

Leren reflecteren op binnen- en buitenschoolse

burgerschapservaringen

Onderzoeksverslag NRO Kortlopend onderwijsonderzoek (projectnummer 405-16-503 / 808)

Onderzoekers:

Jitske Steenbergen-Bosma, Universiteit van Amsterdam

Jaap Schuitema, Universiteit van Amsterdam

Anne van Goethem, Universiteit van Amsterdam

Corien van der Linden, CED-groep

Mirjam van der Ven, CED-groep

Tess van Dam (stagiaire, Universiteit Utrecht)

Nelleke van Heijst (scriptiestudent, Universiteit van Amsterdam)

Scholen:

Rogier van Dijk, coördinator Surplus

Hester Edzes, coördinator ASKO

Ontwerpteam:

Inge de Wit, ASKO

Esther Woltz, ASKO

Thamar Ottens, ASKO

Dieneke Blikslager, ASKO

Mia Lenferink, Surplus

Monique de Wit, Surplus

Laurens van Vliet, Surplus

Scholen ASKO:

Admiraal de Ruyterschool

Willibrordschool

St. Janschool

De Achthoek

De Mijlpaal

De Bron

Scholen Surplus:

De Zandhorst

De Zandhope

De Mient

De Brug

’t Span

De Kei

2

Inhoudsopgave

1. Samenvatting 3

2. Inleiding en theoretisch kader 5

2.1 Inleiding 5

2.2 Burgerschapscompetenties 5

2.3 Burgerschapservaringen in verschillende contexten 7

2.4 Reflectie ter verbinding van binnen- en buitenschoolse burgerschapservaringen 8

2.5 Onderzoek naar reflectie in burgerschapseducatie 10

2.6 Onderzoeksvragen 11

2.7 Overzicht van het onderzoek 12

3. Deelstudie 1 – Interviews met leerlingen 13

3.1 Methode deelstudie 1 13

3.2 Resultaten deelstudie 1 14

4. Deelstudie 2 – Ontwerponderzoek 19

4.1 Methode deelstudie 2 19

4.2 Resultaten deelstudie 2 21

5. Deelstudie 3 – Effectiviteit van het werken met de waaier 23

5.1 Methode deelstudie 3 23

5.2 Analysestrategie vragenlijsten en schrijfopdracht 27

5.3 Resultaten deelstudie 3 28

6. Conclusie 33

7. Literatuur 36

8. Bijlagen 39

3

1. Samenvatting

Leerkrachten hebben, in samenwerking met onderzoekers, een tool ontwikkeld om reflectie

op binnen- en buitenschoolse burgerschapservaringen bij basisschoolleerlingen te

stimuleren. De tool bestaat uit een aantal kaartjes (een waaier) met daarop verschillende

pedagogisch-didactische strategieën om reflectie bij leerlingen in drie stappen op gang te

brengen (activeren, analyseren en integreren). In een onderzoek van de Universiteit van

Amsterdam in samenwerking met de CED-groep en de schoolbesturen ASKO en Surplus is

nagegaan of de ontwikkelde waaier leerkrachten kan helpen reflectie bij leerlingen te

stimuleren en in hoeverre dit bijdraagt aan de reflectievaardigheden van leerlingen en de

ontwikkeling van burgerschapscompetenties. Uit het onderzoek blijkt dat de waaier

leerkrachten (groep 7 en 8) kan helpen betekenisvolle lessen over burgerschap te geven en

leerlingen actief bij de les te betrekken, maar nog onvoldoende bijdraagt aan het reflecteren

op eigen burgerschapservaringen.

Kinderen leren om burger te zijn door deel te nemen aan sociale en culturele praktijken die deel

uitmaken van hun dagelijks leven. Het betrekken van de persoonlijke burgerschapservaringen van

leerlingen kan het onderwijs betekenisvoller maken en de burgerschapscompetenties van leerlingen

op een hoger niveau brengen. Omdat er nog weinig bekend is over de burgerschapservaringen van

leerlingen zijn leerlingen in dit onderzoek eerst door middel van een semigestructureerd interview

bevraagd naar hun burgerschapservaringen. Uit de interviews bleek dat de leerlingen veel

verschillende ervaringen op doen. De ervaringen variëren van het nemen van gezamenlijke

beslissingen over de invulling van hun vrije tijd tot aan het accepteren van verschillen in gedrag

tussen leerlingen. Leerlingen blijken over het algemeen goed in staat te zijn om ervaringen in

verschillende contexten met elkaar te vergelijken. De achterliggende waarden en principes die ten

grondslag liggen aan de burgerschapservaringen worden echter zelden expliciet door leerlingen

benoemd.

