 SEQ CHAPTER \h \r 1
Het gaat niet vanzelf
Zelfstandigheid en natuurkunde in een klassikale omgeving
Vanaf 1998 krijgen we allemaal te maken met zelfstandigheid van leerlingen in de bovenbouw. Het bevorderen ervan wordt een nieuw onderwijsdoel. In dit artikel wordt een methode beschreven om het zelfstandig gedrag van leerlingen te vergroten. Die methode is  ontwikkeld in het kader van een zeer bescheiden onderzoek naar de mogelijkheden om natuurkundeleerlingen van HAVO 4 zelfstandiger te laten werken.

De resultaten van dit onderzoek worden gepresenteerd. Voorlopige conclusies:

(1) je kunt zelfstandigheid bevorderen bij leerlingen waarbij die karaktereigenschap al latent aanwezig is;

(2) dat gaat door aspecten van zelfstandig gedrag te kiezen en de leerlingen daar consequent op aan te spreken;

(3) daarbij moet het aanleren van natuurkundige begrippen zorgvuldig buiten de training in zelfstandigheid worden gehouden. 
In 1998 beginnen docenten aan de bovenbouw HAVO/VWO met nieuw onderwijs. Een aspect daarvan is de aandacht voor de zelfstandigheid van leerlingen. Uit de brochure  De Tweede Fase vernieuwt  van de Stuurgroep Profiel Tweede Fase:  Zijn leerlingen van zestien jaar wel in staat om verantwoordelijkheid voor hun eigen leerproces te dragen? Hoe leer je hun dat aan? 1
Om het terrein te verkennen begon ik dit jaar een project over Natuurkunde en zelfstandigheid in HAVO 4.

Mijn uitgangspunt daarbij is dat het ontwikkelen van zelfstandigheid en het aanleren van natuurkundige begrippen onderwijsdoelen zijn die niet samen kunnen gaan. Om zelfstandig gedrag te ontwikkelen moeten leerlingen vrij gelaten worden, dat wil zeggen, zonder docent opereren. Om begrippen uit de natuurkunde te leren moet een leerling zijn gedachten direct kunnen toetsen aan die van de deskundige: de docent. Wie klassegesprekken voert over de bekende  misconcepties  weet uit ervaring hoe hardnekkig zelf verworven, intuïtief verkregen inzichten het ontwikkelen van de geldende natuurkundige denkbeelden in de weg zitten. Het elkaar uitsluiten van die twee onderwijsdoelen binnen één onderwijssituatie zit dus in de eis dat het ene de afwezigheid en het andere de aanwezigheid van de docent vereist.

Bij het bedenken van onderwijssituaties waarin zelfstandigheid moet worden ontwikkeld, zal met dit feit terdege rekening moeten worden gehouden.

Het is duidelijk dat er verschillende vormen van zelfstandigheid kunnen worden onderscheiden. Omdat niet altijd duidelijk is welke vorm er wordt bedoeld, geef ik in het onderdeel I Verschillende vormen van zelfstandigheid een overzicht.

Hoe leer je leerlingen die zelfstandigheid aan? Mijn idee is gebaseerd op de gebruikelijke onderwijsmethode: leg uit wat de bedoeling is, laat ze er onder begeleiding mee werken en kijk of ze het zelf kunnen.

Ik formuleerde aspecten van zelfstandig gedrag die direct toepasbaar zijn in de lespraktijk. Die aspecten oefende ik met de leerlingen in de klas, zolang als nodig was om iedere leerling deze vaardigheid bij te brengen. En daarna baseerde ik mijn lesmethode er op. Wat dat concreet betekent staat beschreven in het onderdeel II Zelfstandigheid in het project.

De ervaringen in het project tot nu toe staan beschreven in onderdeel III Ervaringen met HAVO 4.

Het project is uitgevoerd op Het Amsterdams Lyceum. Dat is een wat traditionele school met bijzondere, liberale trekjes, waar veelal klassikaal les wordt gegeven. Daarin is de natuurkundesectie geen uitzondering. In de bovenbouw wordt gebruik gemaakt van de methode Interactie. De HAVO 4-groep natuurkunde telt 18 leerlingen. De leerlingen volgen bij de andere vakken les op de gebruikelijke manier.

I. 
Verschillende vormen van zelfstandigheid

Ik onderscheid bij zelfstandigheid de volgende drie verschillende betekenissen:

(a) Zelfstandig werken
Zelfstandig werken is de leerlingenactiviteit waarbij de docent geen centrale, klassikale rol heeft. De leerling verricht zelfstandig een eenduidige opdracht.

Voorbeelden zijn:

"
het zelfstandig maken van sommen, al of niet met behulp van uitwerkingen, indien gewenst in groepjes;

"
het uitvoeren van vastomlijnde practicumopdrachten.

