
1

Onderzoekend Leren in Passend Onderwijs

Hoe begeleid je Onderzoekend Leren
voor leerlingen met sociaal-emotionele

en gedragsproblemen?

Inge Zweers, Mariëtte Huizinga, Eddie Denessen & Maartje Raijmakers

2

Colofon

September 2019
Publiekspublicatie op basis van NRO-review naar het gebruik en de effectiviteit van
Onderzoekend Leren voor leerlingen met sociaal-emotionele en gedragsproblemen.

Onderzoekend Leren in Passend Onderwijs
Hoe begeleid je Onderzoekend Leren voor leerlingen
met sociaal-emotionele en gedragsproblemen?
© Vrije Universiteit Amsterdam, 2019.

ISBN/EAN: 978-90-9032122-6

Onderzoeksinstituut LEARN!
Vrije Universiteit Amsterdam
Faculteit Gedrags- en Bewegingswetenschappen
Van der Boechorststraat 1
1081 BT Amsterdam, Nederland
Telefoon: 020 – 598 89 01
Email: learn.fgb@vu.nl

Grafische vormgeving
Douwe Oppewal

Foto’s
Techniek Beeldbank
www.techniekbeeldbank.nu

Dit onderzoek is gefinancierd door het Nationaal Regieorgaan Onderwijsonderzoek
NRO: 405-18-636.

3

Inhoudsopgave

Colofon… ……………………………………………………………………………… 2

Voorwoord……………………………………………………………………………… 4

Voor wie is dit boekje bedoeld?… …………………………………………………… 6

Waarom dit onderzoek?… …………………………………………………………… 7

Aanpak van het onderzoek… ………………………………………………………… 8

Reviewstudie… ……………………………………………………………………… 8

Praktijkstudie… ……………………………………………………………………… 9

Wat is Onderzoekend Leren?… …………………………………………………… 10

Mogelijkheden en uitdagingen voor leerlingen met SEG………………………… 12

Resultaten van ons onderzoek……………………………………………………… 13

Onderzoekend Leren voor leerlingen met SEG…………………………………… 13

Ondersteuning door de leerkracht……………………………………………… 14

Hoeveelheid sturing door de leerkracht… ……………………………………… 15

Type leerkrachtondersteuning…………………………………………………… 16

Focus van leerkrachtondersteuning……………………………………………… 18

Differentiatie door de leerkracht… ……………………………………………… 21

Effectiviteit van Onderzoekend Leren om leerdoelen te behalen

voor leerlingen met specifieke onderwijsbehoeften… ………………………… 23

Conclusie… ………………………………………………………………………… 24

Dankwoord… ……………………………………………………………………… 26

Bronnen……………………………………………………………………………… 27

Websites……………………………………………………………………………… 28

4

Voorwoord

Al tientallen jaren is er meer aandacht voor Onderzoekend Leren in het basisonderwijs.

Door Onderzoekend Leren verwerven leerlingen kennis en vaardigheden in een

bepaald domein door zelf onderzoek te doen en daarnaast ontwikkelen ze ‘21st

century skills’. Dat zijn vaardigheden die nodig zijn om deel te nemen aan een snel

veranderende maatschappij, zoals probleemoplossend vermogen, samenwerken

en kritisch denken. Dit is een van de redenen waarom Onderzoekend Leren voor

alle basisschoolleerlingen aanbevolen wordt voor verschillende vakken, waaronder

Wetenschap- en Techniekonderwijs.

In het onderwijs is er al veel gaande op het gebied van Onderzoekend Leren en

W&T; leerkrachten hebben zich geschoold in W&T onderwijs, scholen passen

projectonderwijs toe, er is ondersteunend leermateriaal beschikbaar en er zijn

verschillende regionale en landelijke platforms om W&T onderwijs te stimuleren

(zoals wetenschapsknooppunten). De eerste stappen naar een bredere inzet van

Onderzoekend Leren in het onderwijs zijn hiermee gezet.

Alle leerlingen hebben recht op goed onderwijs – ook leerlingen met specifieke

onderwijsbehoeften, waaronder leerlingen met sociaal-emotionele en gedrags

problemen (SEG). Daarom zijn scholen op zoek naar goede didactische aanpakken om

ook deze doelgroep tot leren te laten komen. Onderzoekend Leren zou in potentie

ook een geschikte didactische aanpak zijn om leerlingen met SEG op een actieve en

gemotiveerde manier te laten leren. De aanpak biedt leerlingen immers veel ruimte om

met hun handen te werken en ‘zelf te doen’.

Wij hebben daarom onderzocht wat er bekend is over het gebruik van Onderzoekend

Leren voor leerlingen met SEG, hoe leerkrachten deze doelgroep ondersteunen en

welke leerdoelen er bereikt worden met deze doelgroep*. De resultaten van ons

onderzoek en de vertaalslag naar ideeën voor de praktijk vindt u in deze publicatie.

Veel leesplezier gewenst,

Inge Zweers, Mariëtte Huizinga, Eddie Denessen en Maartje Raijmakers

* 	� Het wetenschappelijke artikel over dit onderzoek is per email op te vragen bij Maartje Raijmakers,
m.e.j.raijmakers@vu.nl.

