

Wetenschappelijke doorbraken de klas in!

Kleding, Magneten en Protest

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

Hoofdstuk 1: Vragen leren stellen

Wetenschappelijke doorbraken de klas in!

Kleding, Magneten en Protest

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

Colofon

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

Opmaak: Jimmy Israël

Druk en afwerking: Zalsman B.V. Zwolle

Coverfoto's: Jimmy Israël, © WKRU

Eerste druk, januari 2019

ISBN: 978-90-818461-7-2

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

2019 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. 130).

Hoofdstuk 1 Vragen leren stellen

Hoe begeleid je leerlingen bij het vragen waar zij echt nieuwsgierig naar zijn?

Dr. Harry Stokhof, docent-onderzoeker HAN Pabo en ALPO

Waarom vragen leren stellen?

Een vraag stellen is een krachtig middel om je bewust te worden van je eigen nieuwsgierigheid. Door vragen te formuleren wordt je belangstelling doelgericht en word je aangezet om actief nieuwe kennis en inzichten te zoeken. Zelf vragen stellen is dus een effectieve strategie om meer kennis over de wereld te verkrijgen en verdient daarom aandacht in ons onderwijs.

Over welke vragen hebben we het?

Leerlingen kunnen allerlei soorten vragen stellen in de klas. Ze stellen bijvoorbeeld hulpvragen - "Hoe moet ik dit doen?", toestemmingsvragen - "Mag ik een nieuw potlood?", of bevestigingsvragen - "Is het zo goed?". Dit hoofdstuk richt zich echter op de echt-willen-weten leervragen, in de wetenschappelijke literatuur bekend als "*Sincere Information Seeking questions*" (Van der Meij, 1994). Deze vragen onderscheiden zich van andere vragen omdat ze voortkomen uit eigen nieuwsgierigheid van de leerling, zich richten op het verwerven van kennis die nog ontbreekt en sterk motiverend zijn. Het zelf stellen en onderzoeken van deze vragen versterkt gevoelens van autonomie (ik mag het zelf) en competentie (ik kan het zelf) bij de leerlingen en daarmee de motivatie voor het leren. Tot slot lijken leerlingen ook meer te leren van echt-willen-weten vragen: ze onthouden de antwoorden beter en zijn ook beter in staat om verdiepende vervolgvragen te stellen (Ronfard et al., 2018).

Hoe ziet het vraagproces eruit?

Globaal kun je het vraagproces in drie stadia onderscheiden: 1) het genereren, 2) het formuleren en 3) het beantwoorden van vragen (Van der Meij, 1994). In het stadium van genereren worden leerlingen zich bewust dat kennis ontbreekt, of dat nieuwe kennis niet overeenkomt met bestaande kennis. In dit stadium leidt verwondering tot het idee om een vraag te stellen, maar de eerste vragen waarmee leerlingen komen zijn meestal nog ongericht en niet onderzoekbaar. In het stadium van formuleren gaan leerlingen eerst proberen de passende woorden en formulering te zoeken om scherper te krijgen wat ze echt willen weten (*verbal coding*). Door te zoeken naar de juiste woorden en formulering ontdekken de leerlingen geleidelijk wat ze eigenlijk precies willen weten. Vervolgens besluiten leerlingen of en wanneer zij de vraag aan wie gaan stellen (*social editing*). Afhankelijk van de inschatting dat het passend is om de vraag te stellen en of er beschikbare bronnen zijn, kan een leerling de vraag wel of niet stellen. In het derde stadium van beantwoorden gaat de vragensteller op zoek naar een geschikte manier om informatie te verkrijgen: opzoeken (bestaande informatie vinden), uitzoeken (uit meerdere bronnen bestaande informatie met elkaar in verband brengen), onderzoeken (nieuwe informatie verzamelen door observeren, experimenteren of bevragen) of ontwerpen (oplossingen bedenken, maken en testen). Op basis van verzamelde informatie kan de leerling conclusies trekken. Tenslotte kan de leerling reflecteren of de verkregen informatie de leervraag voldoende beantwoordt en hoe zeker het antwoord is, dat is gevonden.

