

Wetenschappelijke doorbraken de klas in!

Sport, Slimme computers en Automatisch gedrag

Jan van Baren-Nawrocka, Sanne Dekker & Miriam de Boer (redactie)

Hoofdstuk 1: Dialogische gesprekken voeren

Wetenschappelijke doorbraken de klas in!

Sport, Slimme computers en Automatisch gedrag

Jan van Baren-Nawrocka, Sanne Dekker & Miriam de Boer (redactie)

Colofon

Redactie: drs. Jan van Baren-Nawrocka, dr. Sanne Dekker & dr. Miriam de Boer

Opmaak: Jimmy Israel

Druk en afwerking: Tuijtel, Hardinxveld-Giessendam

Coverfoto's: Jimmy Israel (voorkant) en Merel van 't Leven (achterkant), © WKRU

Eerste druk, januari 2020

ISBN: 978-90-830422-1-3

NUR-code: 190

Wilt u een exemplaar bestellen?

Ga naar: www.wkru.nl/boek

Uitgave:

Wetenschapsknooppunt Radboud Universiteit

FNWI, postvak 77

Postbus 9010

6500 GL Nijmegen

Nederland

E-mail: infowkru@ru.nl

Telefoon: 024 366 72 22

Internet: www.wkru.nl; www.wetenschapdeklasin.nl

2020 Wetenschapsknooppunt Radboud Universiteit

Dit werk is gelicenseerd onder de licentie Creative Commons Naamsvermelding-NietCommercieel-GelijkDelen 4.0 Internationaal.

Ga naar <https://creativecommons.org/licenses/by-nc-sa/4.0/deed.nl> voor meer informatie over deze licentie.

Voor afbeeldingen gelden andere licentievoorwaarden; zie foto- en illustratieverantwoording achterin dit boek (p. 128).

Hoofdstuk 1 Dialogische gesprekken voeren

Hoe doe je dat?

Dr. Chiel van der Veen, universitair docent afdeling Pedagogische- en Onderwijswetenschappen, Vrije Universiteit Amsterdam

In veel klassen worden dagelijks gesprekken gevoerd: in tweetallen, in kleine groepjes, soms met de hele klas. Die gesprekken *kunnen* een belangrijke setting zijn waarin het leren van leerlingen wordt ondersteund. Met de nadruk op kunnen. Want niet elk gesprek is een goed gesprek dat bijdraagt aan het leren en de ontwikkeling van leerlingen. In dit hoofdstuk leer je wat goede gesprekken zijn, welke rol gesprekken kunnen spelen binnen onderzoekend en ontwerpend leren en hoe je daar in jouw klas mee aan de slag kunt gaan.

Een goed gesprek?

Wat maakt nu een gesprek tot een goed gesprek? Geen gemakkelijke vraag om te beantwoorden. Een antwoord op deze vraag is afhankelijk van veel factoren. Om er een paar te noemen. Allereerst het onderwerp van het gesprek. Een goed gesprek over geluidsgolven is bijvoorbeeld heel wat anders dan een goed gesprek over de zin van het leven. In het geval van het gesprek over geluidsgolven wil je als leraar dat kinderen begrippen als 'trilling' en 'decibel' op de juiste manier kunnen gebruiken, terwijl er in een gesprek over de zin van het leven veel meer ruimte is voor verschillende standpunten. Daarnaast speelt de voorkennis van de leerlingen een rol. Leerlingen die al iets weten over geluidsgolven kun je uitdagen om hun kennis te delen of toe te passen; in het geval van weinig of geen voorkennis is het juist verstandig om de leerlingen bijvoorbeeld eerst een tekst te laten lezen, waarover je vervolgens in gesprek kunt gaan. Ten derde is wat we een goed gesprek zouden noemen afhankelijk van het doel van dat gesprek. Wil je dat leerlingen zich bepaalde kennis eigen maken? Wil je dat leerlingen tijdens een taak samenwerken, kennis in sociale interactie delen en toepassen om de taak 'op te lossen'? Of wil je dat leerlingen beter worden in het voeren van gesprekken, bijvoorbeeld door gericht naar elkaar te luisteren en samen na te denken? En tot slot is de manier waarop een gesprek uiteindelijk wordt gevoerd bepalend. Wat voor een type vragen stelt de leraar? Hoeveel ruimte is er voor de leerlingen om deel te nemen aan het gesprek? Zijn de leerlingen ook met elkaar in gesprek of verloopt het gesprek vooral via de leraar? Kortom: de vraag naar wat nu een goed gesprek maakt is niet eenvoudig te beantwoorden. Het is daarom goed te kijken wat we kunnen leren van het onderzoek op dit terrein.