Reflectie wordt gezien als een belangrijk middel om verbindingen tussen ervaringen tot stand

te brengen. In dit onderzoek werd een tool (de waaier) ontwikkeld die leerkrachten kunnen

gebruiken om reflectie bij leerlingen te stimuleren in drie stappen. In de eerste stap, activeren,

worden ervaringen op het gebied van burgerschap in verschillende contexten opgeroepen en

beschreven. Vervolgens vindt er analyse plaats waarin de ervaringen met elkaar op overeenkomsten

en verschillen vergeleken worden. Tijdens de laatste stap, integreren, worden verklaringen gezocht

voor de overeenkomsten en verschillen en nagegaan welke (democratische) waarden en principes

hierbij een rol spelen. In de waaier wordt per stap beschreven wat leerkrachten kunnen doen, welke

vragen zij kunnen stellen en welke werkvormen geschikt zijn.

De effectiviteit van de waaier is onderzocht in een quasi-experimenteel onderzoek waarin

gedurende 12 weken in groep 7 en 8 met de waaier werd gewerkt. Hieruit bleek dat leerlingen

waarvan de leerkracht met de waaier had gewerkt niet beter waren in reflecteren op hun eigen

burgerschapservaringen dan leerlingen in de controlegroep. Wel bleek dat voor leerlingen die

minder goed waren in begrijpend lezen het werken met de waaier een positief effect had op de

burgerschapskennis. Bij leerlingen in groep 8 leek de tool daarnaast ook bij te dragen aan de

integratie van burgerschapsattitudes. Uit interviews met leerkrachten blijkt dat zij de tool als een

handig hulpmiddel ervaren en deze praktisch toepasbaar vinden. Leerkrachten geven aan dat de

4

waaier helpt bij het voorbereiden van de lessen en bijdraagt aan structuur bij het voeren van

gesprekken met leerlingen. Om reflectie op eigen ervaringen te bevorderen lijkt meer nodig. Het

blijkt moeilijk voor leerkrachten om grote maatschappelijk thema’s te koppelen aan het dagelijks

leven van hun leerlingen. Nog concretere handreikingen en uitgewerkte lesvoorbeelden zouden

mogelijk kunnen helpen om de persoonlijke burgerschapservaringen van leerlingen te betrekken in

de les.

5

2. Inleiding en theoretisch kader

2.1 Inleiding

Een belangrijke taak voor het basisonderwijs voor nu en in de toekomst is kinderen burgerschap

bijbrengen (De Winter, 2004): competenties die nodig zijn om op een verantwoorde wijze deel te

nemen aan de samenleving (Althof & Berkowitz, 2006; Schuitema, Ten Dam & Veugelers, 2008;

Westheimer & Kahn, 2004). Deze burgerschapscompetenties zijn door Ten Dam, Geijsel,

Reumerman en Ledoux (2010) gedefinieerd als de kennis, attitudes, vaardigheden en reflectie die

jongeren (vanaf de bovenbouw van de basisschool tot en met het voortgezet onderwijs) nodig

hebben om adequaat te kunnen handelen in de sociale en maatschappelijke situaties die zij

meemaken in hun dagelijks leven. Deze ervaringen uit hun dagelijks leven zijn belangrijk voor de

ontwikkeling van die burgerschapscompetenties (Biesta, Lawy, & Kelly, 2009). Het is daarom jammer

dat er in het basisonderwijs vaak weinig verbinding wordt gemaakt tussen de

burgerschapservaringen op school en de burgerschapservaringen die leerlingen in andere contexten

opdoen (Volman, 2012). Uit onderzoek blijkt dat het reflecteren op ervaringen in verschillende

contexten een proces van analyseren en integreren op gang kan brengen (e.g. Bakker & Akkerman,

2014; van Goethem et al., 2014). Het ontbreekt leerkrachten echter aan concrete handvatten om

reflectie op binnen- en buitenschoolse ervaringen te stimuleren. In dit onderzoek is nagegaan of en

op welke manier reflectie gestimuleerd kan worden om binnen- en buitenschoolse

burgerschapservaringen met elkaar te verbinden en te verdiepen om zo de ontwikkeling van

burgerschapscompetenties te bevorderen.