Vragen stellen als dynamisch proces

Vragen stellen lijkt een logisch stap-voor-stap proces, maar in werkelijkheid lopen de stappen herhaaldelijk door elkaar en is het een dynamisch iteratief proces. Met name het genereren en het formuleren van vragen kunnen sterk met elkaar vervlochten zijn. De eerste aanvankelijke vragen van leerlingen missen vaak nog richting, of drukken nog niet altijd de bedoeling van de vragensteller uit. Leerlingen hebben dan nog niet scherp wat ze precies missen aan kennis, of ze zoeken naar woorden om hun nieuwsgierigheid vaste vorm te geven. Het formuleren van de aanvankelijke vragen kan leerlingen bewuster maken van eigen belangstelling, interesses, bedoelingen en missende kennis. Dit voortschrijdend inzicht kan de focus van de vraag aanscherpen of de richting van de vraag veranderen. Maar ook het vinden van voorlopige antwoorden kan de formulering van een vraag aanscherpen. Door de aanvankelijke vragen van de leerling krijgt de leraar inzicht in belangstelling, interesses, bedoelingen en missende kennis bij de leerlingen en kan deze inzetten bij het begeleiden van leerlingen in de vervolgstappen. Vragen stellen kan aanstekelijk werken: de antwoorden op de eerste vragen kunnen nieuwe vragen oproepen. Zo kunnen vragen geleidelijk steeds gericht en bewuster worden ingezet om inzichten over het onderwerp op te bouwen. Misschien is het ultieme doel wel dat leerlingen door een doorgaande cyclus van vragen genereren, formuleren, beantwoorden en nieuwe vragen genereren tot steeds diepere inzichten over de leerstof komen. Zo ervaren leerlingen dat zij door vragen stellen vanuit eigen nieuwsgierigheid in staat zijn om de wereld steeds beter te begrijpen.

Leren om te vragen?

Er is relatief veel onderzoek gedaan naar hoe leerlingen kunnen leren om vragen te stellen. De *instructiebenadering* is één manier: met de instructiebenadering leren leerlingen om bepaalde typen vragen te stellen. Via verschillende methoden kunnen leraren bepaalde typen vragen bij leerlingen oproepen, bijvoorbeeld via het aanbieden van vraagwoorden (wie, wat, waar, wanneer, waarom, hoe) of het gebruik van vraagstarters (Wat gebeurt er als ik ... vergelijk met...?). Uitgangspunt bij de instructiebenadering is dat bepaalde typen vragen wenselijker zijn dan andere. Een veelgebruikte indeling is de taxonomie van Bloom (1969). In deze taxonomie wordt onderscheid gemaakt tussen lagere en hogere orde vragen. Lagere orde vragen richten zich op kennis, inzicht en toepassen. Hogere orde vragen richten zich op analyseren, evalueren en creëren. Er wordt verondersteld dat hogere orde vragen leerlingen tot dieper leren zouden brengen en dus gewenster zou zijn.

Echter, de effecten van de instructiebenadering zijn niet eenduidig. Voor de korte termijn lijkt de instructiebenadering relatief succesvol: uit experimentele studies blijkt dat leerlingen meer het beoogde type vragen gaan stellen en dat dit bijdraagt aan het leren. Maar voor de lange termijn en in andere situaties worden geen effecten gevonden van de instructiebenadering op het soort vragen dat leerlingen stellen en of dit bijdraagt het leren. Daarnaast suggereert onderzoek van Jirout en Klahr (2011) dat de instructiebenadering leerlingen niet helpt om in nieuwe situaties hun nieuwsgierigheid als vraag te formuleren. Kortom, het leren om bepaalde typen vragen te stellen helpt leerlingen onvoldoende om gericht de wereld te kunnen verkennen en begrijpen.

Drie factoren lijken een rol te spelen in de verklaring voor het beperkte succes van de instructiebenadering. Op de eerste plaats is het risico van de instructiebenadering, dat het vragen stellen voor leerlingen een kunstje wordt, gericht op het "kunnen formuleren" en niet op het "echt willen weten". De vaardigheid om vragen te formuleren wordt echter pas betekenisvol als de vragen een uiting zijn van de nieuwsgierigheid van de leerling. Op de tweede plaats is het twijfelachtig of een hogere

orde vraag altijd de “betere” vraag is. Een feitenvraag kan net zo belangrijk zijn als een analysevraag. Bijvoorbeeld als een leerling bij het thema ‘Rivieren’ vraagt: “Wat betekent het woord ‘meanderen’ eigenlijk?” Dit is een simpele vraag gericht op feitenkennis (een definitie), waarvan het antwoord echter essentieel is voor het begrijpen van het onderwerp. Daarbij komt, dat door eerst feitenvragen te stellen vaak de verwondering gevoed wordt, die later leidt tot diepere vervolgvragen (Martinello, 1998). Het gaat dus eigenlijk om het juiste type vraag op het juiste moment. Tot slot zegt de formulering die leerlingen geven aan hun aanvankelijke vraag niet meteen iets over de bedoeling van de vragensteller. Als de leerling bijvoorbeeld zegt: “Ik wil iets weten over een dino-ei?”, is voor de leraar nog onduidelijk waar de leerling precies nieuwsgierig naar is. Zeker in het begin is het voor leerlingen lastig om precies te weten wat ze willen weten en hoe ze dat moeten formuleren. Leerlingen hebben tijd, ruimte en vertrouwen nodig om dit te ontdekken.

Vragen om te willen weten!

De instructiebenadering kent dus zekere voordelen, maar is voor leerlingen niet voldoende om te leren hoe je nieuwsgierigheid kunt uitdrukken in vragen. Daarom is in de laatste 20 jaar een alternatieve benadering ontwikkeld: de *motivationale benadering*. In deze benadering ligt de nadruk op de echt-willen-weten vragen. Om dit soort vragen op te roepen worden leerlingen eerst bewust gemaakt van hun nieuwsgierigheid en eigen voorkennis, voordat zij gaan nadenken over het formuleren van vragen. Pas als bij leerlingen de eerste aanvankelijke vragen zijn opgeroepen, wordt in dialoog met de leerlingen gezocht naar de juiste vorm en focus van hun vragen om hun nieuwsgierigheid te verwoorden en te richten. De kunst bij het formuleren is om de juiste woorden te vinden om de nieuwsgierigheid te vangen en om de vraag helder te krijgen. Door leerlingen te leren hun nieuwsgierigheid te vertalen in eigen leervragen, ontwikkelen zij een cruciale vaardigheid om gericht zelfstandig hun leef- en belevingswereld te kunnen onderzoeken en beter te leren begrijpen.

Leerlingen van De Lappendeken hebben veel vragen over magneten aan prof. dr. Alexey Kimel

Uitdagingen in begeleiding

Wat zijn de uitdagingen voor leraren in de begeleiding van leervragen in de motivationele benadering? In het algemeen is het een uitdaging de balans te vinden tussen ruimte bieden en sturing geven. Ruimte is nodig om echt-willen-weten leervragen op te roepen. Omdat interesses en voorkennis tussen leerlingen verschillen, moeten hun vragen ook kunnen verschillen qua inhoud, denk- en leerniveau en vormen van onderzoek. Sturing is nodig om leerlingen leerstofdoelen te laten behalen en om hen gericht te laten oefenen met onderzoeksvaardigheden. Zonder sturing is onderzoekend leren minder effectief (Lazonder & Harmsen, 2017). De verschillende fasen kennen daarnaast hun eigen uitdagingen (zie kader).

Uitdagingen bij het begeleiden van de verschillende fasen van vragen stellen

In de fase van genereren

- Hoe wek je belangstelling op voor de leerstof?
- Hoe activeer je relevante voorkennis over de leerstof?
- Hoe roep je de verwondering op die leidt tot vragen over de leerstof?
- Hoe zorg je dat leerlingen hun vragen ook echt stellen (zowel bedenken dat je een vraag zou kunnen stellen als ook de vraag durven stellen)?

In de fase van formuleren

- Hoe zorg je dat leerlingen hun nieuwsgierigheid formuleren als onderzoekbare vragen?
- Hoe zorg je ervoor dat alle belangrijke aspecten van de leerstof aan bod komen?
- Hoe bereik je dat leerlingen diepere inzichten en verbanden ontdekken en leren?
- Hoe ondersteun je de formulering van leervragen zonder de oorspronkelijke belangstelling en bedoeling te verliezen?

In de fase van beantwoorden

- Hoe kun je leerlingen ondersteunen om antwoorden te vinden of te maken/ontdekken?
- Hoe ga je om met de diversiteit van mogelijke onderzoeksmethoden bij eigen leervragen?
- Hoe zorg je dat leerlingen toegankelijke en relevante bronnen kunnen gebruiken?
- Hoe zorg je dat leerlingen "eerlijk" onderzoek gaan doen?
- Hoe zorg je dat leerlingen leren van elkaars vragen en antwoorden?
- Hoe weet je wat de leerlingen geleerd hebben van eigen en andermans vragen?

Ondersteuning voor de vraagbegeleiding

Om leraren te ondersteunen bij deze vraagstukken en uitdagingen heb ik een scenario voor begeleiding van vraaggestuurd leren ontwikkeld in nauwe samenwerking met leraren uit het basis-onderwijs (Stokhof, 2018). Het scenario geeft een chronologische beschrijving van opeenvolgende werkvormen en coachingsvragen. Leraren kunnen dit met diverse keuzeopties naar eigen voorkeur invullen. Uit flankerend onderzoek bleek het scenario niet alleen geschikt voor het begeleiden van vraaggestuurd leren door verschillende leraren in diverse basisscholen, maar bleken leerlingen door eigen leervragen hun kennis over de leerstof te verbreden en te verdiepen.

Leerlingen van De Wegwijzer bestuderen met aandacht een stukje stof door een vergrootglas

Voor de uitdagingen in de fase van het genereren: “Hoe kom je aan authentieke leervragen die gericht zijn op de leerstof?”, zijn in het scenario twee samenhangende werkvormen ontwikkeld: het maken van een klassenmindmap en het houden van een vragenbrainstorm. Door samen een klassenmindmap te maken, kunnen leraren inzicht krijgen in de collectieve voorkennis van de leerlingen. Door hun voorkennis uit te wisselen, te ordenen, en te vergelijken wordt de nieuwsgierigheid van leerlingen aangewakkerd en hun aandacht gericht op: “Wat weten wel al wel, en wat nog niet (zeker)?”. Door het organiseren van een vragenbrainstorm maken leraren gebruik van het collectieve vermogen van de groep om vragen te stellen. Leerlingen oefenen tijdens de brainstorm om hun nieuwsgierigheid te formuleren als echt-willen-weten vragen en stimuleren elkaar hierin. Door leerlingen zoveel mogelijk vragen over de gezamenlijke voorkennis in de klassenmindmap te laten bedenken, verzamelen leraren binnen korte tijd een brede collectie van aanvankelijke echt-willen-weten vragen van de leerlingen over de leerstof.

Voor de uitdaging in de fase van formuleren: “Hoe zorg je dat leervragen de breedte en diepte van de leerstof verkennen en onderzoekbaar zijn voor de leerlingen?”, kan de leraar samen met de leerlingen de opbrengst van de vragenbrainstorm bespreken. Uitgangspunt in dit gesprek is dat elke vraag kan bijdragen tot leren, maar dat drie criteria de leerwaarde van de vraag bepalen: relevantie, leerpotentie en onderzoekbaarheid. Relevantie betreft de relatie van de vraag met het onderwerp: “Over welke kernconcepten gaan we iets leren als we deze vraag gaan onderzoeken?” Leerpotentie betreft de mogelijke leeropbrengst van de vraag: “Wat voegt het antwoord van deze vraag mogelijk toe aan wat we al weten?” Onderzoekbaarheid betreft de mate waarin leerlingen de leervraag kunnen beantwoorden: “Is de leervraag onderzoekbaar (te maken) binnen de ons beschikbare tijd en mogelijkheden?”

Een leerling van De Lappendeken voegt een vraag toe aan de vragenmuur

Door de aanvankelijke leervragen uit de brainstorm te bespreken aan de hand van deze criteria kunnen de leerlingen samen met de leraar onderzoeken welke leerwaarde een leervraag heeft en hoe die eventueel versterkt kan worden: "Kunnen we door de vraag te herformuleren zorgen dat deze beter bij het onderwerp past, dat we iets nieuws over het onderwerp leren of dat het door ons te onderzoeken is?". De opbrengst van dit leergesprek is een selectie van betekenisvolle leervragen die relevant en onderzoekbaar zijn en leerpotentie hebben voor de leerlingen. Vervolgens kunnen leraren via een aantal stappen leerlingen de belangrijkste vragen laten prioriteren en hen een leervraag naar keuze uit deze selectie laten adopteren. Opvallend daarbij is, dat een aanzienlijk aantal leerlingen dan voor een leervraag kiest, die zij zelf niet hebben ingebracht. Uitgangspunt blijft dat leerlingen een echt-willen-weten vraag kiezen om te onderzoeken, en die blijkt dus ook heel goed door een ander bedacht te kunnen zijn. Een mogelijke werkvorm bij het waarderen is de inzet van "het vragenmachientje", een vorm van visueel denkgereedschap om in samenspraak met leerlingen de leerwaarde van de vraag te verkennen en te versterken aan de hand van criteria (zie Van Baren-Nawrocka & Dekker, 2019).

In de fase van beantwoorden geeft het scenario structuur om zowel individuele leervragen te beantwoorden als ook om samen aan kennis over de leerstof te bouwen. In de begeleiding van deze fase wordt in het scenario gebruik gemaakt van de principes van coöperatief leren, werkbladen en de klassenmindmap. Het coöperatief leren is zichtbaar in de individuele aanspreekbaarheid van leerlingen voor het beantwoorden van de vragen, in de context van de collectieve verantwoordelijkheid die de hele klas draagt voor alle vragen. "Let op, het zijn niet jullie vragen, maar onze gezamenlijke echt-willen-weten vragen. Jullie zijn verantwoordelijk om ze voor ons als klas te gaan beantwoorden, maar wij zullen helpen als jullie er niet uitkomen." Door leerlingen via werkbladen te laten bijhouden waar ze staan met beantwoorden van de verschillende vragen, wordt dit voor iedereen zichtbaar. Leerlingen noteren niet alleen de vraag, maar ook bijvoorbeeld de voorspelling, de onderzoeksmethode, voorselectie van bronnen, tips van leraar, het antwoord en de effectieve oplossingsstrategie

maar ook de vervolgvraag (want het proces is niet af met het antwoord). De klassenmindmap wordt gebruikt om zichtbaar te maken: “Wie is met welk onderwerp en welke vraag bezig? Welke tussentijdse opbrengsten kunnen al uitgewisseld worden? Wie kan bronnen of mogelijke oplossingen aandragen? Wat hebben we nu geleerd over het onderwerp op die hoofdtek van de mindmap?” Vooral leraren die leerlingen actief betrekken bij het organiseren van de uitwisseling via de mindmap zien dat leerlingen met en van elkaars vragen gaan leren.

Meerwaarde voor de vraagbegeleiding

Mijn onderzoek naar de begeleiding van vraaggestuurd leren toont aan, dat 80% van een groep geïnteresseerde leraren het scenario een relevante, haalbare en effectieve methode vinden om leervragen te begeleiden (Stokhof, 2018). Deze leraren willen het scenario graag in de toekomst blijven gebruiken en zien mogelijkheden om dit voor de eigen situatie verder aan te passen. Het scenario biedt leerlingen zowel autonomie om eigen inbreng te geven, als structuur om eigen leervragen te richten en te formuleren. Bovenal blijkt dat leerlingen dan niet alleen van hun eigen leervragen leren, maar ook een breder en dieper inzicht ontwikkelen over de gehele leerstof. Meer uitgebreide en gedetailleerde informatie over het scenario is te vinden in de handleiding, die gratis beschikbaar is op www.researchgate.com (Stokhof et al., 2016).

Referenties

- Bloom, B. S. (1969). *Taxonomy of educational objectives. The classification of educational goals by a Committee of College and University Examiners. Handbook 1*. New York: McKay.
- Jirout, J., & Klahr, D. (2011). *Children's Question Asking and Curiosity: A Training Study*. Society for Research on Educational Effectiveness. Verkregen van <http://files.eric.ed.gov/fulltext/ED528504.pdf>
- Lazonder, A. W., & Harmsen, R. (2016). Meta-analysis of inquiry-based learning: Effects of guidance. *Review of Educational Research*, 86(3), 681-718.
- Martinello, M.L. (1998). Learning to Question for Inquiry. *The Educational Forum*, 62(2), 164-171.
- Ronfard, S., Zambrana, I. M., Hermansen, T. K., & Kelemen, D. (2018). Question-asking in childhood: A review of the literature and a framework for understanding its development. *Developmental Review*, 49, 101-120. <https://doi.org/10.1016/j.dr.2018.05.002>
- Stokhof, H.J.M., De Vries, B., Martens, R., & Bastiaens, T. (2016). *Scenario voor de begeleiding van vraaggestuurd leren*. Nijmegen, Nederland: Hogeschool Arnhem Nijmegen. doi:10.13140/RG.2.2.23667.94243
- Stokhof, H.J.M. (2018). *How to guide effective student questioning? Design and evaluation of a principle-based scenario for teacher guidance* (proefschrift). Heerlen: Open Universiteit.
- Van Baren-Nawrocka, J. & Dekker, S. (2019). *Leidraad onderzoekend leren*. Nijmegen: Wetenschapsknooppunt Radboud Universiteit.
- Van der Meij, H. (1994). Student questioning: A componential analysis. *Learning and Individual Differences*, 6(2), 137-161.

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; studenten, docenten en onderzoekers van de Faculteit Educatie, Hogeschool van Arnhem en Nijmegen; en het basisonderwijs.

Expertise

De expertise van het WKRU ligt op het gebied van onderzoekend leren: een didactiek die een onderzoekende houding stimuleert. Het WKRU ontwikkelt voorbeeldprojecten, materialen en hulpmiddelen die leraren kunnen inzetten in hun klas om onderzoekend leren vorm te geven. Deze materialen zijn beschikbaar via www.wetenschapdeklasin.nl. De kennis en ervaring van het WKRU op het gebied van onderzoekend leren 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 pabo-studenten, onder leiding van het WKRU een project onderzoekend leren over een actueel wetenschappelijk thema. De opbrengsten hiervan 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 op het gebied van onderzoekend leren. Radboud-onderzoekers kunnen bij het WKRU terecht voor advies op het gebied van wetenschapseducatie 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 financiële bijdragen van de Radboud Universiteit, 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 initiatief 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 bedoeld om ideeën te geven hoe leraren, volgens de didactiek van onderzoekend leren, met wetenschappelijke thema's aan de slag kunnen in de klas. De boeken geven houvast bij het vormgeven van een project en kunnen een bron van inspiratie zijn voor leraren die wetenschap de klas in willen brengen.

Wetenschappelijke thema's de klas in

De Radboud Universiteit reikt elk jaar een prijs uit aan drie topwetenschappers die in het afgelopen jaar een belangrijke doorbraak hebben gehad in hun onderzoeksgebied. Deze prijs, de Radboud Science Award, betekent voor de winnende onderzoekers dat zij hun onderzoek mogen vertalen naar activiteiten voor de bovenbouw van het basisonderwijs. Na de uitreiking van de Radboud Science Awards aan de start van het schooljaar, wordt rond elke winnaar een Radboud Science Team gevormd. Een Radboud Science Team bestaat uit de onderzoekers en hun teams, leraren van twee basisscholen, eventuele stagiair(e)s en het WKRU.

Ieder Radboud Science Team werkt een jaar lang samen aan de ontwikkeling van een project. In januari presenteren zij de ontwikkelde activiteiten op de Winterschool van het WKRU. Tijdens deze professionaliseringsdag op het gebied van wetenschap en onderzoekend leren geven de winnende onderzoekers een inhoudelijke lezing en verzorgen de Radboud Science Teams een workshop aan collega-leraren, pabo-docenten en pabo-studenten.

Daarna gaat het thema echt de klas in en maken de leerlingen kennis met het onderwerp. De bedoeling is dat leerlingen enthousiast en nieuwsgierig worden en dat er veel vragen bij hen opkomen. Ze formuleren uiteindelijk één vraag die ze zelf gaan onderzoeken.

Aan het eind van het schooljaar 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 nieuwste boek wordt elk jaar in januari gepresenteerd op de Winterschool.

Leidraad onderzoekend leren

Bij deze 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 diverse materialen, werkbladen en filmpjes te vinden zijn. Daarnaast bevat de website veel informatie over onderzoekend leren, 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 8 (2019)

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 (2018)

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 (2017)

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 groeimindset'

Boek 5 (2016)

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 (2015)

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 (2014)

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 (2013)

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 (2012)

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 zijn hieronder niet apart vermeld, deze vallen alle onder het copyright van het Wetenschapsknooppunt Radboud Universiteit ©WKRU 2019. Deze foto's mogen wel worden gebruikt in een integrale kopie van minimaal twee pagina's.

Foto's op de volgende pagina's zijn gemaakt door Jimmy Israel. Deze foto's zijn eigendom van het WKRU: 8, 10, 13, 15, 16, 18, 33, 36, 39, 41, 43, 45, 49, 54, 69, 71, 74, 80, 82, 84, 87, 88, 108, 110, 113, 114, 115, 116, 118, 120

Hoofdstuk 2: Kleding

- Japanse aankleedpop van eind 19e eeuw, publiek domein (bron: commons.wikimedia.org) 20
- Anneke Smelik, CC BY-NC-SA 4.0 WKRU 21
- Mode in Nederland rond 1600, door Albert Kretschmer en Dr. Carl Rohrbach, 1882, publiek domein (bron: commons.wikimedia.org) 21
- Jurk van Viktor&Rolf. Viktor&Rolf, The Chainsaw Massacre, Cutting Edge Couture, ready-to-wear collection, SS 2010. Installation view of Viktor&Rolf: Fashion Artists 25 Years at Kunsthal Rotterdam (2018). Photo: Team Peter Stigter. Han Nefkens Foundation / promised gift to Museum Boijmans Van Beuningen. 21
- Gothic kleding, CC BY-SA 2.0 FR Rama (bron: commons.wikimedia.org) 23
- Omen, een van de serie Exactitudes portretten, © 2014 Ari Versluis en Ellie Uyttenbroek 24
- Sweatshop in Mumbai, CC BY-SA 2.0 M M (bron: commons.wikimedia.org) 25
- Het verven van leer, CC BY-SA 4.0 Fbrandao.1963 (bron: commons.wikimedia.org) 26
- Kunstwerk van Banksy, foto: CC BY-NC-SA 2.0 Duncan Hull (bron: flickr.com) 27
- Cover boek 'Delft blue to denim blue', © 2017 Uitgeverij I.B.Tauris & Co. Ltd: London | New York 29
- Koppel dat van kleding wisselt, © 2013 Hana Pesut 30
- Verdeling van de opbrengsten van een t-shirt, CC BY-NC-SA 4.0 WKRU, aangepast van: CC BY-SA 4.0 Clean Clothes Campaign 47

Hoofdstuk 3: Magneten

- Magnetisch veld van de aarde, door Zureks, publiek domein (bron: commons.wikimedia.org) 56
- Alexey Kimel, CC BY-NC-SA 4.0 WKRU 57
- Effect van een magnetisch veld, CC BY-NC-SA 4.0 Alexey Kimel 58
- Magnetische domeinen, CC BY-NC-SA 4.0 Alexey Kimel 58
- Effect van een verticaal polarisatiefilter, CC BY-NC-SA 4.0 Saliba Barsaume 59
- Effect van twee dezelfde polarisatiefilters, CC BY-NC-SA 4.0 Saliba Barsaume 59
- Effect van twee verschillende polarisatiefilters, CC BY-NC-SA 4.0 Saliba Barsaume 60
- Faraday effect, CC BY-NC-SA 4.0 Saliba Barsaume 60
- Magnetische domeinen zichtbaar maken, CC BY-NC-SA 4.0 Roman Shantyr 61
- De experimentele opstelling, CC BY-NC-SA 4.0 Roman Shantyr 62
- Klassieke harde schijf, CC BY-SA 3.0 Eric Gaba (bron: commons.wikimedia.org) 63
- Magneet in het HFML laboratorium, Foto: Dick van Aalst (2017) 65

- Staafmagneet, CC BY-SA 3.0 Aney (bron: commons.wikimedia.org) 76
- Hoefijzermagneet, Zureks, publiek domein (bron: commons.wikimedia.org) 76
- Veldlijnen op een foto, CC BY 2.0 Windell Oskay (bron: flickr.com) 77
- Veldlijnen op een schematische tekening, CC BY-SA 3.0 Geek3 (bron: commons.wikimedia.org) 77
- Veldlijnen bij twee magneten, CC BY-SA 3.0 Geek3 (bron: commons.wikimedia.org) 78

Hoofdstuk 4: Protest

- Kunstprotest tijdens de G20, CC BY-SA 4.0 Frank Schwichtenberg (bron: commons.wikimedia.org) 90
- Rellen tijdens de G20, CC BY-SA 2.0 Montecruz Foto (bron: flickr.com) 90
- Agnes Akkerman, CC BY-NC-SA 4.0 WKRU 91
- De Arabische Lente, CC BY-NC-SA 4.0 WKRU, aangepast van: Arab Spring and Regional Conflict Map, door Ian Remsen, publiek domein (bron: commons.wikimedia.org) 91
- De verspreiding van protest bij fastfoodrestaurants, CC BY-NC-SA 4.0 WKRU, aangepast van: Map of USA, CC BY-SA 3.0 Eric Pierce (bron: commons.wikimedia.org) 92
- Congres van FNV bondgenoten, CC BY 2.0 FNV Bondgenoten (bron: flickr.com) 93
- Protesten rond 'The fight for 15' (linksboven), CC BY-SA 2.0 The All-Nite Images (bron: commons.wikimedia.org) 94
- Protesten rond 'The fight for 15' (rechtsboven), CC BY-NC 2.0 SEIU Local 99|Education Workers United's Photostream (bron: flickr.com) 94
- Protesten rond 'The fight for 15' (linksonder), CC BY 2.0 Fibonacci Blue (bron: flickr.com) 94
- Protesten rond 'The fight for 15' (rechtsonder), CC BY-SA 2.0 The All-Nite Images (bron: commons.wikimedia.org) 94
- Verlies van vriendschappen door stakingen, CC BY-NC-SA 4.0 WKRU, samengesteld uit:
 - Man, door Otovect-Media, publiek domein (bron: pixabay.com)
 - Vrouw, door OpenClipart-Vectors, publiek domein (bron: pixabay.com)
 - Stakingsbordje, CC BY-SA 2.0 The All-Nite Images (bron: commons.wikimedia.org)
- Stakende leraar, © 2017 Michiel van Nieuwstadt 97
- Begin van een netwerkgraaf, CC BY-NC-SA 4.0 WKRU 106

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.

Sponsoren

Radboud Universiteit

Radboudumc

Hogeschool
 van Arnhem en Nijmegen