Onderzoek naar gesprekken in klassen

Onderzoekers die kijken naar gesprekken en interactie in klassen proberen op heel verschillende manieren een antwoord te geven op de vraag wat nu een goed gesprek is. Sommige onderzoekers kijken lange tijd mee in klassen van ervaren leraren en observeren hoe de interactie verloopt. Andere onderzoekers kijken juist naar de relatie tussen kenmerken van de interactie (bijvoorbeeld open vs. gesloten vragen; veel spreekijd vs. weinig spreekijd voor leerlingen) en leeropbrengsten van leerlingen. Tot slot is er een steeds groter wordende groep onderzoekers die kijken naar het effect van bijvoorbeeld klassen waarin meer open, dialogische gesprekken worden gevoerd in vergelijking

met klassen waar de interactie juist meer gesloten is en er dus minder ruimte is voor leerlingen om hun ideeën te delen, te redeneren en samen na te denken.

Wat laat al dit onderzoek zien? Het is onmogelijk om hier alle studies op het terrein van interactie en gesprekken in klassen te bespreken. Ik beperk mij tot een aantal – in mijn ogen – belangrijke inzichten die ook relevantie hebben voor de onderwijspraktijk.

Leerlingen en leerkracht van de Dolfijnklassen bespreken hoe zij onderzoeksresultaten kunnen ordenen (Foto: Siebe ten Have)

Interactie in klassen is vaak gesloten

Ten eerste. In veel klassen, internationaal, is de interactie tussen de leraar en leerlingen behoorlijk gesloten, wordt deze gedomineerd door de leraar en is er weinig ruimte voor inbreng door de leerlingen. Dit resulteert onder meer in gesprekken die voor een groot deel bestaan uit de bekende IRE-sequentie, waarbij leraren een **I**nitiatie doen (vaak in de vorm van een gesloten vraag; bijvoorbeeld: “Wat hebben we nog meer nodig om een vliegtuig te bouwen?”), gevolgd door een korte **R**espons door de leerling (“Plakband”), waarna de leraar deze respons in de derde spreekturn **E**valueert (“Heel goed”) en daarmee het gesprek afsluit. Hoogleraar Courtney Cazden, verbonden aan Harvard University, liet in de jaren ‘80 al zien dat het doorbreken van de IRE-sequentie door meer ruimte te geven aan leerlingen, veel sociale en cognitieve voordelen heeft (Cazden, 1988). Cazden laat in haar boek bijvoorbeeld zien dat het doorbreken van de IRE-sequentie zorgt voor meer cognitief uitdagende vragen, meer deelname door leerlingen die eerder relatief onzichtbaar waren in gesprekken, meer ruimte voor leerlingen om te leren communiceren en meer mogelijkheden om kennis te maken met verschillende perspectieven. Eén van haar collega-onderzoekers, Sarah Michaels, bouwt hier in haar werk op voort en laat zien dat er leraren zijn die de Evaluatie-turn juist gebruiken om het

Tools voor dialogische gesprekken

Vorbereitung

Een goed gesprek vraagt om een goede voorbereiding. Voorafgaand aan ieder gesprek kun je in ieder geval de volgende punten in overweging nemen:

1. Wat is het onderwerp van het gesprek? En wat zijn eventuele deelonderwerpen? Welke achtergrondkennis heb ik nodig om het gesprek goed te kunnen begeleiden? En welk doel (of doelen) wil ik met de leerlingen bereiken?
2. Wat wordt de opstelling voor het gesprek? Zet ik de leerlingen in een kring? Is het belangrijk dat alle kinderen het digibord kunnen zien? Maak ik gebruik van een binnen- en buitenkring?
3. Zijn er leerlingen die ik een specifieke rol wil geven tijdens het gesprek? Het kan soms handig zijn om leerlingen die heel vaak wat willen zeggen tijdens een gesprek, de rol van luistervink te geven. Zij moeten dan heel goed luisteren naar de bijdragen van medeleerlingen en vatten op enig moment die bijdragen voor jou en de groep samen. Hierdoor ontstaat er ruimte voor kinderen die minder vaak vocaal bijdragen aan een gesprek.
4. Zorg dat er heldere afspraken zijn over de manier waarop in jouw klas gesprekken worden gevoerd. Denk hierbij aan afspraken als 'er praat er maar één tegelijk', 'we respecteren de mening van een ander' en 'als we het ergens niet mee eens zijn vragen we "waarom"' (Mercer & Littleton, 2007);
5. Zijn er specifieke gesprekstechnieken die ik tijdens het gesprek in wil zetten of zijn er technieken waar ik mee wil oefenen? Zo ja, welke? (Zie voor details onder 'Uitvoering').