2.2 Burgerschapscompetenties

Aan het begin van de 21e eeuw heeft burgerschapsonderwijs een plek gekregen binnen het formele

schoolcurriculum van veel Westerse democratische landen (Eurydice, 2005). De invulling van het

burgerschapsonderwijs is in de afgelopen decennia veranderd. Waar voorheen de nadruk lag op het

voorbereiden van jongeren om politiek te participeren in de samenleving, wordt burgerschap steeds

vaker gerelateerd aan het begrip civil society (Oser & Veugelers, 2008) waarbij het niet alleen om het

politieke domein gaat, maar met name ook over het sociale en individuele domein (Althof &

Berkowitz 2006; Gutmann & Thompson 2004; Ten Dam et al., 2010; Osler and Starkey 2006;

Veugelers 2011). De nadruk ligt steeds meer op het begrijpen van anderen, gebaseerd op universele

waarden, door respect voor diversiteit en pluralisme (Unesco, 2014). Het is, in deze snel

veranderende samenleving, van belang dat jongeren het vermogen hebben om op een actieve,

verantwoordelijke en kritische manier te participeren in de samenleving (Ten Dam & Volman, 2003).

Daarnaast gaat het bij burgerschap niet alleen over grote mondiale problemen, maar bevat het ook

een lokale component die binnen burgerschapsonderwijs met name voor jonge leerlingen van

belang is (Veugelers, 2011). In de eigen lokale omgeving kunnen mondiale en nationale

onderwerpen zichtbaar gemaakt worden, wat meer realistisch en betekenisvol is voor leerlingen

(Leonard, 2007; Veugelers, 2011). De leefwereld van het individu, die samenleeft in een netwerk

met anderen, moet het startpunt zijn van burgerschap (Hung, 2011). Burgerschap kan volgens Lawy

& Biesta (2006) gezien worden als doorlopende praktijk waarbinnen kinderen continu in

verschillende situaties leren.

Ten Dam et al. (2010) hebben het politieke, individuele en sociale domein vertaald in vier

sociale taken die leerlingen zouden moeten kunnen vervullen in een democratische en pluriforme

samenleving: democratisch handelen, maatschappelijk verantwoordelijk handelen, omgaan met

6

conflicten en omgaan met verschillen. Het gaat hierbij niet om toekomstig burgerschap, maar om de

manier waarop leerlingen nu handelen. Leerlingen moeten om de sociale taken goed te kunnen

vervullen burgerschapscompetenties bezitten. Deze competenties omvatten het vermogen van

leerlingen om adequaat te handelen in sociale situaties uit het dagelijks leven en een kritische

bijdrage te leveren. Hierin wordt onderscheid gemaakt tussen kennis, vaardigheden, attitudes en

reflectie (Ten Dam et al., 2010). Gezien de korte looptijd van dit onderzoek is besloten om twee

sociale taken te onderzoeken, namelijk democratisch handelen (bijdragen aan een democratische

samenleving) en omgaan met verschillen (sociale, religieuze, culturele en uiterlijke verschillen). In

overleg met leerkrachten is de keus gemaakt voor deze twee sociale taken omdat verondersteld

werd dat deze taken de meest concrete betekenis hebben voor leerlingen in de leeftijd van 10-12

jaar en tegelijkertijd betrekking hebben op een breed scala aan ervaringen.

Democratisch handelen

Om democratisch te kunnen handelen hebben kinderen kennis nodig over democratische principes,

vaardigheden zoals perspectief nemen en attitudes zoals het open staan voor de mening van

anderen (Althof & Berkowitz, 2006; Schuitema et al., 2008; Schulz et al.,2016; Ten Dam et al., 2010;

Westheimer & Kahn, 2004). Daarnaast is het belangrijk dat kinderen kunnen reflecteren op

democratische kwesties als (on)macht en (on)gelijke rechten (Veugelers 2011). Eén van de

belangrijkste achterliggende principes van democratische handelen is het recht op inspraak. In een

democratie mag iedereen meedenken, meepraten en ieder individu moet de kans krijgen om mee te

doen (Gutmann & Thompson, 2004, Hess & Avery 2008). Dat bekent ook dat je naar elkaars mening

luistert en dat je ieders stem wilt horen en begrijpen (Kymlicka, 2003). Bij recht op inspraak is het

ook belangrijk om rekening te houden met de minderheid (Gutmann & Thompson, 2004). Er bestaan

verschillende vormen van inspraak. Op basis van politieke theorieën kan onderscheid gemaakt

worden tussen meerderheidsbesluiten, consensusbesluiten en deliberatieve besluiten (Nieuwelink

et al., 2016.; Goodin, 2008). Daarnaast krijgen leerlingen te maken met situaties waarin een

volwassenen een besluit neemt (Helwig & Kim, 1999). Een tweede achterliggend principe bij

democratisch handelen is opkomen voor belangrijke democratische waarden zoals rechtvaardigheid,

vrijheid, gelijkheid en solidariteit.