(b) Zelfstandigheid onderwijzen
Zelfstandigheid onderwijzen is het vergroten van de zelfstandigheid van een leerling. Het initiatief hiertoe ligt bij de docent.

In het project is gekozen voor slechts enkele aspecten van zelfstandig gedrag die door de leerling verder te ontwikkelen zijn. De verwachting is, dat leerlingen op dié aspecten inderdaad zelfstandiger worden. En de hoop is, dat ze dan ook op andere aspecten zelfstandiger worden.

Voorbeelden zijn:

"
leerlingen leren hun huiswerk zelf vast te stellen;

"
leerlingen leren hoe ze kunnen testen of ze de inhoud van een paragraaf kennen.

(c) Zelfstandig leren
Zelfstandig leren is een activiteit van de leerling waarbij deze zich op eigen initiatief iets eigen maakt. Dat kan een natuurkundig inzicht zijn. Maar het kan ook het eigen zelfstandig functioneren zijn.

Voorbeelden zijn:

"
leerlingen verrichten een natuurkundig onderzoek  Vallende Eieren  naar aanleiding van de vraag:  Kan je een ei beneden heel opvangen, als je het van het dak van de school laat vallen? 

Uit dit onderzoek kan een leerling tot het inzicht komen dat arbeid en stoot krachtige begrippen zijn om situaties quantitatief te analyseren.

"
leerlingen moeten zich binnen twaalf lessen, met behulp van geschikt practicummateriaal, het boek en de uitwerkingen van de vragen, voorbereiden op een proefwerk Fysische Informatica.

De aard van de opdracht leidt ertoe dat de leerling reflecteert over zelfdiscipline en het indelen van studie-tijd en op die gebieden zichzelf beter leert te functioneren.

Zo opgeschreven, worden de verschillen zichtbaar die er tussen deze drie betekenissen zijn. Je kunt concluderen dat er in die drie een logische volgorde zit: leerlingen moeten eerst zelfstandig kunnen werken, voordat je probeert hun zelfstandigheid te vergroten. En zelfstandig leren gaat pas, als leerlingen de andere twee vormen voldoende beheersen.

II. 
Zelfstandigheid in het project.

De vaardigheid om zelfstandig te werken komt aan bod tijdens het zelfstandig oefenen van de stof met de vraagstukken uit het boek. De leerlingen beschikken daarbij over uitgewerkte antwoorden op papier. De uitwerkingen zijn zo uitvoerig, dat de docent nog maar zelden toelichting hoeft te geven. Ze zijn voor de leerlingen alleen op school beschikbaar. Slechts in enkele, individuele gevallen mag een exemplaar mee naar huis worden genomen.

De meeste aandacht is gegaan naar het onderwijzen van zelfstandigheid. Daartoe waren de volgende aspecten van zelfstandig gedrag uitgekozen:

"
Leer de leerling om de aard en de omvang van het huiswerk zelf vast te stellen.

Aan het eind van de les inventariseer ik wat leerlingen thuis denken te gaan doen. De door de leerlingen genoemde activiteiten schrijf ik op het bord. De volgende les wordt in een klassegesprek nagegaan of leerlingen zich aan hun voornemen hebben gehouden. Op het niet doen van huiswerk staat geen directe sanctie. Leerlingen die niets hebben gedaan, wordt wel gewezen op het gevaar dat ze straks in tijdnood dreigen te komen en op het feit dat het ontwikkelen van vaardigheden ook zijn tijd moet krijgen.

"
Leer de leerling een paragraaf samen te vatten en zich te testen op de feitelijke kennis van de inhoud.

In de les wordt leerlingen gevraagd een lege bladzijde in hun schrift voor zich te nemen. Dan moeten ze in ca. 10 minuten uit hun hoofd opschrijven wat er in de paragraaf staat. Daarna controleren ze zichzelf aan de hand van het boek. Dingen die ze vergeten waren schrijven ze op, met een andere kleur. Vervolgens maken we klassikaal een lijst op het bord van opgeschreven punten. Zo krijgt iedereen een gelijk beeld van wat belangrijk is.

"
Leer de leerlingen moeilijke sommen systematisch aan te pakken.

Een systematische aanpak van sommen is geen garantie voor een oplossing. Maar ik maak de leerlingen duidelijk dat het niet om die antwoorden gaat. Het gaat om een gerichte natuurkundetraining van de hersenen. En dan helpt een systematische aanpak je om in ieder geval gericht iets te doen. Aspecten van die aanpak zijn:

+
de getalsmatig gegeven grootheden natuurkundig opschrijven;

+
formules die je te binnen schieten opschrijven;

+
de gevraagde grootheid natuurkundig opschrijven;

+
zoveel mogelijk dingen uitrekenen;

+
paragrafen waar het onderwerp in wordt beschreven doorlezen;

+
het probleem met eigen woorden formuleren.