Uitvoering

Tijdens het voeren van een gesprek kun je verschillende gesprekstechnieken inzetten om het gesprek meer diepgang te geven en kinderen ruimte te geven om een bijdrage te leveren, op elkaar te reageren, etc. (zie o.a. van der Veen, 2017):

1. Stel open vragen waarmee je leerlingen uitdaagt om na te denken. Zorg dat je na een open vraag een stilte laat vallen, zodat kinderen de tijd hebben om na te denken;
2. Daag leerlingen uit hun ideeën en gedachten te delen en hun eerdere bijdragen uit te breiden of te verhelderen ("Kun je daar nog iets meer over vertellen?", "Kun je daar een voorbeeld van geven?", "Dus jij zegt dat...begrijp ik je dan goed?")
3. Geef kinderen de tijd om na te denken door het inbouwen van wachttijd, inzetten van tweetalgesprekken of door kinderen individueel eerst iets te laten tekenen/schrijven;
4. Daag kinderen uit echt naar elkaar te luisteren en elkaars ideeën serieus te nemen ("Wie kan herhalen wat Jayden net zei?");
5. Stimuleer kinderen om te redeneren ("Waarom denk je dat?", "Gaat het altijd op die manier?", "Wat als...?");
6. Daag kinderen uit om samen na te denken en voort te bouwen op elkaars bijdragen ("Ben je het eens met wat Siema net zei? Waarom?", "Kun je nog iets toevoegen aan het idee van Marjolein?");
7. Daag kinderen uit te reflecteren op hun communicatieve uitingen en het verloop van het gesprek ("Wat bedoel je precies?", "Snapt Mo nu ook wat jij bedoelt?", "Waarom is het belangrijk dat we goed naar elkaar luisteren?")

gesprek weer open te gooien, bijvoorbeeld door het inzetten van de gesprekstechniek *revoicing*. Ter illustratie (uit O'Connor & Michaels, 2019):

Leraar: Wat gebeurt er wanneer we hier een ander negatief getal toevoegen? Sila?

Leerling: Dan gaat het meer naar beneden, naar beneden.

Leraar: *Dus jij zegt dat het totaal meer naar links zal gaan? Is dat wat je zegt?*

Leerling: Ja, dus meer naar beneden die kant op.

In dit voorbeeld zet de leraar *revoicing* in om de bijdrage van Sila samen te vatten en terug te vragen of die samenvatting strookt met wat Sila bedoelde. Hiermee geeft deze leraar ruimte aan Sila om het met haar *revoicing* eens of oneens te zijn en krijgt Sila de mogelijkheid om haar eerdere bijdrage te specificeren of uit te breiden. Naast de *revoicing*-techniek gebruikten de leraren in het onderzoek van Sarah Michaels nog veel meer gesprekstechnieken om het gesprek open te gooien en daagden zij leerlingen bijvoorbeeld uit te redeneren ("Waarom denk je dat?") of samen na te denken ("Ben je het met haar eens? En waarom?"; zie kader 'Tools voor dialogische gesprekken' voor details). Hierdoor ontstond in de klassen van deze leraren een gesprekscultuur waarin leerlingen ruimte kregen om hun ideeën in te brengen, samen na te denken over interessante onderwerpen en kennis te maken met verschillende perspectieven.

Leerlingen van basisschool de Peppels in Boxmeer gaan in gesprek met een WKRU-teamlid (Foto: de Peppels)

Positieve relatie tussen dialogische gesprekken en leeropbrengsten

Een tweede opbrengst van het onderzoek naar interactie en gesprekken in klassen is dat we weten dat gesprekken met bepaalde kenmerken positief samenhangen met de leeropbrengsten van leerlingen. Om welke kenmerken gaat het dan precies? Allereerst laat grootschalig onderzoek van

Martin Nystrand en collega's zien dat leerlingen meer leren in klassen waarin leraren in gesprekken open vragen stellen en waarin leerlingen zelf ook vragen stellen (zie o.a. Nystrand et al., 2003). Onderzoek van Christine Howe en collega's (2019) in 72 klassen met leerlingen van 10-11 jaar geeft een vergelijkbaar beeld: actieve deelname aan gesprekken tijdens rekenen/wiskunde lessen, taallessen, en wetenschap en technieklessen, waarbij leerlingen worden uitgedaagd om voort te bouwen op elkaars bijdragen en/of elkaar vragen te stellen, hangt positief samen met scores van leerlingen op gestandaardiseerde testen. In zowel het onderzoek van Nystrand als Howe blijven echter twee belangrijke vragen onbeantwoord: (1) kunnen leraren door professionele ontwikkeling de gesprekken in hun klas meer dialogisch maken? En (2) wat is nu precies de meerwaarde van dialogische gesprekken voor het leren van leerlingen in vergelijking met gesprekken waarin vooral de leraar aan het woord is?

