

Brochure met lesmateriaal.

Routes en rubrics voor 21e eeuw vaardigheden.
Vanuit het concept van professioneel leren.

Augustus 2016

Bureau Jos de Kleijn

Contact

www.josdekleijn.nl

Opdrachtgever: leerlab voor 21e eeuw vaardigheden te Utrecht.

Contact

Joris Jeurlink 06 53429173

http://leerling2020.nl/leerlab-21e-eeuwse-vaardigheden/

http://www.josdekleijn.nl/
http://leerling2020.nl/leerlab-21e-eeuwse-vaardigheden/

jos@josdekleijn.nl

 3

Inhoudsopgave

Samenvatting ... 4

21e eeuw vaardigheden zijn professionele vaardigheden 6

De functie van vaardigheden voor een professional .. 7

Voor professionals hebben vaardigheden een functionele en technische kant. 8

Het leren van concrete en abstracte vaardigheden ... 10

Een professionele leeromgeving op school. ... 12

Het leren in projecten ... 13

Voorbeelden van professionele projecten .. 14

Rubrics ter ondersteuning van het leren van vaardigheden 16

Samenwerken in een project. ... 16

Presenteren in een project ... 19

Creativiteit in het werken aan projectopdrachten ... 21

Bijlage 1: Samenwerken ... 23

Bijlage 2: Evaluatie formulier voor vmbo leerlingen. .. 24

Bijlage 3: Algemeen evaluatieformulier ... 25

Over de auteur ... 26

jos@josdekleijn.nl

 4

Samenvatting
21e eeuw vaardigheden zijn belangrijk voor een latere beroepsuitoefening. Wie wil er geen

professionals hebben die kunnen samenwerken, problemen oplossen, ict kunnen gebruiken, creatief

zijn en kunnen presenteren.

Het onderwijs heeft de neiging deze vaardigheden als technische vaardigheden te zien, die tijdens

het leren lineair verlopen, analoog aan het leren van reken- en taalvaardigheden. Vanuit het concept

van professioneel onderwijs – leren op school kent dezelfde structuur als het leren van professionals

in de beroepspraktijk – zijn er vier inspirerende boodschappen te geven.

1) Professionals leren technische vaardigheden gekoppeld aan een doel of functie.

Voor hen zijn vaardigheden actieprocessen om te interveniëren in onderliggende processen. Je kunt

niet algemeen interveniëren. Bij de actie ‘ontwerpen’ stelt men zich de vraag: een logo, een

programma, een brug? Je kunt vaardigheden alleen specifiek leren. Een vaardigheid verwijst altijd

naar de inhoud van het onderliggende proces. Het heeft een functie daarin.

Wat is het onderliggend proces bij bijvoorbeeld samenwerken? Samenwerken kan gezien worden als

een verzameling van methodisch/technische processen (een open houding, luisteren naar de ander,

feedback kunnen geven, de mening van anderen erbij betrekken). Maar de belangrijkste functie voor

een professional is ‘het leveren van een bijdrage aan een groepsresultaat’ en ‘het afstemmen van

bijdragen van anderen daarop. Deze functie vormt het kader voor de technische aspecten. Om een

resultaat niet in gevaar te brengen is het soms handig je mond te houden. De technische

maatvoering van een vaardigheid wordt bepaald door haar functie. Vanuit deze professionele kijk

laten vaardigheden zich niet lineair meer beschrijven. Er kan wel een begin- en eindpunt beschreven

worden, maar de routes lopen zeer wisselend voor iedereen. Soms wordt een eindpunt al reizend

bereikt. Het beginpunt wordt vaak pas zichtbaar door de bril van het eindpunt.

2. Professionals beheersen vaardigheden concreet en abstract.

21e eeuw vaardigen hebben een abstract en containerachtig karakter. Ze zijn vergelijkbaar met

krachtige vermogens als wedstrijdinzicht voor sporters, historisch inzicht voor geschiedkundigen,

antcipatievermogen voor chauffeurs of een technisch gevoel van monteurs. Op dit abstracte niveau

zou samenwerking beter samenwerkingsvermogen kunnen heten. Höfstadter1 legt het leren van

deze krachtige vermogens uit. Hij onderscheidt een concrete samenwerkingscategorie,

samenwerking¹ en een abstracte samenwerkingscategorie, samenwerking². Concrete

samenwerkingservaringen, bijvoorbeeld in een werk- of projectgroep worden op twee manieren

gecodeerd. In samenwerking¹ worden de opvallende aspecten van deze samenwerkingservaring

gecodeerd. Tijdens deze categorisering wordt intuïtief beslist wat de situatie wel en niet omvat en

wat de belangrijkste ingrediënten zijn van deze ervaring. Het zijn specifieke ervaringen. Je komt ze op

het spoor door te vragen: wat ging er goed en niet goed aan deze samenwerking. Tegelijkertijd

worden deze ervaring op een veel abstractere manier gecodeerd in samenwerking². Door het proces

van abstractie zien we de essentie, de overeenkomsten tussen veel specifieke conceptuele skeletten

en andere specifieke categorisering. Het drukt zich uit in kennis, algemene kenmerken en principes

1 Douglas Höfstadter en Emanuel Sander, Analogieën, de kern van ons denken, Atlas, Amsterdam 2013

jos@josdekleijn.nl

 5

van en over samenwerkingsverbanden, waardoor het voor een deskundige mogelijk wordt zelfs in

moeilijke situaties nieuwe perspectieven te ontwikkelen. Het zijn perspectieven die in ons denken

verbonden blijven met de talloze specifieke voorbeelden waarop ze gebaseerd zijn. Daar zit de kracht

van deze attractie categorie samenwerken², de blijvende verbinding tussen principes en ervaring.

Een organisatieadviseur vertelde mij dat zijn belangrijkste vaardigheid bestond uit het feit dat hij

meer dan 20 organisaties van binnen en buiten kende. Dat type inzicht (hier organisatie inzicht)

wordt bedoeld met de 21 eeuw vaardigheden. Ze zijn resultaat van langdurige leerprocessen en laten

zich alleen leren door concrete ervaringen met samenwerken, sporten, monteren, autorijden. Ze zijn

niet rechtstreeks leerbaar. Inzicht verwerf je.

3. Professionele projecten sturen ook 21e eeuw vaardigheden systematisch aan.

In professionele project leren leerlingen een opdracht voor een opdrachtgever tot een goed einde te

brengen. In een project over het huisvesten van chimpansees voor een dierentuin, ontwierpen

leerlingen een maquette voor een nieuw apenhok. Ze worden geholpen doordat de deelopdrachten

analoog zijn aan een professionele werkwijze. Eerst bestaande apenhokken onderzoeken om de

‘state of the art’ te leren kennen. Dan een analyse maken van de belangrijkste kenmerken van apen.

Deze komen terug in meerdere opties. Tenslotte wordt een definitieve optie uitgewerkt in een

maquette.

Hoe meer je van een probleem af weet des te makkelijker is het om het probleem aan te pakken en

op te lossen.2 Dat is ook het belangrijkste doel van het leren van een project. Alle leden van de

projectgroep zijn bezig met het oplossen van dit probleem, ontwikkelen kennis en vaardigheden,

laten zich sturen door vragen van henzelf, leveren een bijdrage en stemmen andere bijdragen af,

ontwikkelen meerdere opties, presenteren de resultaten aan de opdrachtgever, leren een plan van

aanpak maken. Het zijn specifieke ervaringen, gekoppeld aan dit project. Het zijn precies die

ervaringen die leiden tot 21e eeuw vaardigheden.

4. Rubrics zijn onderleggers en helpen leerlingen hun specifieke ervaring abstract te coderen

Een project wordt als eerste beoordeeld op het resultaat voor de opdrachtgever. Voldoet het aan de

gestelde ontwerpeisen? Daarna wordt het leveren van een voldoende bijdrage beoordeeld. Het is

een concrete manier om samenwerken¹ te beoordelen. Leerlingen kunnen extra geholpen worden

met de codering van samenwerkings¹ervaring naar samenwerken². Daarvoor zijn simpele reflectie

modellen beschikbaar als het ABC-tje, Wat is er aan de hand, wat is daar belangrijk aan en welke

conclusies trek je. Het is alsof je na de wedstijd vraagt wat er goed ging en wat niet. Een rubric kan

een grotere rol spelen, omdat een rubric de gedragskenmerken van een professional bevat,

geabstraheerd van elke context. Een rubric geeft het eindgedrag van professionals weer, functioneel

en technisch en laat een leerling zien wat er nog te leren valt. Vanuit dit professionele eindgedrag

komt men beginnersgedrag op het spoor. In beginnersgedrag spelen meestal de eigen criteria van de

leerling een grotere rol dan die van de klant, de patiënt, de winkelier. Is een leerling in staat een

voldoende bijdrage te leveren of een presentatie te structuren in termen van de toehoorders?