Omgaan met verschillen

Kinderen hebben hun leven lang contact met mensen die verschillen in cultuur, taal, sociale afkomst

en religie (Milner, 2010; Kymlicka, 1995) zowel op lokaal als mondiaal niveau (Kymlicka, 2003). Het

ontwikkelen van kennis, vaardigheden en begrip is van belang om te kunnen handelen naar de

verschillen (Kymlicka, 2003; Milner, 2010). Interactie met mensen van een andere cultuur kan leiden

tot inzicht in nieuwe perspectieven, het verbreden van de eigen horizon en kritisch kijken naar de

eigen, bestaande tradities. Kymlicka (2003) veronderstelt dat het begrijpen van verschillen alleen

niet voldoende is. Het is van belang dat kinderen bewustwording ten aanzien van verschillen

ontwikkelen en een eigen houding ontwikkelen aangaande diversiteit. Dit sluit aan bij de door Ten

Dam et al. (2010) geformuleerde competenties omtrent het omgaan met verschillen. Leerlingen

hebben kennis nodig over verschillen en gedragsregels in diverse sociale situaties, attitudes zoals een

open houding ten opzichte van verschillen in opvattingen en leefstijlen en vaardigheden om te

kunnen handelen in onbekende situaties (Ten Dam et al., 2010). Daarnaast is het belangrijk dat

leerlingen reflecteren: ze denken na over de gevolgen van verschillen tussen mensen, de culturele

achtergronden van gedrag en processen van in- en uitsluiting. Belangrijke achterliggende principes

7

bij het omgaan met verschillen zijn het streven naar gelijkheid en het afwijzen van discriminatie,

intolerantie en buitensluiting (Banks, 2001).

2.3 Burgerschapservaringen in verschillende contexten

School is slechts een van de vele sociale contexten waarbinnen kinderen burgerschapscompetenties

ontwikkelen (Biesta, Lawy & Kelly, 2009). Kinderen leren om burger te zijn door deel te nemen aan

sociale en culturele praktijken die deel uitmaken van hun dagelijks leven. Denk hierbij aan

ervaringen binnen georganiseerde sociale activiteiten zoals sportclubs, maar ook de omgeving thuis,

het spelen met vriendjes en ervaringen via media (internet, televisie). Kinderen ontwikkelen

burgerschapscompetenties meestal op informele wijze door interactie binnen deze verschillende

sociale contexten. Ook op school vindt burgerschapsvorming deels informeel plaats door het

pedagogische klimaat dat heerst en door de normen en waarden die leraren expliciet of impliciet

uitdragen (Hansen, 2001). Daarnaast heeft burgerschapsvorming op veel scholen een plaats

gekregen in het formele curriculum en wordt expliciet aandacht besteed aan het ontwikkelen van

burgerschapscompetenties (Schuitema et al.,2008). De burgerschapservaringen die leerlingen

opdoen kunnen sterk verschillen zowel tussen contexten als tussen leerlingen.

Er is nog weinig onderzoek gedaan naar de burgerschapservaringen van kinderen in de leeftijd

van 10-12 jaar. Studies gericht op burgerschapservaringen hebben zich in de voorbije jaren met

name gericht op ervaringen in relatie tot participatie zoals stemmen en andere vormen van politieke

betrokkenheid (Larkins, 2014), en zijn bovendien veelal gericht op ervaringen van jongvolwassenen

(Bell, 2005; Tuukkanen et al., 2012). Studies richten zich met name op jongvolwassenen omdat

jongere kinderen nog geen ervaringen opdoen met politieke betrokkenheid (Bucy, 2003 in Bell,

2005).

Door kinderen als ‘burger van nu’ te zien ontstaat een bredere opvatting ten aanzien van

participatie en vanuit dit perspectief nemen leerlingen van jongs af aan op verschillende manieren

deel aan verschillende sociale praktijken (Bell, 2005). Onderzoek naar de eigen ervaringen van

jongere kinderen in het alledaags leven en de kijk van kinderen op deze ervaringen in een bredere

context dan participatie is noodzakelijk om een completer beeld te krijgen van

burgerschapservaringen (Larkins, 2014). Eveneens is inzicht in de percepties en eigen ervaringen van

leerlingen met betrekking tot etnische conflicten en diversiteit van belang om het burgerschapsleren

van kinderen betekenisvoller en waardevoller te maken (Leonard, 2007).