5

Ik kijk samen met de leerling naar wat hij/zij binnen de kaders van ons
onderwijsconcept bij mij in de techniek wil leren. Veel leerlingen vonden het

aanleggen van een stroomkring met heel simpel materiaal ontzettend interessant.
Ik werk met een werkstuk van Opitec dat ik zelf heb aangepast met losse onderdelen
van Opitec. Het werkmateriaal is een houten plank met daarop een plattegrond van
de binnenkant van een huis. Door middel van punaises die in het hout zitten, kunnen

de leerlingen daartussen magneetdraadjes aansluiten. Zo kunnen de leerlingen
steeds een sectie van het huis voorzien van stroom. Ik heb een instructieboekje

gemaakt met behulp van bronnen op internet. Het onderzoekend leren zat erin dat ze
niets kapot konden maken en zelf mochten kijken hoe de schakeling of stroomkring
moest lopen. Als ze de materialen goed hadden aangesloten, mochten ze de batterij
aan de zwarte en rode draad met de krokodillenklemmen aansluiten. Hierdoor ging
er een lampje branden. Ik kreeg geregeld via het rooster of ter opvang leerlingen met
een korte spanningsboog die veel moeite hadden met zichzelf of de klassenstructuur.

Ze werden keer op keer de klas uitgestuurd, wat bij mij dan zelden voorkwam!

Marco van der Veen, Prakticon

Foto: Inge Zweers

6

Voor wie is dit boekje bedoeld?

Deze praktijkpublicatie is bedoeld voor de volgende doelgroepen:

Voor leerkrachten die ervaren zijn in Onderzoekend Leren worden praktische

tips gegeven voor hoe zij beter kunnen aansluiten bij leerlingen met specifieke

onderwijsbehoeften.

Voor leerkrachten die ervaren zijn in het omgaan met leerlingen met sociaal-

emotionele en gedragsproblemen wordt Onderzoekend Leren geïntroduceerd als

didactische aanpak met veel potentie om hun leerlingen te enthousiasmeren, te

motiveren en om leerprestaties te verhogen.

Leerkrachten die nieuwsgierig zijn om Onderzoekend Leren uit te proberen voor

leerlingen met specifieke onderwijsbehoeften. Voor veel leerkrachten betekent

het starten met Onderzoekend Leren vooral het leren omgaan met leerlingen die

meer vrijheid hebben om hun eigen leerproces vorm te geven. Dit vergt lef en het

proces kost tijd en ervaring, maar wie de uitdaging aandurft en samen met collega’s

dit onderwijs verder ontwikkelt, heeft een aanpak in handen met veel potentie om

leerdoelen te bereiken voor alle leerlingen.

Wat goed werkt bij Onderzoekend Leren, is dat leerlingen heel zelfstandig aan een
opdracht werken. Dit helpt je als leerkracht ook om ‘uit te stappen’ en je leerlingen los

te laten. Dan kun je goed zien wat ze allemaal al kunnen!

Mieke Visser, De Ontdekkingsreis

7

Waarom dit onderzoek?

De didactische aanpak Onderzoekend Leren wordt voor alle basisschoolleerlingen

aanbevolen als een effectieve aanpak voor verschillende vakken, waaronder

Wetenschap- en Techniekonderwijs. Beleidsdocumenten maken hierbij geen

onderscheid naar reguliere leerlingen en specifieke leerlinggroepen, zoals leerlingen

met sociaal-emotionele en gedragsproblemen (in het vervolg: leerlingen met SEG).

De vraag is nu of Onderzoekend Leren ook een geschikte aanpak is voor leerlingen

met SEG. Daarom hebben we onderzocht wat er bekend is over het gebruik van

Onderzoekend Leren voor deze doelgroep, of er specifieke aanpassingen nodig zijn

voor leerlingen met SEG en wat er bekend is over de effectiviteit van de aanpak om

verschillende leerdoelen te bereiken.

We hebben een onderzoek uitgevoerd dat uit twee delen bestond:

1.	 Een systematische reviewstudie om inzicht te krijgen in wat er vanuit

wetenschappelijk onderzoek bekend is over Onderzoekend Leren voor leerlingen

met SEG;

2.	 Een praktijkstudie om te inventariseren welke mooie voorbeelden er in de

Nederlandse onderwijspraktijk zijn van Onderzoekend Leren voor leerlingen met SEG.

8

Aanpak van het onderzoek

Reviewstudie
Voor de reviewstudie hebben we alle wetenschappelijke artikelen die over

Onderzoekend Leren voor leerlingen met SEG geschreven zijn in de periode januari

2000 tot en met december 2018 bij elkaar gezocht. Voor de gevonden relevante

artikelen hebben we vervolgens met een zogenaamde ‘sneeuwbalmethode’ gezocht

naar (a) relevante referenties (bronnen uit de referentielijst van het gevonden artikel)

en (b) relevante citaties (nieuwe artikelen die naar het gevonden artikel verwezen).

Dit proces hebben we daarna nog een keer herhaald 1. In totaal hebben we 26 artikelen

gevonden die we konden meenemen in ons onderzoek.

Bij al die artikelen hebben we vervolgens gekeken naar hoe Onderzoekend Leren werd

vormgegeven, welke aanpassingen leerkrachten deden wat betreft de ondersteuning

die ze boden, hoe leerkrachten differentieerden tussen verschillende leerlingen en

welke leerdoelen er bereikt werden met de leerlingen.

1	 Het volledige onderzoeksprotocol volgens de PRISMA richtlijnen voor systematische reviews en meta-analyses
is te vinden in het internationale register voor systematische reviews (PROSPERO) onder registratienummer
116251.

9

Praktijkstudie
Voor de praktijkstudie hebben we een oproep tot het invullen van een online vragenlijst

verspreid via sociale media (zoals LinkedIn en Twitter), nieuwsbrieven en websites

van vaktijdschriften (zoals Didactief en Jeugd in School en Wereld) en netwerken en

sectororganisaties (zoals Landelijk Expertise Centrum Speciaal Onderwijs, lectoraten van

hogescholen en Wetenschapsknooppunten).

Aan deelnemers werd gevraagd om de volgende vragen te beantwoorden:

1.	 Wat is jouw praktijkvoorbeeld van Onderzoekend Leren voor leerlingen met sociaal-

emotionele en gedragsproblemen?

2.	 Waarom is dit voor jou een goed praktijkvoorbeeld van Onderzoekend Leren voor

leerlingen met SEG?

3.	 In welke context is dit praktijkvoorbeeld toegepast (bijvoorbeeld reguliere school,

SBO of SO)?

Acht deelnemers hebben de online vragenlijst ingevuld en naar aanleiding daarvan

hebben zes leerkrachten deelgenomen aan een lesobservatie met interview en één

leerkracht aan een interview zonder lesobservatie. De observaties en uitspraken van

leerkrachten zijn vervolgens gebruikt om de resultaten uit de reviewstudie te kunnen

illustreren.

Veel tekst lezen, veel praten door de leerkracht en lang luisteren, is niet aan onze
kinderen besteed. Ze willen doen, maken, uitproberen, ruiken en voelen!

Fons Vossen, SBO de Blinker

10

Wat is Onderzoekend Leren?

Onderzoekend Leren is een didactische aanpak waarbij leerlingen actief betrokken zijn

bij hun leerproces. Ze doen kennis op over een bepaald onderwerp of domein door zelf

onderzoek te doen en volgen hierbij in grote lijnen de fasen van de wetenschappelijke

methode (zie Figuur 1).

Dat wil zeggen:

1.	 leerlingen doen explorerende activiteiten om hun interesse in een bepaald

onderwerp te wekken (oriëntatiefase);

2.	 leerlingen formuleren onderzoeksvragen en hypotheses (conceptualisatiefase);

3.	 leerlingen plannen onderzoek/experimenten en voeren ze uit (onderzoeksfase);

4.	 leerlingen trekken conclusies op basis van de door hen verzamelde gegevens

(conclusiefase);

5.	 leerlingen presenteren en communiceren hun bevindingen naar anderen en voeren

reflectieve activiteiten uit (discussiefase).

Omdat het delen en bediscussiëren van bevindingen met anderen essentieel is voor

dieper begrip, maakt Onderzoekend Leren vrijwel altijd gebruik van samenwerken in

kleine groepjes.

De leerkracht geeft een korte klassikale instructie over constructies – ondersteund met
veel plaatjes – en legt vervolgens een opdrachtencircuit van vier opdrachten uit:
(1) �testen of een kubus met platte stroken papier of gevouwen stroken (met L-profiel)

sterker is;
(2) �testen hoeveel gewicht een koker van verschillende soorten papier (normaal A4 papier,

dun papier en karton) kan dragen;
(3) �testen welke vorm (kubus of piramide) gemaakt van Supermag © (magnetische

staafjes en kogeltjes) sterker is;
(4) �onderzoeken hoe je van een vel A4 de sterkste brug kunt maken. Bij deze opdracht maken

leerlingen met houten blokjes pijlers. Met hun vel A4 maken ze er een brug tussen. Een
vrachtwagen van Playmobil © moest onder de brug door kunnen rijden. De sterkte van de
brug wordt gemeten door het aantal knikkers dat de brug kan dragen.

Leerlingen werken in groepjes van vier aan de verschillende opdrachten en vullen
antwoorden op de onderzoeksvragen in op hun antwoordblad.

SBO de Blinker

11

O
ri

ën
ta

ti
e

O
nd

er
zo

ek
Co

nc
ep

tu
al

is
at

ie
Co

nc
lu

si
e

Discussie

Oriënteren

Data interpreteren

Concluderen

Vragen
stellen Communicatie

Reflectie

Exploreren

Hypothesen
formuleren

Experimenteren

Figuur 1. Verschillende fasen tijdens Onderzoekend Leren 2

2	 Naar Figure 3 in “Phases of inquiry-based learning: Definitions and the inquiry cycle,” door M. Pedaste, M.
Mäeots, L. A. Siiman, T. de Jong, S. A. N. van Riesen, E. T. Kamp, et al., 2015, Educational Research Review, 14, p. 56.
Copyright 2015 by The Authors. Vrije vertaling met toestemming.

12

Mogelijkheden en uitdagingen voor leerlingen met SEG

Wat voor reguliere leerlingen werkt, hoeft niet te werken voor specifieke

leerlingpopulaties, zoals leerlingen met SEG. Leerlingen met SEG vinden veel

onderdelen van het Onderzoekend Leren moeilijk. Ze hebben bijvoorbeeld moeite

met het aansturen van hun gedrag, wat het bedenken van onderzoeksvragen, het

planmatig uitvoeren van onderzoek en het trekken van conclusies lastig maakt. Ook

gaat samenwerken met leeftijdsgenoten vaak minder gemakkelijk en kunnen de minder

gestructureerde lessen tot storend gedrag leiden.

Van de andere kant lijkt Onderzoekend Leren juist bij uitstek een didactische aanpak

te zijn die aansluit bij de onderwijsbehoeften van leerlingen met SEG. Onderzoekend

Leren biedt leerlingen namelijk veel ruimte om zelf keuzes te maken, met hun handen

te werken en ‘zelf te doen’. Door hun actieve rol tijdens het leren kunnen leerlingen

gemotiveerder en meer betrokken bij de les raken, waardoor ze minder storend gedrag

laten zien. Bovendien biedt Onderzoekend Leren veel kansen om leerlingen nieuwe

kennis en vaardigheden op te laten doen – om ze meer te laten leren.

Mijn ervaring is dat alle leerlingen heel gemotiveerd zijn, ongeacht de
gedragsproblematiek. De intrinsieke motivatie is hoog, omdat ze graag dingen willen
ontdekken en verder willen onderzoeken. Ze hebben de regie in eigen handen en hun

welbevinden en zelfvertrouwen stijgt tijdens deze lessen. Leerlingen met ADHD-gedrag
zijn meteen enthousiast en gaan aan de slag met groepsgenoten. Leerlingen met

autisme spectrum problematiek kijken eerst de kat uit de boom, willen voor zichzelf de
opdracht duidelijk hebben en vinden het fijn om een stappenplan te gebruiken tijdens

de W&T les.

Ilona Taling, SBO de Wissel

Je merkt dat leerlingen met leer- of gedragsproblemen vaak (onbewust) tot leren
komen wanneer ze echt gemotiveerd raken door uitdagende, realistische en

onderzoekende materialen in bijvoorbeeld een themahoek. Hierdoor weten ze hun
aandacht beter te richten en raakt gedragsproblematiek op de achtergrond.

Siska van Vilsteren, SBO/SO Prisma

13

Resultaten van ons onderzoek

Onderzoekend Leren voor leerlingen met SEG
De resultaten van ons onderzoek laten zien dat er verschillende initiatieven zijn in het

onderwijs om Onderzoekend Leren als didactische aanpak te gebruiken voor leerlingen

met specifieke onderwijsbehoeften. Er zijn echter veel verschillende manieren waarop

Onderzoekend Leren wordt toegepast in scholen en klassen. In sommige gevallen

worden losstaande Onderzoekend Leren activiteiten, zoals een experiment over drijven

en zinken, ingebed in het bestaande curriculum. In andere gevallen gaat een klas

meerdere keren op excursie naar een wetenschapsmuseum of wordt er één speciale

onderzoeksruimte binnen school ingericht waar elke klas tijdens hun projectweek

kan werken. Terwijl binnen andere scholen Onderzoekend Leren als onderdeel van de

schoolcultuur gezien wordt of wordt vormgegeven in een doorlopende leerlijn vanaf de

kleutergroepen tot aan groep acht.

Op vrijdagmiddag om één uur heeft groep 6 Wereldoriëntatie met de methode Blink.
De methode start met vier reguliere klassikale lessen, waarna de leerlingen in drie tot
vier lessen hun eigen onderzoek opzetten en uitvoeren. De leerlingen doorlopen een

onderzoeks- en ontwerpcyclus aan de hand van verschillende opdrachten.
De leerkracht blikt terug op de lessen over weer en klimaat en vraagt hoe ver

de leerlingen zijn met hun eigen onderzoek. De meeste leerlingen hebben een
onderzoeksvraag bedacht en zijn op hun iPad naar antwoorden aan het zoeken of ze

werken aan een product om hun onderzoeksresultaten te kunnen presenteren. Een
aantal leerlingen moet nog een onderzoeksvraag bedenken. De leerkracht vraagt wie
er kan uitleggen wat een goede onderzoeksvraag is: “een 5WH-vraag – een wie, wat,

waar, wanneer, waarom of hoe-vraag”.
Elke leerling bedenkt zijn/haar eigen onderzoeksvraag, maar leerlingen kunnen

elkaar om hulp vragen als ze iets niet weten. De leerkracht loopt ondertussen rond
en probeert elke leerling uit de klas van 28 de begeleiding te geven die hij/zij nodig

heeft…

OBS Het Letterveld

14

Ondersteuning door de leerkracht
De rol van de leerkracht blijkt in alle gevallen essentieel, ongeacht hoe Onderzoekend

Leren wordt toegepast in scholen en klassen. Doordat Onderzoekend Leren een proces

van meerdere stappen omvat, de activiteiten vaak een open karakter hebben en er

veelal samengewerkt wordt in groepjes, moeten leerkrachten gepaste, adequate sturing

en ondersteuning bieden.

Opvallend is dat het bestaande onderzoek naar Onderzoekend Leren voor leerlingen

met SEG geen duidelijk beeld geeft van de aanpassingen die specifiek voor deze

leerlingen nodig zijn. Veel artikelen gingen over reguliere klassen waarin een brede

groep leerlingen met specifieke onderwijsbehoeften zat – variërend van leerproblemen,

verstandelijke beperkingen en sociaal-emotionele en gedragsproblemen tot

meervoudige beperkingen. Dat maakt het moeilijk om algemene uitspraken te doen

over welke aanpassingen specifiek geschikt zijn voor leerlingen met SEG. We vatten in

plaats daarvan samen welke ondersteuning leerkrachten op verschillende dimensies

kunnen bieden aan leerlingen met verschillende specifieke onderwijsbehoeften.

15

Hoeveelheid sturing door de leerkracht
De eerste dimensie van leerkrachtondersteuning betreft de hoeveelheid sturing die de

leerkracht biedt. Bij Onderzoekend Leren hebben zowel de leerkracht als de leerling

invloed op de richting waarin het onderzoek gaat. De hoeveelheid sturing verwijst dus

naar hoeveel ruimte leerlingen hebben om zelf keuzes te maken tijdens het verrichten

van onderzoek. Leerkrachten kunnen variëren op een continuüm met aan de ene kant

veel sturing door de leerkracht en aan de andere kant veel sturing door de leerling. Dit

wordt in onderstaand schema verder uitgelegd.

Sturing Definitie Voorbeeld

Leerkrachtgestuurd De leerkracht schrijft voor
wat en hoe leerlingen
moeten leren.

De leerkracht bepaalt
het onderwerp, de
onderzoeksvragen, de
opzet en methode van het
onderzoek en de leerlingen
voeren het onderzoek uit.

Gecombineerde
leerling-
leerkrachtsturing

Zowel de leerkracht als
de leerlingen nemen
beslissingen.

De leerkracht bepaalt
het onderwerp. De
leerlingen bedenken zelf
onderzoeksvragen en voeren
hun zelf opgezette onderzoek
uit.

Leerlinggestuurd Leerlingen bepalen zelf wat
en hoe ze leren.

De leerlingen kiezen zelf het
onderwerp en werken zelf de
onderzoeksvragen en opzet
uit. De leerkracht begeleidt
en coacht hen.