Belangrijk is om leerlingen eerst te vragen zichzelf te scoren in een rubric. Daarmee komen de

spontane specifieke coderingen boven. Daarna is de feedback van docenten aan de beurt. De

leerlingenscore en de feedback van docenten is een stapje op weg in een lange route naar

samenwerking² en andere 21e eeuw vaardigheden.

2 Vergelijk http://www.onderwijsvanmorgen.nl/5-cognitieve-principes-over-hoe-leerlingen-leren/

jos@josdekleijn.nl

 6

21e eeuw vaardigheden zijn professionele vaardigheden
Samenwerken, communiceren, creativiteit, kritisch denken, het zijn voorbeelden van generieke

vaardigheden, samengevat onder 21e eeuw vaardigheden. Het belang van deze vaardigheden wordt

alom erkend.3 Het is een manier om ook het voortgezet onderwijs te laten nadenken over haar rol bij

de voorbereiding van leerlingen in deze maatschappij.4 Leerlingen zijn later beter uit als ze kunnen

samenwerken, communiceren, kritisch en creatief zijn. Het beroepsonderwijs weet dat al langer.

Generieke vaardigheden komen onder veel namen voor - algemene competenties,

metavaardigheden of de veel gebruikte trits van eindtermen als ontwerpen, onderzoeken of

ondernemen. Het onderwijs leent deze ambities uit de professionele praktijk. De KLM voerde in de

jaren 90 al functioneringsgesprekken met captains aan de hand van items als workattitude,

informationanalysis, leadership, stress management en coöperation. ‘Paint them blue’ was de

slogan. Het bedrijfsleven praat graag over resultaten die zij van het onderwijs verwachten.

In mei 2016 gaf ik voor het leerlab5 een workshop over het maken van rubrics voor 21e eeuw

vaardigheden. Kunnen we deze vaardigheden rubriceren in een leerlijn die loopt van beginners naar

professionals? Daarmee kunnen we de ontwikkeling van deze vaardigheden bij leerlingen inhoudelijk

beoordelen én beslissen welk onderwijs nodig is voor het (verder) leren ervan. Dat was de vraag.

De nadruk op het gedrag van professionals steelt mijn hart. De wijze waarop professionals in de

dagelijkse praktijk vaardigheden leren en gebruiken, inspireert mij meer dan de traditionele

vakgerichte benadering ervan. In een vakgerichte benadering worden vaardigheden los van

specifieke inhouden aangestuurd net zoals reken- en taalvaardigheden en formules in de mechanica

en natuurkunde. De veronderstelling is dat daarmee achterliggende principes geleerd worden, die

later in elke situatie toegepast kunnen worden. De neiging bestaat ook 21e eeuw vaardigheden los

van de inhoud aan en analoog aan reken- een taalvaardigheden te sturen. Nu geldt vaak:

vaardigheden sturen de inhoud.

Het concept van professioneel leren stuurt op school het leren aan overeenkomstig de manier

waarop professionals in de beroepspraktijk leren. Of het nu gaat om bouwkundigen,

fysiotherapeuten, verpleegkundigen, accountants, maatschappelijk werkers, leraren, machinisten,

het leren van professionals is altijd specifiek. Het leren van vaardigheden is altijd gekoppeld aan

inhouden. De vaardigheid ontwerpen is, afhankelijk van het soort professional, gekoppeld aan een

logo, een visitekaartje, een programma, een brug, een menu. Die systematische koppeling met de

inhoud geeft een ander perspectief op het leren en op het aansturen van 21e eeuw vaardigheden. De

inhoud stuurt hier de vaardigheden aan.

3 Hoofdlijn advies: een voorstel voor onderwijs 20232
4 Thijs, A., Fisser, P., & Hoeven, M. van der (2014). 21e eeuwse vaardigheden in het curriculum van het funderend onderwijs. Enschede:
SLO.
5 Opdrachtgever: leerlab voor 21e eeuw vaardigheden te Utrecht. Contactpersoon Joris Jeurlink 06 53429173

jos@josdekleijn.nl

 7

Dat nieuwe perspectief werk ik hieronder uit door eerst de functie van vaardigheden voor een

professional te bekijken en daarna het leren ervan. Het leren van gewone vaardigheden en 21e eeuw

vaardigheden. Höfstadter6 in zijn recente boek ‘analogieën’ is mijn belangrijkste leidraad.

Het concept van professioneel leren is niet nieuw. Vanaf 1975 functioneert het probleem gestuurd

leren al op de universiteit van Maastricht. Op de Amsterdamse hbo opleiding werktuig bouwkunde

en operationele technologie heette het in 1994 probleemgestuurd projectonderwijs. Dit concept

vormde ook de basis van het door Dick de Bie en mij vanaf 1997 ontwikkelde ‘leerlijnenmodel’,7 dat

vastere vormen krijgt in ‘professionele’ projecten, cursussen en trainingen. Professionele projecten

functioneren al lang in het mbo en hbo en sinds 2002 bij het Technasium, de vmbo ict-route en in de

onderbouw van veel vmbo’s, mavo’s en praktijkscholen. Ook op scholen die de nieuwe profielen voor

de bovenbouw van het vmbo inrichten. Projecten sturen het leren van vaardigheden met inhouden

aan, ook 21e eeuw vaardigheden. Ik werk dat uit voor drie vaardigheden: samenwerken, presenteren

en creativiteit en laat zie hoe de ervaringen van leerlingen met dit type projectonderwijs veel

mogelijkheden bieden voor een reflectie erop. Rubrics ondersteunen deze reflectie.

De functie van vaardigheden voor een professional
Het leren of verder ontwikkelen van vaardigheden gaat voor professionals altijd samen met

inhouden. Deze inhouden vormen de processen waar een professional mee te maken krijgt.

Professionals kennen hun processen. Dat zijn er zeer veel. Soms worden die processen weergegeven

met het woordje ‘werking’ ervoor. ‘De werking van het oor’ is zo’n proces. De werking kan ook

anders heten. Dan gaat het om de loop van het water in de polder, het leven van apen in een hok, de

groei van bacteriën in fresia’s, het verval van een bouwwerk, het slijten van de tramrails, de

voortbeweging van zeedieren, de flora- en faunaprocessen van een gebied of de oorzaken van

roestvorming. Het zijn verschillende werkwoorden om processen te beschrijven. Processen verwijzen

naar een flow, een dynamiek, een stroom, het doorlopen. Roestvorming is een proces evenals de

hoogte van de grondwaterstand of hoogteverschillen in een landschap. Een proces laat zich

beschrijven of construeren in knooppunten. Deze hebben namen als stappen, fasen, onderdelen,

aspecten, elementen, activiteiten, gedragingen. Meestal zijn het die momenten waarop een proces

verandert. Processen beschrijven we als knooppunten waartussen het eigenlijke proces loopt8.

Een professional kan met deze processen dealen. Voor actieprocessen zijn veel actiewoorden -

interveniëren, ontwerpen, analyseren, bouwen, repareren, hervormen, herstellen, programma’s

schrijven, hergebruiken, overlast beperken, helpen, maken, verkopen, adviseren over gevolgen,

exposeren, vastmaken, inrichten, berekenen, schrijven. En daaronder lopen weer kleinere

actieprocessen van het kunnen berekenen van de sterkte van een brugpijler, het schrijven van en

offerte tot het zetten van leestekens op de goede plek in een tekst. Deze actieprocessen zijn de

vaardigheden van een professional. Andere namen zijn werkmodellen, (denk) gereedschappen,

procedures, strategieën, oplossingsmethoden, algoritmes, protocollen.

6 Douglas Höfstadter en Emanuel Sander, Analogieën, de kern van ons denken, Atlas, Amsterdam 2013.
7 Dick de Bie en Jos de Kleijn, Wat gaan we doen? Houten 2003
8 Vergelijk: Jos de Kleijn, het leren van professionele projecten, uitgave van het Technasium 2013

jos@josdekleijn.nl

 8

Ook vaardigheden laten zich beschrijven door de knooppunten (stappen, fasen, elementen,

onderdelen, beginpunt, eindpunt) te benoemen. Het vastmaken van je schoenveters bijvoorbeeld

kan in vier stappen beschreven worden.

 Maak met de twee
veters een platte
knoop

Maak een lus met een
veter.

Haal de veter om de
lus heen en er tussen
door

Trek beide lussen
stevig aan

Voor professionals hebben vaardigheden een functionele en technische kant.
Technische vaardigheden laten zich eenvoudig omzetten in een lineaire routekaart. Als ook de

functionele kant van een vaardigheid meespeelt, wordt het lastiger een route te bepalen. Wat is de

functionele kant van een vaardigheid?