Hoewel er in veel programma’s voor burgerschapsvorming wordt gewerkt met een

authentieke inhoud om zoveel mogelijk aan te sluiten bij de belevingswereld van leerlingen, wordt

er meestal geen verbinding gemaakt met de daadwerkelijke ervaringen die individuele leerlingen

opdoen in andere contexten (Geboers et al., 2012; Schuitema et al.,2008).

 Om verschillende redenen is het wel belangrijk om burgerschapservaringen van leerlingen te

betrekken in het burgerschapsonderwijs. Kinderen nemen al heel jong deel aan verschillende sociale

en maatschappelijke praktijken (Lawy & Biesta 2006). Burgerschap begint met een gevoel van

verbondenheid met de sociale omgeving en burgerschapsvorming zou dan ook de ervaringen van

leerlingen binnen verschillende sociale contexten als vertrekpunt moeten nemen. Als deze diverse

ervaringen uit verschillende contexten meer worden verbonden kan dit leiden tot meer betekenisvol

onderwijs en verhoogde betrokkenheid van leerlingen (Volman, 2012) en kunnen leerlingen meer

leren van ervaringen (van Goethem et al., 2014). Het vergelijken van ervaringen zorgt ervoor dat

leerlingen kennis flexibel in diverse contexten kunnen toepassen (Bransford, Brown & Cocking, 2000)

en worden voorbereid op nieuwe ervaringen (Boud, Keogh & Walker, 1985). Daarnaast is het

8

belangrijk om in burgerschapsonderwijs niet alleen bepaalde waarden uit te dragen maar ook ruimte

en rekenschap te geven aan de perspectieven van leerlingen zelf die voortkomen uit ervaringen in

andere contexten.

2.4 Reflectie ter verbinding van binnen- en buitenschoolse burgerschapservaringen

Vanuit de literatuur weten we dat reflectie een krachtige manier is ter verbinding van verschillende

leercontexten (e.g. Bakker & Akkerman, 2014; van Goethem et al., 2014). Reflectie -op een

gestructureerde manier nadenken over ervaringen in het kader van leerdoelen- speelt een essentiële

rol bij het actief verwerken van ervaringen en het transformeren van ervaringen in leren (bijv.

Dewey, 1938; Kolb, 1984). De sleutelrol van reflectie bij het ervaringsgericht leren wordt

geïllustreerd in het cyclisch procesmodel van Kolb (1984); een breed geaccepteerd pedagogisch

model voor leren, dat hier is toegepast op het burgerschapsleren van leerlingen (zie figuur 1).

Volgens het model stimuleren concrete binnen- en buitenschoolse burgerschapservaringen (1), de

reflectie op deze ervaringen (2). Vervolgens zorgt reflectie dat burgerschap-gerelateerde attitudes

en kennis van leerlingen veranderen (3), die er vervolgens voor zorgen dat leerlingen nieuwe

burgerschapsvaardigheden en -gedragingen gaan ontwikkelen en uitproberen (4), die weer leiden

tot nieuwe of andere burgerschapservaringen. Als resultaat van dit cyclisch proces vinden er

continue veranderingen in attitudes, kennis, gedragingen en ervaringen plaats, gerepresenteerd

door de toename in burgerschapscompetenties van leerlingen. Dit betekent ook dat het vaker

doorlopen van dit cyclische proces het leren van burgerschapscompetenties stimuleert (bijv. van

Goethem et al., 2014).

Figuur 1. Cyclisch proces model van Kolb (1984) toegepast op burgerschapservaringen

Voor het verbinden van binnen en buitenschoolse burgerschapservaringen is niet alleen de

hoeveelheid reflectie belangrijk maar vooral de kwaliteit van de reflectie. In de literatuur wordt er

onderscheid gemaakt tussen verschillende niveaus van reflectie. Mezirow (1991) maakt bijvoorbeeld

9

onderscheid tussen verschillende niveaus: ‘content reflection’ is het eerste niveau waarbij het gaat

om reflecteren op wat je waarneemt, denkt en voelt, terwijl je bij het tweede niveau, ‘process

reflection’ meer gaat nadenken over de vraag waarom je bepaalde dingen waarneemt, denkt en

voelt. Het derde niveau valt onder hogere denkvaardigheden die hij ‘premise reflection’ noemt. Het

belangrijkste kenmerk van ‘premise reflection’ is dat je door reflectie de gebeurtenissen en

ervaringen vanuit een ander perspectief kunt bekijken (Mezirow, 1991).

 Een ander reflectiemodel is het ‘DEAL model’ van Ash en Clayton (2005). Ash en Clayton

benadrukken het belang van reflectie in het leerproces. