerlingen (online bevraging)

Stagescholen als oefenplek voor de didactische visie vanuit de lerarenopleiding?

Minder dan de helft van de studenten vindt dat ze tijdens de stagelessen de kans kregen om de didactische visie toe te passen die ze in de lerarenopleiding hebben aangeleerd (Figuur 13). Dit lijkt de stelling te bevestigen dat stagiairs vaak de didactische methode of het handboek van de stageschool moeten volgen. Mogelijk staan stagescholen zo onvoldoende open voor vernieuwingen op het vlak van vakdidactiek die vanuit de lerarenopleiding worden gestimuleerd.

Figuur 13 – Aantal studenten dat tijdens stagelessen de kans krijgt om de didactiek toe te passen die ze leerden in de lerarenopleiding (online bevraging).

De evaluatie van wereldoriëntatie

Uit de onderwijsspiegel van de inspectie blijkt dat bij de evaluatie in het lager onderwijs nog te vaak de klemtoon ligt op de cognitieve en makkelijk meetbare aspecten. De aandacht gaat eerder naar het reproduceren van weetjes dan naar kennisconstructie (Onderwijsinspectie, 2012). Uit de online bevraging blijkt dat 36 procent van de leerkrachten vooral kennisvragen stelt om wereldoriëntatie te evalueren (Figuur 14). Een kwart van de leraren evalueert wereldoriëntatie eerder op een andere manier. De overige 39 procent heeft hier niet meteen een mening over.

Figuur 14 – Aantal leerkrachten lager onderwijs dat aangeeft vooral kennis te evalueren bij wereldoriëntatie (online bevraging)

Samenvatting

In tegenstelling tot de representatieve steekproef van leerkrachten van het zesde leerjaar blijkt uit de online vragenlijst dat er in het lager onderwijs toch ook nog veel aspirant leerkrachten en leerkrachten (uit andere leerjaren?) zijn die wel graag wereldoriëntatie geven. Leerkrachten hebben een voorkeur voor het domein natuur, terwijl de domeinen brongebruik en techniek minder geliefd zijn. Die voorkeur vertaalt zich ook in de tijd die leraren tijdens de lessen wereldoriëntatie aan de verschillende domeinen spenderen. Het domein natuur komt het meest aan bod en de domeinen brongebruik en techniek het minst. Ook aan het domein maatschappij wordt blijkbaar wat minder tijd besteed. Daarnaast blijken leraren het minste tijd te besteden aan de domeinen die ze het moeilijkste vinden voor de leerlingen. Dat betekent ook dat leerlingen minder oefentijd krijgen voor moeilijker domeinen zoals brongebruik en techniek en de meeste oefentijd voor het gemakkelijkste domein. Ook voor aspirant leraren zijn de domeinen brongebruik en techniek het moeilijkst. Bij de invoering van de eindtermen wereldoriëntatie op het einde van de jaren '90 waren vooral de domeinen brongebruik, techniek en maatschappij eerder nieuw in het curriculum. Kennelijk krijgen deze doelen meer dan 10 jaar later nog altijd minder aandacht dan de meer 'traditionele' eindtermen uit de andere domeinen.

Zowel leerkrachten als aspirant leerkrachten zijn het niet eens met de stelling dat wereldoriëntatie minder belangrijk is dan taal of rekenen. Verder hebben ze ook het gevoel dat ze de leerlingen kunnen boeien tijdens de lessen wereldoriëntatie. Beide groepen vinden ook dat ze hun creativiteit kunnen uitleven tijdens de lessen wereldoriëntatie. Aspirant leerkrachten hebben wel duidelijk vaker het gevoel dat ze in wereldoriëntatie creatief kunnen zijn dan leerkrachten.

Lessen wereldoriëntatie zijn arbeidsintensief. Zowel leraren als aspirant leraren vinden dat deze lessen meer voorbereidingstijd vragen dan bijvoorbeeld wiskundelessen. Beide groepen zijn van mening dat de handboeken onvoldoende ondersteuning bieden, al hebben meer leraren een houvast aan de handboeken dan aspirant leraren. Beide groepen geven liever wereldoriëntatie aan de hand van zelfgemaakt materiaal dan aan de hand van een handboek. Toch 40 procent van de leraren beschikt over onvoldoende didactisch materiaal voor de verschillende domeinen van wereldoriëntatie.

Het aandeel leraren en aspirant leraren dat zich inhoudelijk veilig voelt als ze wereldoriëntatie geven is niet zo hoog. Al voelen leraren zich op dat vlak wel sterker dan aspirant leraren. Slechts 21 procent van de leraren voelt zich vanuit de lerarenopleiding en de navorming voldoende voorbereid om de lessen wereldoriëntatie op een geïntegreerde manier aan te pakken. Ongeveer zestig procent van de studenten voelt zich vanuit de lerarenopleiding goed voorbereid om wereldoriëntatie te geven. Ze hebben ook het gevoel dat ze de verschillende domeinen van wereldoriëntatie geïntegreerd kunnen aanbieden.

De verwachtingen voor wereldoriëntatie zijn volgens een derde van de leraren onvoldoende afgestemd op de leeftijd van de leerlingen. Leerplannen bieden volgens de aspirant leraren weinig ondersteuning bij het geven van wereldoriëntatie. Tijdens de stages worden ze ook onvoldoende geïnformeerd over de leerlijnen die de stageschool hanteert. Uit de bevraging van de leraren blijkt dat wellicht nog te weinig scholen beschikken over een duidelijke leerlijn voor wereldoriëntatie. Leraren vinden ook dat ze onvoldoende ondersteuning en goede praktijkvoorbeelden krijgen van hun collega's.

Hoewel anderstalige leerlingen en dyslectische leerlingen duidelijk minder goed presteren voor wereldoriëntatie vindt slechts 14 procent van de aspirant leraren dat wereldoriëntatie zich vooral richt tot taalsterke leerlingen. Bijna 40 procent van de leraren vindt wel dat wereldoriëntatie vooral gericht is op de talige leerlingen.

Aspirant leraren krijgen tijdens stagelessen onvoldoende de kans om de didactiek toe te passen die ze leerden in de lerarenopleiding.

In verband met de evaluatiepraktijk leert de online bevraging dat 36 procent van de leraren wereldoriëntatie vooral evalueert aan de hand van kennisvragen. Een kwart van de leraren evalueert wereldoriëntatie op een andere manier, bijna de helft van de leraren heeft hier geen mening over.

Bronnen

Onderwijsinspectie (2012). *Onderwijsspiegel 2012. Jaarlijks rapport van de onderwijsinspectie*. Brussel: Onderwijsinspectie en Afdeling Informatie en Communicatie. Raadpleegbaar via: www.ond.vlaanderen.be/inspectie/Organisatie/publicaties.htm

Onderzoeksteam periodieke peilingen (KU Leuven) en Afdeling Projecten: EVC-Curriculum-Kwalificaties (AKOV) (2011). *Peiling wereldoriëntatie (tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs*. Brussel: Vlaamse overheid, Agentschap voor Kwaliteitszorg in Onderwijs en Vorming. Raadpleegbaar via: www.ond.vlaanderen.be/curriculum/peilingen/basisonderwijs/peilingen/wereldorientatie.htm

Van Nijlen, D., Willem, L., Gielen, S., Crynen, M., & Janssen, R. (2011). *Peiling wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik) in het Brusselse basisonderwijs. Eindrapport*. Leuven: K.U.Leuven, Centrum voor Onderwijseffectiviteit en –evaluatie.

Van Nijlen, D., Willem, L., Gielen, S., Crynen, M., & Janssen, R. (2011). *Peiling wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs. Eindrapport*. Leuven: K.U.Leuven, Centrum voor Onderwijseffectiviteit en –evaluatie.

Samenstelling

Vlaamse overheid
Agentschap voor Kwaliteitszorg in Onderwijs en Vorming
Afdeling Projecten: EVC – Curriculum – Kwalificaties

Tekst

Veerle Breemeersch
Robin Vanderelst
Els Ver Eecke
Jos Willems

Met bijdragen van

Stefaan D'Hondt
Walter Dons
Jef Stappaerts en Karin Van Dommelen
Dimokritos Kavadias
Veerle Vandelacluze
Jef Van Den Bosch
Koen Van Gorp
Kaat Wils
Anita Wuestenberg
Freinetschool GO! De Regenboog Turnhout
Gemeentelijke basisschool De Regenboog Zemst Elewijt
Stedelijke basisschool De Groene Planeet Vilvoorde-Houtem
Stedelijke basisschool 't Klavertjevier Brussel
Vrije basisschool de breg Eigenbilzen
Vrije basisschool Heilig Graf Tramstraat Turnhout
Vrije basisschool Olsene
Vrije lagere school, Edugo-Slotendries Oostakker
Vlaamse onafhankelijke methodeschool De Buurt Gent

Verantwoordelijke uitgever

Ann Verhaegen
Vlaams Ministerie van Onderwijs en Vorming
Agentschap voor Kwaliteitszorg in Onderwijs en Vorming
Koning Albert II-laan 15
1210 Brussel

Foto voorpagina

Andreas De Troy

Grafische Vormgeving

AKOV

Druk

Ministerie van Onderwijs en Vorming
Management Ondersteunende Diensten
Copycenter

Uitgave

2012