Het zelfstandig leren komt in dit project maar op twee momenten aan bod. Het eerder genoemde onderzoek  Vallende Eieren  is de eerste keer. De opdracht om het hoofdstuk Fysische Informatica op eigen gelegenheid door te werken is het tweede geval. In het onderdeel III over de ervaringen vindt u een nadere toelichting.

III. 
Ervaringen met HAVO 4

De ervaringen met de groep zal ik puntsgewijs weergeven. Uiteraard weet ik niet hoe de groep zich normaal zou hebben gedragen, als ze op de oude manier les hadden gehad. Ook de invloed van mijn enthousiasme voor dit project is niet duidelijk.

(a) De lessen
Er is voor de leerlingen veel lestijd, ongeveer de helft, beschikbaar om zelfstandig te werken. Dat is veel meer dan ze gewend zijn. Dat werken moet wel met lichte dwang door de docent worden gerealiseerd. De verleiding voor de leerlingen om  even  niets te doen, is namelijk groot. Tijdens deze lessen wordt een  bibliotheekstilte  gehandhaafd.

Het tempo is goed. Er komt veel tijd beschikbaar omdat het klassikaal bespreken van antwoorden nu vrijwel verdwenen is. Alleen als blijkt dat een onderwerp nog niet goed is begrepen, dan wordt een extra klassikale les met sommen oefenen ingelast.

Het zal duidelijk zijn dat het in het begin van het project onmogelijk was om een werkplan te maken, waarin stond in welke les welk onderwerp aan de orde zou komen. Ten eerste omdat ik met deze manier van werken nog geen enkele ervaring had. Maar ook omdat voorspellingen omtrent tijdsduur al gauw niet uitkomen. Want groepen hebben een eigen karakter en dat eist, zeker wanneer je zelfstandig gedrag accepteert, hun eigen inbreng bij het bepalen van de lesinhoud. En dat geldt misschien nog wel sterker voor individuen. De vrijheid om de les telkens aan te kunnen passen aan de didactische omstandigheden heb ik vaak nodig gehad.

(b) De resultaten van de leerlingen
Er zijn ca. 5 leerlingen die duidelijk baat hebben bij deze aanpak. Ze werken veel en zelfstandig met de uitwerkingen. Het zijn niet de slimste leerlingen, maar door hun ijver en inzet scoren ze wel het hoogst van de groep.

Er zijn 6 leerlingen die duidelijk moeite hebben met de methode. Zij kunnen niet de discipline opbrengen om thuis te werken en ze missen de dwang van de docent. Het zijn bijvoorbeeld leerlingen die geleerd hebben hun slimheid te combineren met luiheid. In het klassikale systeem wordt iets, ten behoeve van minder snelle leerlingen, zo vaak herhaald, dat de hier bedoelde leerlingen thuis niets meer hoeven doen.

Er zijn 4 leerlingen die het ondertussen hebben opgegeven, omdat het met alle vakken niet goed gaat. Voor die leerlingen zou een andere aanpak geen beter effect hebben gehad.

Voor de overige 3 leerlingen valt geen heldere omschrijving te geven.

(c) Het materiaal
i) De leerlingen hebben een studiewijzer waarin de leerdoelen met betrekking tot het onderwijzen van zelfstandigheid staan omschreven. Die speelde in het begin van het cursusjaar een, zij het geringe, rol.

ii) De uitwerkingen worden door de leerlingen veel gebruikt. Het maken van die uitwerkingen is een weliswaar eenmalige, maar zeer tijdrovende bezigheid: ca. 20 uur per hoofdstuk.

iii) Practicumhandleidingen zijn zo duidelijk dat de leerling het experiment zelfstandig kan uitvoeren. Het betreft apparatenpractica en practica ter illustratie van een verschijnsel.

(d) Begripsontwikkeling en zelfstandigheid
Ik heb in twee situaties geprobeerd om de beide doelstellingen  zelfstandigheidsbevordering  en  begripsontwikkeling  te combineren.

Het onderzoek  Vallende Eieren  is gebruikt om te analyseren hoever de groep al was met zelfstandig leren en of ze de begrippen arbeid en stoot wendbaar zouden toepassen. Spontaan gevormde groepjes bedachten toen de meest uiteenlopende oplossingen om het ei heel beneden te krijgen. Die oplossingen konden worden gestaafd met berekeningen en getoetst aan de praktijk: de meeste eieren bleven wel heel. Echter, het zelfstandig leren inzien dat arbeid en stoot handige grootheden zijn om het probleem quantitatief aan te pakken, dat kwam niet uit de verf. Zo vond ik in de verslagen die de leerlingen inleverden weinig van terug van dat soort inzichten.

Bij het bestuderen van het onderwerp Fysische Informatica konden de leerlingen aan de hand van een studiewijzer zich met het thema vertrouwd maken. Niet alleen waren ze daarbij verantwoordelijk voor het zelfstandig uitvoeren van allerlei taken. Maar ook speelde ik nauwelijks een klassikale rol bij de begripsontwikkeling. De meeste contacttijd werd besteed aan individueel werken: veel aan practicum, veel aan sommen.

En zie, nu begonnen ook de zelfstandige leerlingen te klagen. Ondanks het uitgebreide practicummateriaal en de vele oefeningen zeiden ze van het onderwerp geen bal te begrijpen.

Inderdaad, die twee doelstellingen  zelfstandigheidsbevordering  en  begripsontwikkeling  laten zich moeilijk verenigen.

(e) Evaluatie
Laat ik vooropstellen dat de groep te klein is om uitspraken te doen met een grote reikwijdte. Ik beperk me daarom tot uitspraken over deze groep.

Aspecten van zelfstandig gedrag zijn te isoleren en apart aan te leren. Te denken valt dan aan de genoemde aspecten  huiswerk ,  samenvatten ,  probleemoplossen . Door aandacht aan deze aspecten te schenken in de organisatie van de lessen, roep je ze op bij leerlingen die daar gevoelig voor zijn. Zij kunnen iets ontwikkelen wat ze al latent in huis hebben.

De vraag is of leerlingen die dit niet in huis hebben, het op deze manier zullen leren. Ik ben daar vooralsnog pessimistisch over. Ik denk dat attitudeverandering alleen plaats vindt als de betreffende leerling regelmatig met de gevolgen van hun verkeerde keuze te maken krijgt. Een soort  lik op stuk -aanpak dus. De gevolgen zijn in dit geval: onvoldoendes, onaangename  goede gesprekken . Omdat zij de keuze zelf hadden gemaakt, konden ze niet de leraar, maar alleen zichzelf die onaangename gevolgen verwijten.

Omdat de bedoelde leerlingen alleen bij natuurkunde met de neus op de feiten werden gedrukt, liep de druk niet voldoende hoog op. Je zag ze denken:  dan maar een vijf voor natuurkunde, ik ga toch wel over .

Wil je in een klassikaal systeem zelfstandigheid bevorderen, dan kan dat wel. Maar dan moet de  lik op stuk -benadering op een voor alle vakken gelijke wijze in de organisatie van de hele jaarlaag zitten. 

IV. 
Samenvatting

In het voorgaande is gesproken over de onverenigbaarheid van de onderwijsdoelen  zelfstandigheidsbevordering  en  begripsbevordering . Daarnaast is een methode geschetst die beoogt het zelfstandig gedrag van leerlingen van HAVO 4 te bevorderen. Er wordt daarbij een onderscheid gemaakt tussen drie betekenissen van het woord zelfstandig, te weten: zelfstandig werken, zelfstandigheid onderwijzen en zelfstandig leren. Er is omschreven hoe die drie verschillende betekenissen in het onderwijs zijn ondergebracht. Voor de betreffende groep leerlingen kan het volgende worden geconcludeerd. Bij leerlingen die al zelfstandig gedrag in huis hebben wordt de zelfstandigheid aangewakkerd: zij maken goed gebruik van de didactische omgeving waar ze in verkeren. Echter, de leerlingen die niet zelfstandig waren, volhardden in hun gedrag. Voor een zo grote attitudeverandering is blijkbaar een krachtige  lik op stuk -benadering nodig.

V. 
Tot slot

Misschien wilt u iets meer weten en bijvoorbeeld het gebruikte materiaal, studiewijzers en uitwerkingen, inzien. Dat kan op een handige wijze. Op mijn netwerkplek vindt u de bestanden in WP-5.1 formaat. U kunt ze naar uw computer overbrengen en vrij gebruiken. Wel vraag ik u dan om mij op de hoogte te stellen van uw bevindingen.

Overige reacties graag naar onderstaand elektronisch adres.

Voor haar hulp bij de redactie van dit artikel ben ik veel dank verschuldigd aan M.J. van der Valk.

F. Eerkens

e-mail:

eerkens@xs4all.nl

netwerkplek:
http://www.xs4all.nl/~eerkens/index.html
1�ADVANCE \d 12�.Tweede Fase De Tweede Fase vernieuwt - Scharnier tussen basisvorming en hoger onderwijs, deel 2 blz.7; Stuurgroep Profiel Tweede Fase Voortgezet Onderwijs