Voor de brede groep leerlingen met specifieke onderwijsbehoeften blijkt zowel

leerkrachtgestuurd als gecombineerde leerling-leerkrachtsturing goed te werken. Het

werken met ‘hands-on’ materialen lijkt namelijk de belangrijkste factor om aan te sluiten

bij de onderwijsbehoefte van leerlingen om de lesstof te ‘ervaren’. Daarnaast lijkt het

bieden van keuzevrijheid ook een belangrijke factor om de motivatie en betrokkenheid

van leerlingen te vergroten.

16

Type leerkrachtondersteuning
Een tweede dimensie is type leerkrachtondersteuning. Dit verwijst naar elke vorm van

ondersteuning die leerkrachten voor en/of tijdens het Onderzoekend Leren geven aan

leerlingen. Je kunt hier bijvoorbeeld denken aan uitleg om stappen te vereenvoudigen,

een ander perspectief belichten, het uitvragen van denkstappen of het voordoen

van bepaalde vaardigheden. Leerkrachten kunnen hierbij variëren op een continuüm

van weinig tot zeer specifiek. Dit wordt in het schema op de volgende pagina verder

uitgelegd.

Ons onderzoek laat zien dat leerkrachten meerdere typen ondersteuning toepassen

voor leerlingen met SEG – met name de zeer specifieke ondersteuning zoals

geheugensteuntjes, heuristieken, aanspreken van de zone van naaste ontwikkeling en

verklaringen/uitleg geven. De zeer specifieke ondersteuning lijkt het beste aan te sluiten

bij de specifieke onderwijsbehoeften van leerlingen met SEG.

	

Als de leerlingen aan het werk zijn met de opdrachten, loopt de leerkracht rond om
te begeleiden. Hij vraagt de leerlingen wat ze gaan doen en hoe ze dat gaan doen en

legt waar nodig uit welke stappen de leerlingen kunnen nemen.
Hij doet voor hoe je een goede rol van papier kunt maken en hoe je de stroken voor

een kubus kunt vouwen en plakken.
Als een leerling een vraag stelt, vraagt hij wat hij/zij zelf denkt en tipt hij de leerling te

overleggen met anderen uit zijn/haar groepje om tot een antwoord te komen.
Zelf vraagt hij leerlingen herhaaldelijk naar een verklaring voor hun bevindingen:
Waarom is dit sterker? Waarom kan jouw rol papier geen/minder boeken dragen?

Ook herinnert de leerkracht de leerlingen eraan om de antwoorden op de
onderzoeksvragen in te vullen op het antwoordblad.

SBO de Blinker

17

Type leerkracht-
ondersteuning Omschrijving Voorbeelden

ze
er

 s
pe

ci
fie

k	
w

ei
ni

g
sp

ec
ifi

ek Proces-
beperkingen

Beperken van de
uitgebreidheid
van een opdracht,
zodat het onderzoek
bestaat uit een aantal
beheersbare subtaken.

* �Bij een opdracht over drijven en
zinken het aantal en type uit te
proberen materialen beperken (bijv.
vier metalen, plastic, stenen en
houten voorwerpen).

* �Verkorten/versimpelen van
opdrachten.

Voortgang
inzichtelijk maken

Samenvatten wat
de leerling heeft
gepresteerd en/of
hoe goed het proces
verloopt.

* �De leerkracht monitort de
interacties van kleine groepjes
leerlingen en geeft feedback op hoe
de leerlingen samenwerken.

* �Zelf-monitoring van leerprestaties
of gedrag.

Geheugen
steuntjes

Getimede
aanwijzingen die
de leerling helpen
herinneren om een
bepaalde actie uit te
voeren.

* �Leerlingen herinneren om aan het
eind van hun experiment de vragen
op hun vragenblad te beantwoorden.

* �Benoemen welke rol de leerling in
het groepje vervult (bijvoorbeeld
voorzitter, notulist, tijdbewaker,
vragen steller), zodat de leerling
weet welke acties bij die rol horen.

Heuristieken/
ezelsbruggetjes

Herinnering om een
bepaalde actie uit te
voeren met mogelijke
manieren hoe de
leerling dit kan doen.

* �Werkbladen/stappenplannen
die vragen om (a) te tekenen/
beschrijven wat de leerlingen zien
(observaties) en (b) te tekenen/
beschrijven waarom dit gebeurt
(verklaringen).

* �Herinneren aan “de 5WH” (wie,
wat, waar, wanneer, waarom
en hoe) structuur voor goede
onderzoeksvragen.

Aanspreken in de
Zone van Naaste
Ontwikkeling

Het overnemen van
taken die net boven
het niveau van de
leerling liggen en
hierbij (verbaal) uit te
leggen wat de leerling
kan doen en hoe.

* �Leerkracht doet een experiment
over chemische verandering
de eerste keer voor, waarna de
leerlingen zelf aan de slag mogen
met bakjes water en schepjes suiker
en zout.

* �Leerlingen één-op-één bevragen
op hun ideeën over een onderwerp,
zodat de leerling zijn/haar idee later
ook in groepsverband durft te delen.

Verklaringen/
uitleg

Directe instructie hoe
een leerling een actie
kan uitvoeren.

* �Uitleggen van nieuwe termen uit
W&T onderwijs, evt. met visuele
ondersteuning door realistische
plaatjes.

18

Focus van leerkrachtondersteuning
Een derde dimensie is de focus van leerkrachtondersteuning. Dit geeft aan welke

kennis en/of vaardigheden van de leerlingen de leerkracht ondersteunt tijdens het

Onderzoekend Leren.

Leerkrachten bleken de kennis en vaardigheden van de brede groep leerlingen

met specifieke onderwijsbehoeften op verschillende gebieden te ondersteunen.