Dialogische gesprekken hebben meerwaarde!

Enkele recente interventie-studies geven antwoord op deze twee vragen en laten zien dat leraren in staat zijn om de gesprekken in hun klas meer dialogisch te maken én dat dit een positief effect heeft op het leren van leerlingen. Zo liet ons eigen onderzoek zien dat een professionaliseringprogramma gericht op het bevorderen van dialogische gesprekken in kleuterklassen een positief effect had op de mondelinge communicatieve taalvaardigheid van leerlingen (van der Veen, 2017). Hierbij was de professionele ontwikkeling zowel gericht op het vergroten van kennis van leraren en het verbeteren van hun vaardigheden. Kennis werd vergroot door de leraren tijdens een workshop en verschillende reflectiesessies meer informatie te geven over dialogische gesprekken, concrete gesprekstoetsen aan te reiken, en video's van dialogische gesprekken samen te analyseren. Vaardigheden werden verbeterd door video-opnames te maken van de gesprekken van leraren en deze video's na afloop samen te bekijken en analyseren. Hierdoor werden leraren bewust gemaakt van hun rol in gesprekken en de wijze waarop deze rol anders kon worden ingevuld. De focus lag hierbij vooral op het geven van meer ruimte aan leerlingen door het stellen van open vragen en door leerlingen uit te dagen hun bijdragen verder te verhelderen, op elkaar te reageren, en samen na te denken (zie kader 'Tools voor dialogische gesprekken'; van der Veen et al., 2017). Een grootschalige interventiestudie onder 208 leraren van Robin Alexander (2018) ondersteunt de bevindingen van ons eigen onderzoek. Hij liet zien dat de interventieklassen waarin leraren werden ondersteund in het voeren van dialogische gesprekken het veel beter deden op testen voor Engelse taalvaardigheid, wiskunde en wetenschap en techniek.

Meer halen uit gesprekken in je eigen klas

Onderzoek laat zien dat dialogische gesprekken een meerwaarde hebben voor het leren van leerlingen. Hoewel het niet gemakkelijk is om goede gesprekken met leerlingen te voeren, laat onderzoek zien dat een grote groep leraren in staat is om dit te leren. De stappen in het kader 'Aan de slag in jouw klas' helpen je om gesprekken in jouw klas een boost te geven. Het is hierbij belangrijk dat je samen met je leerlingen de tijd neemt om een dialogische gesprekscultuur op te bouwen. Niet alleen jouw rol als leraar verandert; ook leerlingen zullen moeten wennen aan hun nieuwe rol en de ruimte die zij in dit type gesprekken krijgen. Tot slot is het voor het invoeren van dialogische gesprekken ook belangrijk om na te denken over de plek en functie die gesprekken in jouw onderwijs krijgen. Goede gesprekken zou je kunnen zien als de lijm waarmee je verschillende activiteiten kunt verbinden, verdiepen of verbreden. Ter illustratie een voorbeeld vanuit de projecten onderzoekend leren in deze boekenreeks: Binnen een project introduceer je de verschillende activiteiten en haal je voorkennis van leerlingen op in een gesprek. Na afloop van die activiteiten kun

je met leerlingen in gesprek, waarbij je bespreekt welke nieuwe kennis zij hebben opgedaan. Ook inventariseer je al pratende welke vragen er leven bij de leerlingen en vraag je leerlingen naar ideeën voor een mogelijke onderzoeksaanpak. Vervolgens voeren de leerlingen een eigen onderzoek uit. Na afloop van hun eigen onderzoek voer je gesprekken om de leerlingen te laten delen hoe ze hun onderzoek hebben aangepakt en wat ze hebben geleerd, om te reflecteren op het verloop van het onderzoek, en om de uitleg van de leraar over het onderwerp te verbinden met de kennis die ze zelf hebben opgedaan tijdens de activiteiten en hun eigen onderzoek. Goede gesprekken staan dus nooit op zichzelf, maar zijn altijd verbonden met (of zorgen voor de verbinding tussen) andere activiteiten, domeinspecifieke inhoud, voorkennis van de leerlingen, etc. Dit hoofdstuk geeft je enkele tools in handen om dialogische gesprekken een meer centrale plek te geven in jouw onderwijspraktijk. Aan de slag!?

Aan de slag in jouw klas

Wil je de gesprekken in jouw klas ook op een meer dialogische manier voeren? De volgende stappen kunnen je daarbij helpen.

1. Maak een video-opname van een gesprek in jouw klas. Dat kan een gesprek zijn met de hele klas of een klein groepje. Bekijk de video en ga op zoek naar momenten waar:
 - a. Leerlingen ruimte hadden voor langere, complexere bijdragen aan het gesprek of momenten waar leerlingen op elkaar reageren. Vraag je af: wat deed jij waardoor de leerlingen ruimte kregen? Kun je die momenten uitbouwen?
 - b. Je zelf veel aan het woord was of waar leerlingen nauwelijks vocaal bijdragen aan het gesprek. Vraag je af: hoe komt dat? Wat kan ik doen om leerlingen meer ruimte geven?
2. Bereid een gesprek voor met jouw leerlingen en probeer daarbij een van de gesprekstechnieken uit dit hoofdstuk wat vaker in te zetten. Vraag je af: wat zijn momenten waarop ik deze gesprekstechniek kan inzetten? Wat zal het effect zijn op de deelname van de leerlingen?
3. Wanneer je stap 2 hebt doorlopen en je de betreffende gesprekstechniek onder de knie hebt, kun je steeds een techniek uit dit hoofdstuk aan je repertoire toevoegen. Maak regelmatig een video-opname van gesprekken in je klas of vraag een collega om mee te kijken. Vraag je af: wat zijn succesvolle momenten in het gesprek en hoe kan ik die uitbouwen? Waar loopt het gesprek vast en welke gesprekstools kan ik inzetten om dat te voorkomen?

Referenties

- Alexander, R. (2018). Developing dialogic teaching: genesis, process, trial. *Research Papers in Education*, 33(5), 561-598.
- Cazden, C. (2001). *Classroom discourse: The language of teaching and learning* (2nd ed.). Portsmouth, NH: Heinemann.
- Howe, C., Hennessy, S., Mercer, N., Vrikki, M., & Wheatley, L. (2019). Teacher-student dialogue during classroom teaching: Does it really impact on student outcomes? *Journal of the Learning Sciences*, 1-51.
- Mercer, N., & Littleton, K. (2007). *Dialogue and the development of children's thinking: A sociocultural approach*. London, UK: Routledge.
- Nystrand, M., Wu, L.L., Gamoran, A., Zeister, S., & Long, D.A. (2003). Questions in time: Investigating the structure and dynamics of unfolding classroom discourse. *Discourse Processes*, 35(2), 135-198.
- O'Connor, C., & Michaels, S. (2019). Supporting teachers in taking up productive talk moves: The long road to professional learning at scale. *International Journal of Educational Research*, 97, 166-175.
- Van der Veen, C. (2017). *Dialogic classroom talk in early childhood education*. Unpublished doctoral dissertation. Amsterdam: Vrije Universiteit Amsterdam.
- Van der Veen, C., van der Wilt, F., van Kruistum, C., van Oers, B., & Michaels, S. (2017). MODEL2TALK: An intervention to promote productive classroom talk. *The Reading Teacher*, 70(6), 689-700.

Wetenschapsknooppunt Radboud Universiteit

Dit boek is een uitgave van het Wetenschapsknooppunt Radboud Universiteit (WKRU). Het WKRU is in 2009 opgericht als eerste Wetenschapsknooppunt van Nederland. Het WKRU heeft als missie de nieuwsgierige en onderzoekende houding van kinderen en (aankomend) leraren te bevorderen. Om dit te bereiken organiseert het WKRU diverse activiteiten waarbij een verbinding wordt gelegd tussen onderzoekers van de Radboud Universiteit en het Radboudumc; het basisonderwijs; en studenten, docenten en onderzoekers van de Faculteit Educatie (Hogeschool van Arnhem en Nijmegen) en het Onderwijsinstituut Pedagogische Wetenschappen en Onderwijskunde (Radboud Universiteit).

Expertise

De expertise van het WKRU ligt in het begeleiden van eigen onderzoek door leerlingen. Het WKRU ontwikkelt voorbeeldprojecten, materialen en hulpmiddelen die leraren kunnen inzetten om wetenschap in de klas te brengen en die als basis dienen voor het eigen onderzoek door leerlingen. Deze materialen zijn beschikbaar via www.wetenschapdeklasin.nl. De kennis en ervaring van het WKRU blijft zich continu ontwikkelen. Dit gebeurt op basis van inzichten uit de literatuur, ervaringen in de klas, eigen onderzoek en uitwisseling met collega-onderzoekers in het vakgebied. Naast deze boekenreeks publiceert het WKRU ook regelmatig in vaktijdschriften en wetenschappelijke tijdschriften. Een overzicht van alle artikelen van het WKRU is te vinden op onze websites.

Activiteiten

Het WKRU biedt verschillende activiteiten aan voor leraren (in opleiding), scholen en onderzoekers. Elk jaar ontwikkelen drie Radboud Science Teams, bestaande uit onderzoekers, leraren en leraren in opleiding, onder leiding van het WKRU een project over een actueel wetenschappelijk thema. Het uitgangspunt van alle projecten is dat leerlingen zelf onderzoek kunnen doen naar het thema. De opbrengsten van deze teams worden geborgd in de boekenreeks Wetenschappelijke doorbraken de klas in! Daarnaast organiseert het WKRU jaarlijks de Winterschool, een professionaliseringsdag over wetenschap en onderzoekend leren. Gedurende het schooljaar wordt professionalisering voor schoolteams aangeboden in het begeleiden van onderzoekend leren. Radboud-onderzoekers kunnen bij het WKRU terecht voor advies op het gebied van wetenschapeducatie en hulp bij de voorbereiding van een interessante les voor een basisschoolklas. Alle activiteiten van het WKRU zijn te vinden op www.wkru.nl.

Sponsors

Het werk van het WKRU wordt mogelijk gemaakt door de Radboud Universiteit. Aanvullende sponsors van het WKRU zijn het Radboudumc en de Faculteit Educatie van de Hogeschool van Arnhem en Nijmegen.

www.wkru.nl

www.wetenschapdeklasin.nl

@wkru1

<http://lnked.in/WKRU1>

Over de boekenreeks

De boekenreeks *Wetenschappelijke doorbraken de klas in!* is een uitgave van het Wetenschapsknooppunt Radboud Universiteit (WKRU). Met deze boeken wil het WKRU (aankomend) leraren en leerlingen uit de bovenbouw van het basisonderwijs kennis laten maken met toponderzoek van de Radboud Universiteit. Het gaat daarbij om wetenschap in de volle breedte, dus alfa-, bèta-, gamma- en medisch-onderzoek. De boeken zijn een bron van inspiratie voor leraren om wetenschap de klas in te brengen en leerlingen eigen onderzoek te laten doen.

Wetenschappelijke thema's de klas in

De Radboud Universiteit reikt elk jaar de Radboud Science Awards uit aan drie topwetenschappers die in het afgelopen jaar een belangrijke doorbraak hebben gehad in hun onderzoeksgebied. Samen met leraren (in opleiding) en het WKRU vormen de winnaars een Radboud Science Team. Met het team ontwikkelen ze een set activiteiten waardoor leerlingen kennis opdoen over de inhoud van het onderzoek en de manier van onderzoek doen. De bedoeling is dat leerlingen enthousiast en nieuwsgierig worden en dat er veel vragen bij hen opkomen. Uiteindelijk formuleren de leerlingen in groepjes één vraag die ze zelf gaan onderzoeken.

Na afloop van het project beschrijven de onderzoekers de inhoudelijke achtergrond van het thema. Deze wordt samen met de ervaringen en activiteiten in de klas gebundeld tot een hoofdstuk in de boekenreeks *Wetenschappelijke doorbraken de klas in!*. Het boek wordt gepresenteerd op de Winterschool van het WKRU. Tijdens deze professionaliseringsdag op het gebied van wetenschap en onderzoekend leren geven de winnende onderzoekers een inhoudelijke lezing over het thema. Daarnaast geven de Radboud Science Teams een workshop aan collega-leraren, leraren in opleiding en pabo-docenten. Met de inzichten uit de Winterschool kunnen zij met de thema's en onderzoekend leren aan de slag in de klas.

Leidraad onderzoekend leren

Bij de boekenreeks hoort een leidraad onderzoekend leren (Van Baren-Nawrocka & Dekker, 2019). Leraren kunnen met behulp van deze leidraad een project onderzoekend leren vormgeven in de klas. In de leidraad staat een uitgebreide beschrijving van de zeven stappen van onderzoekend leren. Het biedt handvatten en suggesties voor de manier waarop de leraar de leerlingen kan begeleiden bij het onderzoeksproces. De leidraad wordt ontwikkeld door het WKRU en regelmatig herzien op basis van nieuwe inzichten uit de literatuur en ervaringen in de klas. De meest recente versie is altijd online beschikbaar op de website www.wetenschapdeklasin.nl.

Website met aanvullend materiaal

Aan de boekenreeks is een website gekoppeld, www.wetenschapdeklasin.nl, waar per thema alle activiteiten en benodigde materialen (zoals werkbladen en filmpjes) te vinden zijn. Daarnaast bevat de website veel informatie over onderzoek door leerlingen, zoals de leidraad onderzoekend leren, alle hulpmiddelen van het WKRU, voorbeelden uit de praktijk, artikelen en links naar verdiepende informatie. Met uitzondering van het laatste boek staan tevens alle thematische hoofdstukken in digitale vorm op deze website.

Thema's per boek

- Boek 9** **Sport** – Wat is het effect van intensief sporten op de gezondheid van ons hart?
Slimme computers – Hoe kunstmatige intelligentie dokters kan helpen bij het stellen van een diagnose
Automatisch gedrag – Het nut van automatisch gedrag en hoe lastig het is om het te onderdrukken
+ een didactisch hoofdstuk: *'Dialogische gesprekken voeren: Hoe doe je dat?'*
- Boek 8** **Kleding** – Wat zegt kleding over onze identiteit en welke impact heeft kleding op mens en milieu?
Magneten – Ontdek hoe magneten werken en welke invloed licht hierop heeft
Protest – Staken is besmettelijk: hoe werkt die beïnvloeding door anderen?
+ een didactisch hoofdstuk: *'Vragen wat je echt wilt weten'*
- Boek 7** **Malaria** – Hoe worden muggen door mensen besmet met malaria?
Jheronimus Bosch – Wat maakt deze schilder zo bijzonder?
Geheugen – Hoe kun je het best dingen onthouden?
+ een didactisch hoofdstuk: *'Nieuwsgierig door observeren'*
- Boek 6** **Molecuulbotsingen** – Eigenschappen van botsende moleculen bij extreem lage temperaturen
Stress – Ontdek verschillende manieren waarop je op stress kunt reageren
Taal der zintuigen – De invloed van taal en cultuur op zintuigelijke waarnemingen
+ een didactisch hoofdstuk: *'Begeleiden vanuit een groei mindset'*
- Boek 5** **Typisch Nederlands** – Kenmerken en vorming van de Nederlandse identiteit
Elkaar begrijpen – Hoe komt het dat we elkaar begrijpen?
Het oog – De werking van het oog en wat er mis kan gaan
+ een didactisch hoofdstuk: *'Het begint met nieuwsgierigheid'*
- Boek 4** **Het Higgsdeeltje** – De ontdekking van het deeltje dat zorgt dat dingen gewicht hebben
Netwerken in het brein – Hoe werkt ons brein en wat is de relatie met DNA?
Het wonderkind David Gorlaeus – Wat voor invloed heeft leeftijd en ervaring op ons denken?
- Boek 3** **Waarnemen en bewegen** – De relatie tussen waarnemingen en het coördineren van bewegingen
Onder invloed – De invloed van de omgeving op risicovol gedrag
Gevaarlijke ideeën – Het verband tussen ideeën en veranderende regels in de maatschappij
- Boek 2** **DNA** – Erfelijkheid en kopieerfoutjes in je DNA die je leven kunnen bepalen
Gedrag – Hoe zorgen je hersenen ervoor dat je verleidingen kunt weerstaan?
Infecties onder de loep – De groei en eigenschappen van bacteriën en schimmels
- Boek 1** **Angst** – Wat is angst en hoe kun je het beïnvloeden?
Grafeen – Wat zijn de verschillende unieke eigenschappen van grafeen?
Denkbeelden over het begin – Hoe tijd, plaats en cultuur onze denkbeelden bepalen

Engelse uitgave

Scientific breakthroughs in the classroom: Language of the senses, DNA, Understanding each other & Higgs boson (2017)

Foto- en illustratieverantwoording

Veel van de foto's en een aantal illustraties in dit boek vallen niet onder de Creative Commons Licentie, hetzij omdat ze onder het copyright van derden vallen, hetzij omdat er kinderen op staan, waardoor geen toestemming voor hergebruik kan worden gegeven. Hieronder volgt een lijst met de foto's en illustraties in dit boek, met bijbehorende licentievorm.

Foto's met kinderen en onderzoekers zijn hieronder niet apart vermeld, deze vallen alle onder het copyright van het Wetenschapsknooppunt Radboud Universiteit ©WKRU 2020. Deze foto's mogen wel worden gebruikt in een integrale kopie van minimaal twee pagina's.

Hoofdstuk 2: Sporten is gezond, toch?

- Evolutie van de mens achter de computer, aangepast van: Évolution du langage C++, 21
door Jae-Zun, Florent B, Olivier H en Theppitak Karoonboonyanan, CC BY-SA 3.0 (bron: commons.wikimedia.org)
- Beweegnorm in beeld, © Kenniscentrum Sport, met toestemming geplaatst 22
- Dosis-respons relatie, Reprinted and translated from Exercise at the Extremes: *Journal of the American College of Cardiology*, vol. 67 no. 3, Thijs Eijvogels, Silvana Molossi, Duck-chul Lee, Michael Emery and Paul Thompson, The Amount of Exercise to Reduce Cardiovascular Events, p. 318, Copyright 2019, with permission from Elsevier 23
- Hypothese over dosis-respons relatie in extreme sporters, vertaald van: Conceptual overview of the "Extreme Exercise Hypothesis", door Thijs Eijvogels, Paul Thompson en Barry Franklin, CC BY 4.0 (bron: doi.org/10.1007/s11936-018-0674-3) 23
- Kransslagaders, aangepast van: Atherosclerosis, door Blausen, adapted by Oregon State University, CC BY-SA 2.0 (bron: flickr.com) 24
- Bloedsomloop, aangepast van: Blood Flow Through the Heart, door OpenStax College, CC BY 3.0 (bron: commons.wikimedia.org) 27

Hoofdstuk 3: Slimme computers helpen de dokter

- Een biopsienaald, CC BY-NC-SA 4.0 Maschenka Balkenhol, Meyke Hermsen, Jeroen van der Laak en Geert Litjens 57
- Een patholoog maakt gebruik van een computerscherm, CC BY-SA 2.0 ZEISS Microscopy (bron: commons.wikimedia.org) 58
- Moeilijk te herkennen kankercellen, CC BY-NC-SA 4.0 Maschenka Balkenhol, Meyke Hermsen, Jeroen van der Laak en Geert Litjens 59
- Herkenning van kankercellen, CC BY-NC-SA 4.0 Maschenka Balkenhol, Meyke Hermsen, Jeroen van der Laak en Geert Litjens 60
- Een lymfeklier onder de microscoop, CC BY-NC-SA 4.0 Maschenka Balkenhol, Meyke Hermsen, Jeroen van der Laak en Geert Litjens 63
- Patholoog kijkt in een microscoop, U.S. Navy, foto door Tom Watanabe, publiek domein (bron: commons.wikimedia.org) 64
- Kankercellendetector, schermafbeelding van geertlitjens.nl/metastaticcellclassifier, programma gemaakt door @brensudol, aangepast door Geert Litjens, onder Apache License 2.0 80

Hoofdstuk 4: Automatisch gedrag

- Telefoongebruik in de auto, door Roman Pohorecki, CC 0 (bron: stocksnap.io) 87
- Kuikentjes en bakjes popcorn, CC BY-NC-SA 4.0 WKRU, samengesteld uit: 89
 - Kuikentjes, door Rafael Fernandez, Pixabay License (bron: pixabay.com)
 - Popcorn, door lee_2, Pixabay License (bron: pixabay.com)
 - Wielen, door OpenClipart-Vectors, Pixabay License (bron: pixabay.com)
- Verloop van computerspel in het lab, CC BY-NC-SA 4.0 WKRU, samengesteld uit: 91
 - Hand, door VintageSnipsAndClips, Pixabay License (bron: pixabay.com)
 - Button, door OpenClipart-Vectors, Pixabay License (bron: pixabay.com)
- Straf en beloning, CC BY-NC-SA 4.0 WKRU, samengesteld uit: 92
 - Spin, door Mohamed Hassan, Pixabay License (bron: pixabay.com)
 - Chocola, door Trang Le, Pixabay License (bron: pixabay.com)
- Edelstenen die voorkomen in het computerspel, CC BY-NC-SA 4.0 WKRU, samengesteld uit: 95
 - Man, door OpenClipart-Vectors, Pixabay License (bron: pixabay.com)
 - Hand, door VintageSnipsAndClips, Pixabay License (bron: pixabay.com)
 - Button, door OpenClipart-Vectors, Pixabay License (bron: pixabay.com)
- De resultaten van het onderzoek, CC BY-NC-SA 4.0 WKRU, samengesteld uit: 96
 - Hand, door VintageSnipsAndClips, Pixabay License (bron: pixabay.com)
 - Button, door OpenClipart-Vectors, Pixabay License (bron: pixabay.com)
- De prefrontale cortex in dieren en mensen, CC BY-NC-SA 4.0 WKRU, aangepast van: 96
 - Evolution connection, door CNX OpenStax, CC BY 4.0 (bron: cnx.org)
- Dopamine in de zenuwcel, CC BY-NC-SA 4.0 WKRU, aangepast van: 97
 - Generic Neurotransmitter System, door NIDA (NIH), publiek domein (bron: commons.wikimedia.org)

De uitgever heeft uiterste zorgvuldigheid betracht in het achterhalen van de auteursrechten van het illustratiemateriaal in deze uitgave. Mocht u van mening zijn (auteurs)rechten te kunnen doen gelden op illustratiemateriaal in deze uitgave, dan verzoeken wij u om contact op te nemen met de uitgever.

Sponsors

Het WKRU wordt mogelijk gemaakt door:

Radboud Universiteit

Aanvullende sponsors:

Radboudumc

HAN_UNIVERSITY
OF APPLIED SCIENCES