Bij professionals functioneert een technische vaardigheid niet op zichzelf, maar heeft een doel of

functie. Er wordt niet alleen gerekend, foutloos geschreven of gereedschap gehanteerd. Er wordt iets

mee gedaan. Het ingrijpen in een proces heeft een doel of functie. Met een camera kun je foto’s voor

een verkoop-brochure maken. Met kortingssommen kun je producten afprijzen. Grammaticaal juist

schrijven is bedoeld om bijvoorbeeld offertes, een persbericht of een sollicitatiebrief te maken.

Sterkteberekeningen zijn nodig om een pijler voor een brug te ontwerpen. Een actieproces grijpt in

op de inhoud van het onderliggende proces. Je kunt niet algemeen interveniëren zonder een proces

om te interveniëren. Vaardigheden gaan hand in hand met een inhoud. De inhoud roept de

vaardigheid op.

Dit functionele aspect van een vaardigheid ontbreekt in het traditionele onderwijs. Begrijpelijk dat de

aandacht dan ligt op de technische aspecten van de vaardigheid. Rubrics over samenwerken gaan

bijvoorbeeld over de mate van overleg, actief luisteren naar anderen, de onderlinge taakverdeling,

afspraken al dan niet nakomen of het alleen willen samenwerken met vriendjes. Betrekken we de

functionele kant erbij – zoals professionals doen - dan betekent samenwerken vooral het leveren van

een bijdrage aan een groepsresultaat en het afstemmen van andere bijdragen daarop. Het is het

uiteindelijke resultaat dat telt. Het behaalde doel

bepaalt of het samenwerken goed verlopen is.

De technische aspecten van samenwerken vormen de

maatvoering van deze functie. Afspraken maken en

nakomen, hulp kunnen vragen, een open houding

hebben zijn gerelateerd aan het leveren en afstemmen

van bijdragen aan een resultaat. Soms is het even niet

handig om feedback te geven of om hulp te vragen. Als

mijn schoonzoon met veel technisch gevoel aan mijn

motor sleutelt, bestaat mijn samenwerken uit het

maximale dat ik kan doen: het aangeven van de sleutels, luisteren naar zijn uitleg en zorgen dat het

gezellig blijft. Ik weet precies welke bijdrage ik aan deze samenwerking kan leveren. Hij ook. Dat is

samenwerken op een zeer hoog niveau.

Ook presenteren wordt in het onderwijs voorgesteld als een serie onderliggende technische

vaardigheden die een leerling kan gebruiken bij het presenteren van willekeurige onderwerpen. Het

voorbeeld komt van het APS. Ik haalde het van hun website.

jos@josdekleijn.nl

 9

Ook in andere rubrics over presenteren komen soortgelijke technische aspecten terug: de houding

van de presentator, het contact met de groep, kleding, positiekeuze. Ze horen vooral bij het

technisch gedrag van de presentator zelf. Vanuit een professioneel standpunt – de koppeling tussen

proces en inhoud – ontbreekt het functionele van presentaties. Wat is hier het functionele of

inhoudelijke aspect?

Chris Anderson, de man van de Ted conferenties, stelt9 dat het belangrijkste bij een presentatie is

‘dat wat je te vertellen hebt ‘de moeite waard is’ (voor de toehoorder). De maatvoering, de techniek

is belangrijk, maar krijgt alleen betekenis in de overdracht van dit ‘de moeite waard’ verhaal.

Belangrijk bij de overdracht is het vertellen in termen van de toehoorder. Daarvoor zijn technieken

belangrijk als het structureren van een verhaal, aandachttrekken (humor), nieuwsgierig maken

(teasers), erbij betrekken van de toehoorder (vraag en antwoord). Pas onderliggend komen de harde

technieken aan de orde (stemgebruik, positie). Ook deze worden functioneel ingezet. Bij sommige

presentaties is het juist interessant om geen hulpmiddelen te gebruiken, een stuk voor te lezen of

monotoon te vertellen.

Door alleen de nadruk te leggen op de technische kanten van een vaardigheid dringt zich een

lineariteit in het leren van deze vaardigheden op. De knooppunten van de route staan in marsorder!

Het lijkt alsof samenwerken of presenteren langs een vastgestelde route lopen van beginnend gedrag

naar professioneel gedrag. Door de functionaliteit bij de vaardigheid te betrekken, krijgt een

vaardigheid twee benen, een functionele én een technische kant. Dan kan wel een begin- en

eindpunt van de route vastgesteld worden, maar de wegen er tussen zijn talrijk. Soms is niet eens

een eindpunt bekend. Dat wordt al reizend bereikt. Meestal duurt de reis lang. Malcolm Gladwell

denkt 10.000 uren10.

9 In een artikel in de Volkskrant.
10 http://www.competencefactory.nl/pagina/361/word-een-topper-in-10-000-uur

jos@josdekleijn.nl

 10

Het leren van concrete en abstracte vaardigheden
Eerst een voorbeeld. Ik schreef eerder over het leren door

Cor de chauffeur11. Cor is beroepschauffeur. Hij rijdt een

belangrijk iemand van een belangrijke organisatie rond,

van en naar het werk, naar andere steden voor landelijke

bezoeken, naar het vliegtuig en ook de familie van deze

persoon naar de film. Ik vroeg hem wat zijn belangrijkste

competentie als chauffeur was. ‘Anticiperen’ zegt Cor. Ik

zeg tegen Cor, ‘je hebt toch ook al je rijbewijzen gehaald

en laatst vertelde je nog over die specialistische

slipcursussen en veiligheidscursussen in Duitsland’. Cor

lacht dan alleen maar een beetje. Die zaken vindt hij

vanzelfsprekend. Als je bij Cor in zijn auto zit, merkt hij elk benzinestation op. ‘Je moet weten waar

je hulp kunt krijgen in noodgevallen’, zegt Cor dan.

Als Cor solliciteert om een nog belangrijker persoon te rijden, zal zijn anticiperen een belangrijk item

zijn. Vermoedelijk zal zijn nieuwe werkgever het zichtbaar willen maken. Cor kan zoveel zeggen. Er

zal een concrete testrit voor hem bedacht worden, waarin tijdens het rijden veel geanticipeerd moet

worden. De opdracht in de testrit zou kunnen luiden ‘om een belangrijk persoon veilig naar een

bestemming te brengen’. De beoordelaars kijken of Cor benzinestations opmerkt langs de snelweg

en of hij voldoende afstand houdt van zijn voorganger als hij bij een stoplicht in de rij aansluit. Hij

moet weg kunnen rijden, ook als zijn voorganger ineens met motorpech staat.

In het voorbeeld is sprake van twee vormen van anticiperen: het concrete en het abstracte –

anticiperen: anticiperen¹ en anticiperen². De concrete vorm van anticiperen is het actieproces, een

vaardigheid die gekoppeld is aan de specifieke inhoud van de testrit of de route naar de

eindbestemming. Dit anticiperen¹ wordt opgeroepen door de specifieke situatie van dat moment, de

opvallende zaken en toevallige bijkomstigheden. Inspelen op een drukke verkeersituatie in de verte,

voorkomen dat je knel komt te zitten tussen wachtende auto’s voor een stoplicht en voorkomen dat

invoegend verkeer een gevaar kan vormen. Het zijn de concrete interventies van Cor op de processen

die zich op de weg afspelen.

De abstracte vorm van antiperen, anticiperen² is een denkcategorie analoog aan

anticipatievermogen of verkeersinzicht. Het is vergelijkbaar met wedstrijdinzicht van sporters,

historisch inzicht van geschiedkundigen, artistiek gevoel van kunstenaars en ondernemerschap.

Krachtige denkcategorieën waarbinnen de essentie regeert los van bijkomstigheden. Het is de wereld

van algemenere principes en kenmerken, zoals de weg ruim zien, door de bocht heen kijken, bij

drukte de snelheid matigen, letten op mogelijk alternatieve routes, veiligheid voor alles etc. Een

gesprek met Cor zou deze waslijst vele malen groter maken. Het is een abstractie van duizenden

verkeersituaties die hij al heeft meegemaakt. Het bevat veel perspectieven die gebruikt kunnen

worden door Cor als het even tegenzit, als er een vliegtuig gehaald moet worden of onverwachte

files opdoemen. Het abstracte vermogen vol potentiele perspectieven blijft verbonden met de vele

voorbeelden van de vele verkeerssituaties die hij al meegemaakt heeft.

11 In: het beoordelen van competenties, zie www.josdekleijn.nl

jos@josdekleijn.nl

 11

Ik baseer me hier op het recente boek12 ‘analogieën’ van Höfstadter en Sanders. Zij leggen ook uit

hoe die concrete en abstracte categorieën ontstaan. Het leren van nieuwe ervaringen gebeurt door

de analogie met vroegere ervaring. Analogie is de spil van cruciale diep menselijke activiteiten als

begrijpen, denken, redeneren, besluiten, probleem oplossen, leren en ontdekken.13 De grondregel

voor het begrijpen van nieuwe ervaringen is gebaseerd op de analogie met bekende ervaringen. We

maken dingen eenvoudiger door het te vergelijken met dingen die we al kennen. Een poot van een

tafel is analoog aan een dierpoot en carrière maken begrijpen we als een tree op een ladder. In dit

artikel gebruikte ik al veel analogieën om nieuwe dingen te begrijpen en deze begrijpelijk voor te

stellen, zoals routekaart, nestelingsproces, opnamecapaciteit, beginpunt, eindpunt, aansturing,

actieproces, een de moeite waard verhaal, maatvoering, werkmodel, knooppunt, leerlijn, in termen

van de toehoorder, profiel, een teaser, vastzitten aan de eigen logica, de basis voor verder ideeën,

kennis overdragen. Zelfs bij schoolopgaven, sommen bijvoorbeeld, laten we onze gedachte leiden

door de som-situatie zelf. De formele regel vormt zelden een onderdeel van iemands mentale

repertoire14. Analogie helpt bij het tot stand komen van dit mentale repertoire. Ze laat ons de

essentie van nieuwe situaties begrijpen. Elke specifieke ervaring wordt door de persoon gecodeerd

of gecategoriseerd in een conceptueel skelet15. Tijdens deze categorisering wordt intuïtief beslist wat

de situatie wel en niet omvat en wat de belangrijkste ingrediënten zijn van deze ervaring. Een

categorie vormt een mentale structuur met informatie en helpen ons vooral overleven, omdat de

informatie ook verwijst naar onzichtbare kenmerken van de situatie. Het is handig bij het benaderen

van een hond op straat om te weten dat een hond kan bijten, aldus Höfstadter. Kennis verwerven op

een bepaald terrein is een kwestie van relevante categorieën opbouwen.16

Categorieën zijn zeer flexibel. Categorieën bestaan zelfs zonder woorden, zoals ‘de keren dat mijn

motor niet wilde starten’. Categorieën kunnen ad-hoc gevormd17 worden. ‘Mogelijke

vakantiebestemmingen voor volgend jaar is zo’n ad-hoc categorie. Voorwerpen, activiteiten en

situaties kunnen in meerdere categorieën tegelijkertijd en van een verschillend abstractie niveau

gecodeerd worden. Markeren18 noemt Höfstadter dat proces dat bij deze gelijktijdige codering helpt.

Bij een specifieke markering is de codering in een conceptuele skelet gekoppeld aan de specifieke

ervaring of inhoud. Het specifieke conceptuele skelet – anticiperen¹ van Cor wordt zichtbaar als we

Cor vragen wat hij van zijn eigen testrit vond. De antwoorden zullen specifiek en gekoppeld zijn aan

de voor hem opvallende kenmerken van de gebeurtenissen in de testritsituatie.

Een aspecifieke markering kent een hoger abstractieniveau. Abstractie is een onbedwingbare neiging

om nieuwe categorieën samen te stellen, bij te stellen, analoge conceptuele skeletten en essenties te

zien en ons hele leven te gebruiken.19 Daardoor kan Cor de essentie los kan zien van

bijkomstigheden. Dat wordt bedoeld als hij als op mijn vraag wat zijn belangrijkste competentie is,

antwoordt ‘anticiperen’. De inhoud bestaat uit een abstracter conceptueel skelet, waar de

12 Douglas Höfstadter en Emanuel Sander, Analogieën, de kern van ons denken, Atlas, Amsterdam 2013, pagina 501 en
verder.
13 Pag 414
14 Pagina 570
15 Pagina 232
16 Pagina 570
17 Pagina 205
18 Pagina 292
19 Pagina 261

jos@josdekleijn.nl

 12

overeenkomstige kenmerken van alle rij- en verkeerservaringen, zoals principes, de belangrijkste rol

spelen. Ondanks de abstractie van de concrete inhoud blijft anticiperen² verbonden met de concrete

beelden van anticiperen¹ of andere afleidingen uit onze levenservaring.20 Daardoor kunnen relevante

perspectieven bedacht en uitgevoerd worden.21 Deskundigen hebben zoveel potentiele

perspectieven dat ze zelfs in onbekende situaties een uiterst relevant perspectief kunnen

bedenken.22

Zo is er ook een samenwerken¹ en samenwerken². Het concrete samenwerken¹ vindt plaats tijdens

het leveren van een specifieke bijdrage aan een resultaat en dit afstemmen op andere bijdragen. Die

ervaringen zijn specifiek. ‘Pieter deed niks’, ‘de opdracht was lastig’, ‘we snapten deze opdracht in

het begin niet’, ‘het duurde even voordat we op gang kwamen’, hij luisterde niet naar ons, etc.

Dezelfde ervaringen kunnen ook abstracter in samenwerken² gecodeerd worden. Pieter zou door een

andere leerling gecategoriseerd kunnen worden op een lijn van type mensen ‘waarmee goed samen

te werken valt tot absoluut vermijden’ of ‘bij projecten moet je samenwerken met iemand met

verstand van zaken’. ‘Let op met wie je wilt samenwerken!’. Het zijn categorieën waar de inhoud

bestaat uit een conceptueel skelet dat gevuld is met de overeenkomstige kenmerken van bestaande

coderingen en reflecties op samenwerkings¹ervaringen. Het levert perspectieven op voor als we

vastzitten of nadenken over de inrichting van een samenwerkingsproces. Het zou duidelijker worden

wanneer we samenwerken² samenwerkingsinzicht zouden noemen of samenwerkingsvermogen. Het

maakt dan meteen duidelijk dat samenwerken² pas in een langdurig leerproces van samenwerkings¹-

ervaring verworven wordt.

Met een 21e eeuw of een generieke vaardigheid bedoelen we vermogens van het type

samenwerken². Het is een zeer abstracte categorie met veel geïntegreerde principes van

samenwerken. De SLO23 noemt bijvoorbeeld: inzicht het soort rollen dat gespeeld wordt, hulp

kunnen vragen, geven en ontvangen, een open houding voor andermans ideeën, respect voor

culturele verschillen, kunnen onderhandelen afspraken maken in een team, kunnen functioneren in

heterogene groepen. Het is een formeel lijstje uit een beleidsstuk, maar voor een ervaren

samenwerker niet vreemd. Het laat zich moeiteloos aanvullen met andere onderwerpen en principes

over initiatief nemen, een mening kunnen vormen, kunnen plannen. Maar samenwerkingsvermogen

bevat ook functionele, kennis over het te bereiken resultaat in relatie tot al die technische principes.

Soms is het veel handiger even geen feedback te geven, hoe je je ook aan personen ergert, of maar

even te accepteren dat je al weer dezelfde rol speelt, omdat het werk anders niet af komt.

Een professionele leeromgeving op school.
Alle 21e eeuw vaardigheden worden specifiek geleerd. Ze zijn altijd gekoppeld aan specifieke

inhouden. Hoe meer je van een probleem weet des te makkelijker is het om het probleem aan te

pakken en op te lossen.24. Een lesje over de principes van samenwerken met een paar toevallige

20 Pagina 493
21 Pagina 365
22 Pagina 365
23 Thijs, A., Fisser, P., & Hoeven, M. van der (2014). 21e eeuwse vaardigheden in het curriculum van het funderend onderwijs. Enschede:
SLO.
24 Vergelijk http://www.onderwijsvanmorgen.nl/5-cognitieve-principes-over-hoe-leerlingen-leren/

jos@josdekleijn.nl

 13

voorbeelden om het concreet te maken kunnen deze concrete ervaring niet vervangen. Ook

wedstrijdinzicht bij sporters en anticipatievermogen bij Cor de chauffeur ontstaan door

wedstrijdervaringen en rijervaringen.

Welk onderwijs laat leerlingen die concrete samenwerkings¹ervaringen opdoen? Professionals, zoals

Cor, leren én van trainingen én van wedstrijden.

De trainingen van Cor, zijn slipcursussen, zijn verschillende circuit trainingen en de training gevaren

herkennen, geven hem veel ervaringen met technisch ingewikkelde vaardigheden en reacties op

verschillende gevaren. Het is goed voor je zelfvertrouwen om een keer werkelijk te ervaren wat een

auto doet als je deze harder dan normaal door een bocht stuurt. Ook in het onderwijs spelen deze

technische trainingen rond 21e eeuw vaardigheden een rol. Bij samenwerken¹ zou een training het

geven van feedback, het leren luisteren naar elkaar of het omgaan met vooroordelen goed passen.

Bij een training presenteren was mijn favoriete onderwerp humor in presentaties of starten met een

teaser. Trainingen gaan over complexe technische of methodische werkmodellen. Vandaar dat de

hulp van een deskundige noodzaak is. Trainingen leiden, is vooral lesgeven. Het is tegelijkertijd de

valkuil. Je leert niet op welk moment en in welke mate die vaardigheden ingezet kunnen worden. De

relatie met de functie ontbreekt. Dat wordt alleen in de wedstrijd geleerd, in het echt zoals in

projecten en stages. Leren van de wedstrijd is hier metafoor voor het leren in werkelijke situaties. In

het echt wordt echt beslist. Pas in wedstrijden leren leerlingen én de technische kanten van de

vaardigheden verder ontwikkelen en deze technische kanten af te stemmen op de te bereiken

resultaten. Het leren van professionele projecten functioneert als een wedstrijd. Daar krijgen

leerlingen ruimte om – naast het leren van kennis en vaardigheden – ook te beslissen welke

vaardigheden ingezet kunnen worden.

Het leren in projecten
In projecten wordt het leren integraal aangestuurd. Leerlingen krijgen de ruimte te beslissen welke

kennis en vaardigheden een project nodig heeft. Leerlingen leren als professionals.

¶ Het leren van kennis zoals een bouwtekening maken, de werking van een pomp of

kenmerken van chimpansees.

¶ Het vaardig gebruik maken van deze kennis om te schrijven, te ontwerpen, te onderzoeken

en te ondernemen.

¶ Het leren van specifieke onderzoek vaardigheden, zoals opzoeken in mediatheek en in

Google, leren eigen onderzoeksgegeven presenteren aan opdrachtgevers, leren informatie te

structureren en te beoordelen op de bruikbaarheid, leren eisen te stellen aan hun eigen

producten, leren zelf beslissingen te nemen (docent controleert), eigen vragen te stellen

(docent controleert), te leren kiezen (docent controleert) en verder lastige dingen onder

woorden te brengen; argumenteren, redeneren, iets onderbouwen, analyseren, ontwerpen,

adviseren, onderzoeken, experimenteren.

¶ Het leren van metavaardigheden, zoals een plan van activiteiten maken voor een nieuw

probleem.

¶ Het leren van generieke vaardigheden zoals het oplossen van problemen, het samenwerken,

plannen en organiseren, onder tijdsdruk werken. Leren een bijdrage te leveren aan een

groter resultaat en iets van een ander accepteren, assertief zijn, het werk te verdelen, de

werkzaamheden te plannen en persoonlijke verslagen schrijven over zichzelf.

jos@josdekleijn.nl

 14

¶ En passant worden beroepen van binnenuit kennen en wordt ontdekt waar ieders voorkeur

en talent ligt.

Het werken aan projecten is geen eenmalige gebeurtenis.

Scholen met professioneel projectonderwijs ontwikkelen een

leerlijn project, de integrale leerlijn. Het schoolrooster

reserveert voor deze projecten 4-6 lesuren, meestal verdeeld

in 3 blokuren. Het Technasium bijvoorbeeld heeft 5 lesuren

vrij geroosterd, in de onderbouw van het vmbo zijn dat er

meestal 4. Een project heeft een omvang van ca. 6/7 weken.

In een jaar worden 3-5 projecten aangeboden, vaak

vergezeld van een korte technische training vooraf. Daarmee

zijn projecten systematisch in het rooster opgenomen.

Traditionele themaprojecten worden nog weleens in een

losse week georganiseerd. Het heeft dan de neiging als een toetje te functioneren. De functie van

professionele projecten is ambitieus – het leren van een professionele werkwijze om nieuwe kennis

te ontwikkelen voor nieuwe en bestaande beroepsproblemen. Een project er van maken is een van

de mogelijkheden voor een bedrijf of organisatie om te dealen met een nieuw probleem, meestal op

beleidsniveau. Een nieuw ontwerp om het bestaande beleid te concretiseren of een advies voor een

aanpassing van, verandering van of zelfs nieuw beleid.

Voorbeelden van professionele projecten
In een Technasium project25 voor een brugklas ontwierpen leerlingen een hok voor chimpansees

voor de dierentuin in Amersfoort. Die kregen op enig moment 36 nieuwe chimpansees en het

toenmalige apenhok zou zeker niet voldoen. In een ander project ontwierpen leerlingen een

zelfbedieningsconstructie voor (fiets)passagiers voor ‘het pontje over de Loozensche Linie’. Dat is

lastig vanwege de verzanding van de binnenbocht en de stroomsnelheid. Een derde voorbeeld is een

onderzoeksopdracht over de gevolgen van de verhoging van de waterstand in het IJsselmeer.

Daardoor kan er mogelijk minder overtollig water geloosd worden in de Waddenzee. ‘Verwerk in dat

advies wat de Provincie moet doen om ervoor te zorgen dat de bevolking van Flevoland geen gevaar

loopt’. Het Technasium ontwikkelde meer dan 250 projecten. Ook voor de onderbouw van het vmbo

zijn er talloze. Een stop motion film over het promoten van snoeptomaten, een brochure met

overlevingstechnieken voor jungle reizigers, het bepalen van een stadslocatie voor een groot circus,

het ontwerpen van een culturele route voor toeristen, een kluswijzer voor computerproblemen, een

moestuin voor een zorgcentrum.

Onervaren leerlingen – ook onervaren hbo studenten - kunnen nog weinig met deze opdrachten.

Hulp wordt geboden, didactische hulp. Niet een traditioneel lesje over apen, de stroomsnelheid,

besturingssystemen of de functie van een waterstand. Ook geen les met een metaonderwerp ‘over

de werkwijze’. Daarmee zou een project weer een normale didactische werkvorm worden, waarin

geleerd wordt wat uitgelegd is toe te passen. De hulp bestaat uit de routekaart die ook een

25 Beide projecten zijn beschreven in het boekje van Jos de Kleijn: leren van professionele projecten, een
uitgave van het Technasium 2013.

jos@josdekleijn.nl

 15

professional volgt in deze werkwijze. Dat is het skelet van elk project. Elke routestap wordt omgezet

in een deelopdracht. Daarmee worden leerlingen aangestuurd. In principe zijn dat er vier.

¶ Een deelopdracht die leerlingen aanstuurt om bestaande apenhokken, besturingssystemen

en oplossingen voor verhoogde waterstand vooral technisch te bekijken. Meestal vier, zodat

elke leerling uit de projectgroep een bijdrage kan leveren. Praktijkvoorbeelden sturen

ervaringen van leerlingen aan en laten hen de stand van zaken beschrijven als een

professional. Toegevoegde kennisknooppunten helpen leerlingen deze ervaringen te

coderen. Een voorbeeld is:

De opdrachtgever wil een fotoverslag van vier bestaande pontjes, te weten die van

Midden Delfland, Woerden-Zegveld en Ingen-Elst en één naar keuze. In het

fotoverslag staat een toelichting over de aspecten van de pont die stabiliteit

verhogend werken en een technische tekening van de werking van de besturing van

de pont. [ketting, kabel, draaiwiel, toomlier, combinaties]26

¶ Een deelopdracht die leerlingen aanstuurt een functionele analyse van de situatie te maken,

zoal de functie en kenmerken van apen in een apenhok of functie en kenmerken van een

pontje. Kennisknooppunten worden hier weggeven in de vorm van conceptuele

(vak)begrippen.

De opdrachtgever verwacht een onderzoeksrapport naar de omstandigheden in de

Loozensche Linie. Afhankelijk van de tijd van het jaar zijn die omstandigheden

wisselend. De opdrachtgever wenst dat je in het onderzoek de volgende aspecten

beschrijft: • de stroomsnelheid • de waterhoogte • de verzanding • de mate waarin

deze aspecten van invloed zijn op het te ontwerpen pontje.

¶ Een deelopdracht om meerdere technische opties, vanuit verschillende technische vak

perspectieven, te ontwerpen. Een voorbeeld uit het project microgemaal27

De opdrachtgever verwacht een drietal schetsontwerpen voor een microgemaal. In

elk van de schetsontwerpen is een van de drie type pompen uitgangspunt [vijzelpomp,

dompelpomp en zuigerpomp]. Ieder pomptype is gecombineerd met een andere

energievoorziening. Daarbij is de keuze uit accu, aggregaat en zonnecellen. De

schetsen geven een beeld van het totaal van

¶ De laatste deelopdracht – meestal de hoofdopdracht van het project – stuurt de keuze en

uitwerking van de definitieve optie aan. De optie die het beste past bij de ontwerpeisen van

de opdracht.

De opdrachtgever vraagt de beste combinatie van type pomp en type

energievoorziening uit te werken. Om de beste combinatie te kunnen kiezen wil de

26 Uit: het leren van professionele projecten.
27 Dit project is oorspronkelijke geschreven door Bern Doornbos. Jos de Kleijn bewerkte het tot onderstaande
opdracht in het boekje het leren van professionele projecten.

jos@josdekleijn.nl

 16

opdrachtgever in het verantwoordingdocument een vergelijkingstabel, waarin aan de

ene kant de ontwerpeisen [ook duurzaamheid is een criterium] en aan de andere kant

de verschillende pompen en energievoorzieningen staan. Deze krijgen een score op

elke ontwerpeis.

De aansturing van het leerproces van leerlingen kent hetzelfde conceptuele skelet als de werkwijze

van een professional. Ze maken een plan van activiteiten voordat ze aan het werk gaan. Eerst maakt

elke leerling zijn eigen lijst van activiteiten, op basis daarvan een gezamenlijke lijst en een

taakverdeling. Daarin beslissen ze zelf welke vaardigheden ze wel of niet inzetten. Doordat de docent

het plan altijd controleert (namens de opdrachtgever) krijgen leerlingen feedback op hun

beslissingen.

Projectgroepen bestaan uit vier leerlingen. Ze krijgen opdracht om vier bestaande objecten te

onderzoeken en af te stemmen op elkaar, een analyse te maken, meerdere opties te ontwikkelen

(creativiteit), ze plannen meerdere activiteiten in de tijd en eindigen altijd met een resultaat

(probleem oplossen) en een presentatie voor de opdrachtgever. Het genereert veel

computergebruik. Rubrics kunnen helpen het coderingsproces van deze 21e eeuw vaardigheden

opzichtiger en bewuster te maken.

Rubrics ter ondersteuning van het leren van vaardigheden

Samenwerken in een project.
Docenten hebben een hekel aan meeliften. In

professionele projecten sturen we dat leveren van

een individuele bijdrage rechtstreeks aan. Voor

onervaren leerlingen gebruiken we vaak het getal

vier in de hoop dat ze dat later zelf bedenken. De

opdrachtgever wil een onderzoek naar vier

verschillende pontjes of de opdrachtgever wil graag

vier opties. De coach let erop dat elke leerling bij het

verdelen van deze taak er een op zich neemt. We

maken het daarmee makkelijker voor leerlingen om

én een individuele bijdrage te leveren en een eerste

ervaring op te doen met het op elkaar afstemmen van die bijdragen. Dat laatste is de reden waarom

we in de opdracht ook een professioneel werkmodel weggeven in de vorm van de belangrijkste

aspecten of knooppunten van een professioneel onderzoek.

Een toelichting over de aspecten van de pont die stabiliteit verhogend werken en een

technische tekening van de werking van de besturing van de pont. [ketting, kabel, draaiwiel,

toomlier, combinaties]28

Het weggeven van deze professionele knooppunten zorgt voor meer diepgang voor onervaren

leerlingen. Na hun eigen onderzoek levert het ook een werkmodel op om de verschillende bijdragen

tot een eenheid te smeden. De weggegeven begrippen doen dienst als kopjes van een verslag.

28 Uit: het leren van professionele projecten.

jos@josdekleijn.nl

 17

Het resultaat telt. Dat wordt eerst beoordeeld. Past het gevraagde advies, product of dienst bij de

vraag van de opdrachtgever? De ontwerpeisen vormen daarbij de professionele beoordelingscriteria.

Mocht dit onvoldoende zijn dan kan de groep gevraagd worden een extra bijdrage te leveren om het

resultaat op te krikken. De belangrijkste taak van de docent is om te stimuleren dat elk groepslid zijn

bijdrage daaraan levert. Iemand die een tijdje ziek is of vergeten heeft wat te doen kan alsnog

gevraagd worden zijn deel van de bijdrage te leveren en dat af te stemmen op de andere bijdragen.

Door het afstemmen van bijdragen wordt de samenwerking tussen groepsleden aangestuurd. Ook

dat laat zich beoordelen. Aan leerlingen kan na afloop van het project gevraagd worden in een

persoonlijk verslag op te schrijven welke bijdragen zij - individueel - aan het eindresultaat geleverd

hebben. Een docent achten we in staat te beoordelen of deze bijdragen voor dit specifieke resultaat

voldoende is of niet. Mocht een leerling onvoldoende scoren, dan wordt gevraagd alsnog een extra

bijdrage te leveren om een voldoende voor het project te behalen. Het samenwerkingsproces wordt

dus functioneel beoordeeld in de mate van het leveren van een voldoende bijdrage aan het

groepsresultaat.

Op het gebied van samenwerken kunnen zich – zelfs met een goed resultaat – allerlei

samenwerkingskwesties voordoen. Conflicten, niet mee willen doen, een leerling die alles doet, een

onhandige taakverdeling, een planning die niet loopt, etc. Bovenop deze resultaatgerichte

beoordelingsprocedure kan een docent helpen met de codering ervan. Van reflectie is bekend dat,

door het onder woorden brengen van ervaringen, een

extra leermoment gecreëerd wordt. De meest eenvoudige

manier is een ABC-tje. Ik ontleen de standaard vragen aan

Fred Korthagen.29

1) Wat is er gebeurd? / Wat is er Aan de hand

2) Wat vond ik daarin Belangrijk?

3) Tot welke voornemens of leerwensen leidt dat?

Conclusies?

Het evaluatieformulier in bijlage 3 is daarop gebaseerd. Het woord reflectie wordt niet gebruikt. Dat

levert teveel naar de mond praten op. In de reflectie wordt zichtbaar welke codering leerlingen

spontaan gemaakt hebben. Feedback van de docent helpt deze coderingen systematischer te maken.

Een verdergaande reflectie is het model in bijlage 1. Daarin worden de drie belangrijkste categorieën

voor samenwerking genoemd: het werk, de ik-persoon en de anderen. De functie ervan is niet om

een absolute beoordeling te geven. Het functioneert beter als onderliggend gespreksmodel.

Leerlingen en docenten kunnen het beiden invullen. Dat geldt ook voor een andere vorm de invullijst.

In de ICT route gebruikten we een lijst zoals in bijlage 2.

29 Leren reflecteren, naar systematiek in het leren van je werk als docent Korthagen, F.A.J. (1998). Uit: Fonderie-Tierie, L. en J. Hendriksen

(red.). Baarn: H. Nelissen, B.V.

jos@josdekleijn.nl

 18

1. Ik weet elke dag wat ik moet doen. 1 2 3 4

2. Ik werk met plezier. 1 2 3 4

3. Ik doe ook opdrachten die ik niet leuk vind. 1 2 3 4

4. Ik denk na voordat ik aan een taak begin. 1 2 3 4

5. etc.

De formuleringen zijn abstracter. De concrete inhoud is weggelaten. Daarmee helpt een docent

leerlingen met deze codering een relatie te leggen tussen samenwerken¹ en samenwerken². Dat is

een ondersteuning bij het verwerven van een 21e eeuw vaardigheid.

Dat kan nog beter via een rubric. In een rubric wordt het meest professionele gedrag benoemd ook

als het gaat om de technische vaardigheden.

Samenwerken in een project

Bijdrage

leveren

Wordt door anderen

gestimuleerd een

bijdrage te leveren
6

Levert zelfstandig

een voldoende

bijdrage
8

Levert zelfstandig een

voldoende bijdrage en

brengt dit in verband

met andere bijdragen

10

Criteria

¶ Ik houd me aan

mijn afspraken
8

¶ Ik spreek ook

andere leerlingen

op hun afspraken

aan

10

¶ Ik werk met

vriendjes samen
8
¶ Ik werk met alle

groepsleden samen
10

¶ Ik geef mijn

mening 8

¶ Ik betrek de mening

van anderen in mijn

mening.

10

De technische criteria kunnen naar eigen goeddunken worden uitgebreid of aangepast aan de

omstandigheden van de groep. Daarvoor is nodig dat het professionele gedrag onder woorden

gebracht kan worden, veelal een lastige zaak. In een groep waarin leerlingen zich niet aan afspraken

houden en daarmee het overleg frustreren zou als professioneel criterium opgenomen kunnen

worden: ‘ ik houd me aan afspraken en spreek ook anderen leerlingen er op aan.’ Let op dat bij de

formulering ervan geen ‘niet’ wordt gebruikt. Negatieve criteria bestaan niet. Ook woorden als

vooral, soms, enigszins, meestal, weinig, geen, kleine, op de juiste manier spelen geen rol in een

criterium. Je voldoet aan een criterium of niet. Het formuleren van technische criteria zoals een

professional maakt de richting van ontwikkeling duidelijk. Het vormt de maatvoering van

jos@josdekleijn.nl

 19

samenwerken. Neem niet teveel criteria te gelijk. De codering in samenwerken² werkt toch wel. Het

is een integratief vermogen en het coderen van een aspect is direct van invloed op een ander.

Wees vooral bewust dat leerlingen al veel coderingen in hun leven gemaakt hebben en wees ook

bewust dat het merendeel van die gecodeerde samenwerkingservaringen zich onder de tafel heeft

afgespeeld. Wie elkaar mogen, wat ze in de pauze tegen elkaar zeggen, het reageren vanuit

voordelen, het je aanzetten tot echt luisteren, het in de steek gelaten worden. Het zijn een paar

voorbeelden van kwesties die zich moeilijk onder woorden laten brengen. Piaget maakt duidelijk dat

leerlingen in het begin van hun puberteit in de fase zitten van het cognitief egocentrisme en alleen

kwesties vanuit hun eigen standpunt kunnen benaderen. Het blijkt ook voor beginnende

professionals te gelden die nog alleen vanuit hun eigen standpunt naar situaties kunnen kijken.

Presenteren in een project
Projectresultaten leveren meer ‘de moeite waard’ verhalen

op dan schoolse studietaken die gepresenteerd moeten

worden. Een ‘de moeite waard verhaal moet’ wel over het

voetlicht gebracht worden. Dat is de functie van

presenteren. Professionals, waaronder docenten, weten als

geen ander om in termen van de toehoorder een verhaal te

vertellen of dat nu leerlingen zijn of een opdrachtgever,

een klant, een patiënt. Professionals vertellen een verhaal

in een structuur die past bij de opnamestructuur van de

toehoorder. Daar zijn talloze mogelijkheden voor. Een

structuur die start bij het vertellen van het probleem (voor

iemand) en via de gevonden analyse diverse oplossingen verhaalt voor deze toehoorder om tenslotte

uit te komen bij het resultaat. Andersom kan ook. Een structuur van het verhaal dat start bij de

oplossing en terug wordt verteld naar het probleem. Het beginnersgedrag laat zich hier makkelijker

omschrijven. Een beginner zit nog vast aan inhoudelijke logica van zijn eigen verhaal en kiest een

structuur die past bij deze logica, zoals een leerling in een spreekbeurt zijn eigen verhaal voorleest.

Dit egocentrisme is een terugkerend thema bij beginners. Daarnaast maken professionals gebruik

van technieken, zoals humor in een presentatie of ze weten de nieuwsgierigheid te wekken door te

beginnen met metafoor, een teaser, een raadselachtig plaatje of een klein toneelstukje. Ook het

leren stellen van vragen of het beantwoorden van vragen hoort bij hierbij. Het zijn technieken die

zich goed laten oefenen in een training. Maar een goede grap in een training laat zich niet meteen

overdragen bij een serieuze opdrachtgever als toehoorder.

Een rubric zou er als volgt uit kunnen zien.

jos@josdekleijn.nl

 20

Presenteren van een onderzoeksresultaat

6 8 10

De structuur van het verhaal wordt

bepaald door de eigen logica.

De structuur van het verhaal wordt

bepaald door de logica van het

probleem voor de opdrachtgever.

- Antwoord geven op het probleem

in kwestie

- Laten zien dat ontwerpeisen van

de opdrachtgever een grote rol in

de oplossing spelen.

¶ In de presentatie worden

technieken gebruikt als: een teaser

humor, vraag en antwoord, raadsels

¶ De presentatie wordt gecheckt op

stemgebruik, lichaamshouding,

kleding, positie.

Toelichting
Het eigen verhaal, zoals in

spreekbeurten.

Het eigen verhaal, maar er wordt

rekening gehouden met de verwerking

door de opdrachtgever.

Probleem oplossende structuur

(starten met het probleem aan te

geven) Structuur 1

Probleem oplossende structuur

(starten met de resultaten en dan

terug redeneren) Structuur 2

Verhaal

+houdt rekening met de verwerking door

de opdrachtgever

+professionele communicatie elementen

 Structuur 1

1. Het verhaal start met het

probleem van de opdrachtgever.

2. Dan de analyse van de situatie

3. Dan alternatieve oplossingen

4. Dan de definitieve oplossing

toelichten en verantwoorden.

5. In de verantwoording worden

argumenten gebruikt die

verwijzen naar ontwerpeisen van

dit project.

Structuur 2

1. Er wordt gestart met de eindresultaten.

2. De resultaten worden toegelicht met

argumenten die verwijzen naar

ontworpen alternatieven + die meer of

minder voldoen aan de ontwerp-eisen,

en de ontdekte inhouden.

3. Deze argumenten zijn terugwerkend

gestructureerd als alternatieven

4. Analyse

5. Probleem definities die de grond

vormden van het project

jos@josdekleijn.nl

 21

Creativiteit in het werken aan projectopdrachten30
Creativiteit is een vreemde eend in de bijt van professionele

vaardigheden. Het is geen actieproces dus geen vaardigheid.

Je kunt niet ‘creativeren’. Het is ook geen resultaat zoals in

mediawijsheid of wedstrijdinzicht. Het is evenals

duurzaamheid en veiligheid een abstract en bovenliggend

principe dat we waardevol vinden. Het is een eis die je kunt

stellen aan een ander actieproces, bijvoorbeeld dat er

nieuwe perspectieven voor een probleem nodig zijn. Een

rubric maken voor creativiteit heeft dus geen zin. Het

functioneert hooguit als criterium bij probleem oplossen.

Begrijpelijk dat in de verdere uitwerking van creativiteit²,

bijvoorbeeld die van de SLO31, verschillende, weinig

samenhangende, aspecten bevat. Het bedenken van nieuwe

ideeën, in nieuwe samenhangen en de daarbij horende

kennis van brainstormtechnieken. Een onderzoekende

houding en het durven nemen van risico’s en het fouten

kunnen zien als leermomenten.

Ik schreef eerder32 dat docenten verwachten dat wanneer ze

leerlingen de ruimte geven er een levendige creativiteit ontstaat, waarin leerlingen nieuwe ideeën

kunnen bedenken die tot nieuwe en creatieve oplossingen leidt. Vanuit die gedachten sturen

docenten leerlingen in (project)opdrachten met procesopdrachten, zoals ‘los het probleem op’,

‘bedenk drie nieuwe opties’, ‘geef verbeterpunten’, bedenk hypothesen, maak een analyse van de

situatie, maak een samenvatting, maak een overzicht of ‘omschrijf de knelpunten’. Door geen inhoud

of kennisknooppunten aan te sturen hopen ze ruimte te scheppen voor ‘out of the box’ inhouden en

ideeën van leerlingen. Nieuwe kennis aansturen met alleen een processturing werkt goed in de

bovenbouw van het Hbo. Daar hebben studenten al een schat aan beroepsgrammatica in hun ‘box’.

Onervaren leerlingen met een lege professionele ‘box’, gaan met een dergelijke sturing zomaar wat

doen of vallen terug op een naïeve creativiteit. Het is de creativiteit van het vingerverven.

Höfstadter33 vult dit moeiteloos aan. Aspecten die een beginner opvalt zijn vooral de oppervlakte

kenmerken. Het zijn irrelevante aspecten, die geen invloed hebben op verandering, aanpassing of

verbetering van dit systeem, omdat ze nog geen kennis hebben van de diepere aspecten en dus deze

ook niet kunnen zien.

Professionele creativiteit is vooral op kennis van zaken gebaseerd, op een volle box. Een professional

bedenkt oplossingen voor een probleemsituatie niet zomaar out of the blue. Hij denkt in termen van

perspectieven om een oplossing te bedenken. Aan de hand van een grote ontdekking, zoals die van

Archimedes benadrukt Höfstadter34 dat alleen het nadenken over de specifieke problemen niet leidt

tot creativiteit. Het is onmogelijk dat iemand aan alle aspecten van een probleemsituatie kan

30 Foto komt van de website van http://www.crossroadcoaching.nl/articles/drie-tips-om-je-creativiteit-te-vergroten/
31 Thijs, A., Fisser, P., & Hoeven, M. van der (2014). 21e eeuwse vaardigheden in het curriculum van het funderend onderwijs. Enschede:
SLO.
32 In professioneel leren van projecten
33 Douglas Höfstadter en Emanuel Sander, Analogieën, de kern van ons denken, Atlas, Amsterdam 2013, pagina 501 en verder.
34 Pagina 371

jos@josdekleijn.nl

 22

denken. Meestal zijn het alleen de opvallende aspecten die we zien. Pas op een zeer hoog

abstractieniveau, wanneer we afzien van alle concrete kenmerken zijn we in staat analogieën te

maken tussen situaties, voorwerpen of andere entiteiten. Creativiteit komt tot uiting in de vele

perspectieven die deskundigen hebben. Perspectieven om een bestaand probleem op een andere

manier te zien. Höfstadter wijst nog op een belangrijke voorwaarde voor het ontwikkelen van nieuwe

kijkwijzen op een probleem. Het is bijna onvoorstelbaar dat iemand met een revolutionair inzicht

komt zonder dat hij obsessief vervuld is van zijn onderwerp.35 Nieuwe kijkwijzen zijn alleen mogelijk

met een stroom van nieuwe analogieën. ‘Als we dezelfde sleutel op duizend verschillende sloten

proberen zal er wellicht een werken36.

In projecten sturen we creativiteit aan door leerlingen eerst de stand van zaken te laten

onderzoeken. Later door meerdere, meestal vier, oplossingsperspectieven te laten ontwerpen,

voordat de definitieve keuze gemaakt wordt. Voor onervaren leerlingen zeggen we perspectieven

voor. Dat kan van alles zijn. Oplossingen vanuit verschillende materialen, verschillende bouwstijlen,

verschillende wensen van betrokkenen, vanuit dilemma’s, vanuit verschillende sectoren, of vanuit

verschillende types constructies. Bij inrichtingsprojecten kunnen opties ontwikkeld worden vanuit

het perspectief van verschillende belangen – bijvoorbeeld van de natuur, de recreatie, de bewoners,

de boeren etc. In het project microgemaal van een van de Technasium scholen verwijzen deze

perspectieven naar verschillende soorten pompen en verschillende soorten voedingssystemen. Het

geeft de leerlingen gelegenheid hun ervaringen met dit type probleem én specifiek te coderen als

een conceptueel skelet bij dit type probleem én als een veel abstractere codering. Creativiteit² kent

uiteindelijk vele principes voor het vinden van oplossingsperspectieven. We rekenen ons niet meteen

rijk. Het leerproces voor deze laatste is een langdurig leerproces en vraagt veel meer specifieke

ervaring met het oplossen van problemen zoals in stage en projecten.

Tot slot.

Van Socrates is de uitspraak: ‘Ik weet dat ik niet weet’. Ik ben me aan het einde van dit artikel van

bewuster geworden van wat ik nog zou willen weten. Ik word nieuwsgierig naar de manier waarop

leerlingen – al van kinds af aan – spontane coderingen gemaakt hebben van specifieke ervaringen

met 21e eeuw vaardigheden. Ze hebben al veel geleerd als ze op school komen. Dat zie ik niet terug

in de negatieve formuleringen van het beginnersgedrag in bestaande rubrics. Het beginnersgedrag

laat zich makkelijker onder woorden door de bril van een professional. Door de bril van een

professionele presentator werd mij pas duidelijk dat leerlingen een verhaal vertellen volgens hun

eigen logica.

Jos de Kleijn Den Haag september 2016

35 Pagina 441
36 ‘Pagina 441

jos@josdekleijn.nl

 23

Bijlage 1: Samen-

werken

Het werk Mijn teamleden

Persoonlijke

werkhouding

Samenwerken

­¯±³
Ik kan vertellen wat

ik vandaag gedaan

heb

­ ̄³ ±

­ ̄± ³
Ik luister naar het

commentaar van

anderen op mijn

werk

­¯±³

Ik ruim de spullen

na gebruik op

­ ̄± ³

Ik spoor de groep

aan om het werk

serieus te nemen

­ ̄± ³
Ik kan fouten

verbeteren in het

werk van anderen

­ ̄± ³
Ik zorg dat de

opdrachtgever

tevreden is.

­ ̄± ³

Ik ben in staat mijn

bijdrage in te passen

in bijdragen van

anderen

­ ̄± ³
Ik lever mijn bijdrage aan het

project

jos@josdekleijn.nl

Bijlage 2: Evaluatie formulier voor vmbo leerlingen.
Vul het formulier in en maak twee afspraken met jezelf

Ingevuld door: Datum

Ingevuld voor: Klas

Ik pak werk aan.

1. Ik weet elke dag wat ik moet doen. 1 2 3 4

2. Ik werk met plezier. 1 2 3 4

3. Ik doe ook opdrachten, die ik niet echt leuk vind. 1 2 3 4

4. Ik denk na voordat ik aan een taak begin. 1 2 3 4

5. Ik geef voor elke opdracht aan, wat ik wil bereiken. 1 2 3 4

6. Ik kan onder woorden brengen wat ik bedoel. 1 2 3 4

7. Ik controleer mijn werk als ik klaar ben. 1 2 3 4

8. Ik kan verschillende opdrachten tegelijk doen 1 2 3 4

9. Ik kan vertellen wat ik vandaag gedaan heb. 1 2 3 4

Ik overleg met mijn partner en de partnergroep

10. Ik doe wat me opgedragen wordt. 1 2 3 4

11. Ik kan luisteren naar commentaar op mijzelf. 1 2 3 4

12. Ik toon belangstelling voor anderen. 1 2 3 4

13. Ik kom afspraken na. 1 2 3 4

14. Ik vertel mijn mening in een werkoverleg. 1 2 3 4

15. Ik breng begrip op voor de mening van anderen. 1 2 3 4

Ik werk aan een goede werksfeer

16. Ik ruim mijn spullen - na gebruik - op. 1 2 3 4

17. Ik verspil geen materialen. 1 2 3 4

18. Ik neem initiatief zonder af te wachten wat anderen doen. 1 2 3 4

19. Ik kan drie goede dingen van mijzelf noemen. 1 2 3 4

20. Ik bespreek mijn eigen prestatie. 1 2 3 4

Score: 4 = Zeer goed 3 = Goed 2 = Nog aan werken 1= Hard aan werken

jos@josdekleijn.nl

Bijlage 3: Algemeen evaluatieformulier

Drie dringen die ik geleerd heb in het project zijn:

ü .
ü .
ü .

Drie dingen die ik belangrijk vond in het project zijn:

ü .
ü .
ü .

Drie voorstellen ter verbetering van het project

ü .
ü .
ü .

De thermometer

Welk cijfer geef ik aan dit project? (1-10)

Welk cijfer geef ik aan mijn eigen inzet? (1-10)

Welk cijfer geef ik aan de inzet van mijn projectbegeleider? (1-10)

jos@josdekleijn.nl

Over de auteur
Jos de Kleijn ontwikkelde vanaf 1996 samen met Dick de

Bie het 5-leerlijnenmodel. In de wandelgangen heet dit

een-wedstrijd-en-trainingen- model. Het model wil

professioneel leren – leren net zoals professionals in de

praktijk – op school bevorderen door ervoor te zorgen dat

leerlingen én leren tijdens de wedstrijd (projecten en

stages) én leren via trainingen (cursussen en trainingen).

De vijfde lijn heet de studieloopbaanlijn en geeft aan

leerlingen opdrachten om na te denken over wat ze willen

met hun school.

Hij is didacticus en specialist in professioneel projectonderwijs. Hij is – samen met Carla van den

Brandt (www.bdfadvies.nl) – de geestelijke vader van de vmbo ict route. Hij hielp het Technasium

met de ontwikkeling van projecten in het vak onderzoeken en ontwerpen. Veel scholen van

voortgezet onderwijs draaien in de onderbouw projecten binnen het 5 leerlijnenmodel.

Jos de Kleijn helpt bij de professionalisering van docenten. Meestal in de vorm van trainingen aan

docenten over projectonderwijs, het schrijven, begeleiden en beoordelen van projecten, cursussen

over cursussen, workshops over rubrics en 21e eeuw vaardigheden en over het integraal beoordelen

van projecten, afstudeerwerk, stageverslagen.

HIJ SCHREEF EEN AANTAL BOEKEN.

¶ In 2013 een boekje over het leren van professioneel projecten voor het Technasium.

¶ In 2010 samen met Carla van den Brandt het boek ‘zo leer je nog eens wat’, over de invoering

van vmbo ict route.

¶ In 2002 Samen met Dick de Bie ‘wat gaan we doen’ over het leerlijnenmodel.

¶ Een boekje over ‘het ontwerpen van cursussen’. (downloadbaar)

¶ Een artikel over het gebruik van rubrics.

¶ En zeer veel projecten. (www.josdekleijn.nl)