Leerkrachten ondersteunden leerlingen bij het opdoen van nieuwe kennis, het

toepassen van sociale vaardigheden tijdens samenwerkingsopdrachten en hielpen de

leerlingen onderzoeksvaardigheden onder de knie te krijgen. Er is nog onvoldoende

informatie over wat leerkrachten doen om de metacognitieve processen van leerlingen

te ondersteunen.

19

Focus van
leerkracht-
ondersteuning

Omschrijving Voorbeeld

Kennis Begeleiden van de
vakinhoudelijke aspecten
van het leren, zoals opdoen
van vakkennis en begrijpen
van regels.

* �Activeren van voorkennis
door leerlingen een
woordweb te maken van
alles wat ze al weten van het
onderzoeksonderwerp.

* �Introduceren van posters
met nieuwe W&T termen
gekoppeld aan realistische
plaatjes.

Sociale
vaardigheden

Begeleiden van de sociale
aspecten van het leren,
zoals samenwerken in
een groepje en sociaal
probleemoplossen.

* �Samenstellen van groepjes
op basis van leerniveau en/
of sociaal-emotioneel niveau
(bijv. reguliere leerlingen
werken in groepjes van vier
en leerlingen met specifieke
onderwijsbehoeften in
tweetallen; leerlingen met
specifieke onderwijsbehoeften
worden gekoppeld aan een
klasgenoot met een iets hoger
niveau).

* �De leerkracht bespreekt
vooraf met de leerlingen wat
voorwaarden zijn voor goede
samenwerking.

Onderzoeks-
vaardigheden

Aanleren en begeleiden
van vaardigheden die nodig
zijn om de systematische
stappen van onderzoek te
kunnen uitvoeren.

* �Introduceren van “de 5WH”
(wie, wat, waar, wanneer,
waarom en hoe) structuur voor
goede onderzoeksvragen.

* �Begeleiden bij het trekken van
conclusies op basis van de
verzamelde gegevens.

Metacognitieve
vaardigheden

Aanleren en begeleiden
hoe leerlingen kunnen
denken en handelen als
wetenschappers.

* �Verbeteren van kritische
denkvaardigheden.

* �Het creëren van een
onderzoekscultuur binnen de
klas.

20

Ik heb een keer een groepje van vier leerlingen meegenomen buiten de klas en toen
zijn we aan een tafel gaan zitten met een doosje eieren. Ik heb de leerlingen gevraagd

om op te schrijven wat ze zouden kunnen onderzoeken over of met het ei: “Wat zou
je allemaal kunnen doen met het ei wat je misschien nog niet weet?” De leerlingen
schreven best wel leuke dingen op. Over de schaal, of het ei heel blijft of kapot gaat
als je het op de grond gooit of wat er gebeurt als je met het ei gaat rollen, etc. Daar

kwamen best wel leuke dingen uit, dus de leerlingen zijn best wel nieuwsgierig naar
dingen en willen van alles proberen. De vraag “Wat zou je willen leren” is misschien

te moeilijk, maar als het over het ei gaat, kunnen ze wel zelf onderzoeksvragen
bedenken.

Mike van der Meer, SBO Johannes Martinusschool

21

Differentiatie door de leerkracht
Een andere manier waarop leerkrachten aanpassingen kunnen doen voor de brede

groep leerlingen met specifieke onderwijsbehoeften is door te differentiëren.

Differentiëren wil zeggen dat leerkrachten proactief aanpassingen maken in curriculum,

instructiemethoden, hulpmiddelen, leeractiviteiten en de producten van leerlingen.

Differentiëren op het gebied van instructiemethoden en leeractiviteiten bleek het

meest voor te komen in ons onderzoek – zowel voor de brede groep leerlingen met

specifieke onderwijsbehoeften als voor leerlingen met SEG. Hoewel het gebruik

van hulpmiddelen regelmatig werd toegepast voor de brede groep leerlingen met

specifieke onderwijsbehoeften en niet voor leerlingen met SEG, werden aanpassingen

in het curriculum vaker gedaan voor leerlingen met SEG. Differentiatie in de producten

van leerlingen kwam nauwelijks voor. Gegeven de geringe onderzoeksresultaten

over de effectiviteit van specifieke aanpassingen lijkt het belangrijk hier eerst meer

praktijkervaring in op te doen. De ideeën uit het schema op de volgende pagina

uitproberen in de klas kan mooie praktijkkennis opleveren.

22

Differentiatie op
het gebied van…

Omschrijving Voorbeelden

Curriculum Leerkrachten laten
verschillende leerlingen
aan verschillende
lesstof werken.

* �Leerlingen zelf onderwerpen laten
aandragen waarover ze iets willen
leren.

* �Extra opdrachten/verdiepende
opdrachten voor leerlingen die dit
aankunnen.

Instructie-
methoden

Leerkrachten passen
hun instructies en
ondersteuning aan op
de onderwijsbehoeften
van individuele
leerlingen.

* �Inzet van pre-teaching voor een
kleine groep leerlingen.

* �Op verschillende manieren aanbieden
van lesstof (bijvoorbeeld door
klassikale instructies, instructie
video’s, computerprogramma’s,
groepsdiscussie en excursies).

Hulpmiddelen Leerkrachten
laten leerlingen
met specifieke
onderwijsbehoeften
hulpmiddelen
gebruiken om hen
te ondersteunen bij
activiteiten die ze lastig
vinden.

* �Leerlingen met schrijfproblemen
gebruiken een laptop.

* �Gebruik van stappenplannen (evt.
met visuele ondersteuning) voor
leerlingen die moeite hebben met
overzicht houden.

Leeractiviteiten Leerkrachten sturen
op verschillende
activiteiten aan om
leerdoelen te bereiken
voor verschillende
leerlingen.

* �Variatie in leeractiviteiten, zoals
sterk gestructureerde ‘hands-on’
experimenten, samenwerkend leren
of leerlingen zelf de werkvorm laten
bepalen.

* �Leerlingen verschillende rollen
laten vervullen in zijn/haar groepje
(bijvoorbeeld voorzitter, notulist,
tijdbewaker, vragen steller).

Producten van
leerlingen

Leerlingen mogen op
verschillende manieren
laten zien dat ze de
lesstof beheersen.

* �Op verschillende manieren
beantwoorden van opdrachten (bijv.
met geschreven tekst, mondelinge
presentatie of met tekeningen).

* �Leerlingen laten demonstreren dat
ze de lesstof beheersen (‘hands-on’
toetsen van begrip).

23

Effectiviteit van Onderzoekend Leren om leerdoelen te behalen voor
leerlingen met specifieke onderwijsbehoeften
Ons onderzoek laat zien dat Onderzoekend Leren voor de brede groep leerlingen met

specifieke onderwijsbehoeften tot betere leerresultaten leidt dan klassikale instructie

en het zelfstandig verwerken van opdrachten. Ook geven zowel leerkrachten als

leerlingen aan dat Onderzoekend Leren leidt tot hogere motivatie, minder conflicten

en minder gedragsproblemen in de klas. Volgens leerkrachten komt dit door een meer

ontspannen klassenklimaat, gefocust op samenwerking en actieve deelname van alle

leerlingen, waardoor leerlingen meer plezier beleven aan het leren.

Als alle materialen opgeruimd zijn, vraagt de leerkracht aan de klas wat ze hebben
geleerd:
“De samenwerking met z’n tweeën ging goed, maar met de hele groep wat minder…”
“Ik had niet gedacht dat één vel papier zoveel boeken kon dragen!”
“Grote vormen zakken sneller in dan kleine vormen.”
“Driehoeken zijn sterker dan vierkanten.”
“Een kubus maken van papier is een moeilijke opdracht!”
“Een kubus met een L-profiel is steviger dan met ‘gewoon papier’.“
“Hoe vaker je het probeert, hoe beter het gaat!”

SBO de Blinker

24

Conclusie

In dit onderzoek hebben we uitgezocht wat er bekend is over het gebruik en de

effectiviteit van Onderzoekend Leren voor leerlingen met sociaal-emotionele en

gedragsproblemen. De belangrijkste conclusies zijn:

•	 Onderzoekend Leren kan op verschillende manieren worden toegepast, variërend

van losstaande Onderzoekend Leren activiteiten (bijv. themales) tot een doorlopende

leerlijn van kleuter- tot eindgroep.

•	 De leerkracht speelt een belangrijke rol in het succes van Onderzoekend Leren voor

leerlingen met SEG door de verschillende typen sturing en ondersteuning die zij

bieden en doordat ze veel differentiëren in instructiemethoden en leeractiviteiten.

•	 Hoewel het lastig is om te onderscheiden welke leerdoelen bereikt worden voor de

brede groep leerlingen met specifieke onderwijsbehoeften en welke enkel bereikt

worden voor leerlingen met SEG, lijkt Onderzoekend Leren een veelbelovende

aanpak om verschillende leerdoelen te bereiken voor alle leerlingen.

25

De belangrijkste aanbevelingen voor leerkrachten zijn:

1.	 Bied voldoende leerkrachtsturing en meerdere typen leerkrachtondersteuning

tegelijkertijd – met name de specifiekere typen zoals geheugensteuntjes,

heuristieken, aanspreken van de zone van naaste ontwikkeling en verklaringen/uitleg

geven. Bijvoorbeeld door het introduceren van een onderwerp, aanreiken van goede

onderzoeksvragen en uitleggen van iedere onderzoeksstap, zodat leerlingen met

veel houvast, zelf kunnen onderzoeken.

2.	 Focus op vakinhoudelijke, procedurele en sociale aspecten van het leren tegelijkertijd

om aan de verschillende sociaal-emotionele en leerbehoeften van leerlingen

tegemoet te komen. Dit kan zowel bij aanvang van de Onderzoekend Leren activiteit

of in reactie op er gebeurt in de klas.

3.	 Pas Onderzoekend Leren aan naar het niveau van taalvaardigheden en geletterdheid

van de leerlingen. Bijvoorbeeld door opdrachten voor te lezen en gebruik te

maken van filmpjes en visualisaties. Daarnaast kunnen leerlingen op verschillende

manieren laten zien dat ze de lesstof beheersen, bijvoorbeeld door te tekenen, iets te

demonstreren of te vertellen.

Het vergt een leerkracht met lef om Onderzoekend Leren uit te proberen met leerlingen

met specifieke onderwijsbehoeften, want je moet je onderwijs op een andere manier te

durven vormgeven. Wie de uitdaging aandurft en samen met collega’s Onderzoekend

Leren verder ontwikkelt, heeft een aanpak met veel potentie in handen om onderwijs

voor alle leerlingen vorm te geven!

26

Dankwoord

Wij willen de leerkrachten, intern begeleiders, W&T coördinatoren en schoolleiders

van de deelnemende scholen danken voor hun waardevolle input voor ons

praktijkonderzoek. In het bijzonder bedanken we:

Nichel Jansen, leerkracht SBO de Blinker, Geleen

Fons Vossen, bovenbestuurlijk coördinator W&T / O&O Leren, SBO de Blinker, Geleen

Saskia Krocké, schoolleider De Ontdekkingsreis, Driebergen

Mieke Visser, leerkracht De Ontdekkingsreis, Driebergen

Mike van der Meer, leerkracht SBO Johannes Martinusschool, Rotterdam

Ilona Taling, leerkracht W&T SBO de Wissel, Oosterhout

Annemiek Tegeler, leerkracht OBS Het Letterveld, Almelo

Marco van der Veen, leerwerkmeester/docent Techniek i.o., Prakticon Praktijkonderwijs,

Doetinchem

Siska van Vilsteren, gespecialiseerde leerkracht/orthopedagoog SBO/SO Prisma,

Kampen

https://www.leraar24.nl/69391/praktijk-en-theorie-bij-onderzoekend-leren/

Voorbeeld Onderzoekend Leren De Ontdekkingsreis, Driebergen

27

Bronnen

Deze praktijkpublicatie is gebaseerd op de volgende belangrijke bronnen*:
•	 Alfieri, L., Brooks, P. J., Aldrich, N. J., & Tenenbaum, H. R. (2011). Does discovery-based

instruction enhance learning? Journal of Educational Psychology, 103(1), 1-18. DOI:
https://doi.org/10.1037/a0021017

•	 Dobber, M., Zwart, R., Tanis, M., & Van Oers, B. (2017). Literature review: The role of the
teacher in inquiry-based education. Educational Research Review, 22, 194-214. DOI:
https://doi.org/10.1016/j.edurev.2017.09.002

•	 Furtak, E. M., Seidel, T., Iverson, H., & Briggs, D. C. (2012). Experimental and quasi-
experimental studies of inquiry-based science teaching: A meta-analysis. Review of
Educational Research, 82, 300-329. DOI: https://doi.org/10.3102/0034654312457206

•	 Lazonder, A. W., & Harmsen, R. (2016). Meta-analysis of inquiry-based learning:
Effects of guidance. Review of Educational Research, 86(3), 681-718. doi:
10.3102/0034654315627366

•	 Maroney, S. A., Finson, K. D., Beaver, J. B., & Jensen, M. M. (2003). Preparing for
successful inquiry in inclusive science classrooms. Teaching Exceptional Children,
36(1), 18-25. DOI: https://doi.org/10.1177/004005990303600102

•	 Pedaste, M., Mäeots, M., Siiman, L. A., De Jong, T., Van Riesen, S. A. N., Kamp, E. T., et al.
(2015). Phases of inquiry-based learning: Definitions and the inquiry cycle. Educational
Research Review, 14, 47-61. DOI: http://dx.doi.org/10.1016/j.edurev.2015.02.003

•	 Rizzo, K. L., & Taylor, J. (2016). Effects of inquiry-based instruction on science achieve
ment for students with disabilities: An analysis of the literature. Journal of Science
Education, 19(1), 1-16. Retrieved from: https://scholarworks.rit.edu/jsesd/vol19/iss1/2

•	 Therrien, W. J., Taylor, J. C., Watt, S., & Kaldenberg, E. R. (2014). Science instruction for
students with Emotional and Behavioral Disorders. Remedial and Special Education,
35(1), 15-27. doi: 10.1177/0741932513503557

•	 Tomlinson, C. A., Brighton, C., Hertberg, H., Callahan, C. M., Moon, T. R., Brimijoin, K., et al.
(2003). Differentiating instruction in response to student readiness, interest, and
learning profile in academically diverse classrooms: A review of literature. Journal
for the Education of the Gifted, 27(2/3), 119-145. Retrieved from: https://eric.
ed.gov/?id=EJ787917

* 	� De uitgebreide literatuurlijst behorende bij het wetenschappelijke artikel over dit onderzoek is op te vragen door
te mailen naar m.e.j.raijmakers@vu.nl.

https://www.leraar24.nl/424455/hoe-integreer-je-so-en-sbo-op-school/

Voorbeeld Onderzoekend Leren SBO/SO Prisma, Kampen

28

Op het SBO maak ik vaak gebruik van de methode Kleuterlab (met duidelijke
overzichtelijke kaarten waarop materialen, doelen en lesbeschrijving staan) en
de map Onderzoekend en ontwerpend spele: Wetenschap en technologie met

kleuters. Deze methodes gebruik ik door het hele SBO van groep 1 tot en met 8, met
aanpassingen in niveau waar nodig. Op internet maak ik gebruik van lessen van de

wetenschapsknooppunten, www.proefjes.nl, www.ontwerpenindeklas.nl en
www.techniekinhetbo.nl. Mijn lessen bestaan uit een uitleg (max. 15 minuten),

kern van de les waarin leerlingen uitproberen en bijstellen, ontwerpen en ontwerp
bijstellen (30-40 minuten) en een evaluatie van de les (5-10 minuten)

Ilona Taling, SBO de Wissel

Websites

Algemeen
•	 http://wetenschapentechnologie.slo.nl/
•	 http://www.wetenschapsknooppuntzh.nl/activiteiten/leidraad-onderzoekend-en-

ontwerpend-leren/
•	 https://www.iederkindeentalent.nl/
•	 https://www.techniektalent.nu/
•	 https://www.uu.nl/onderwijs/wetenschapsknooppunt/basisonderwijs/wetenschap-

in-de-klas
•	 https://www.wetenschapsknooppunten.nl/

Voorbeelden scholen
•	 https://www.leraar24.nl/419314/missie-naar-mars-onderzoekend-en-ontwerpend-

leren-met-een-digitaal-portfolio/
•	 https://www.leraar24.nl/69769/natuurlijk-leren-zelfstandig-onderzoek/

Ander onderzoek
•	 http://www.windesheim.nl/~/media/files/windesheim/research%20publications/

rapporthansdrostonderzoekendenbetekenisvolleren.pdf
•	 https://www.leraar24.nl/2612208/hoe-begeleid-je-leerlingen-bij-het-stellen-van-een-

onderzoeksvraag/
•	 https://www.leraar24.nl/422200/zelfevaluatie-instrument-biedt-leerling-en-leraar-

houvast-bij-leren-onderzoeken/
•	 https://www.leraar24.nl/50507/beter-leren-door-onderzoek/

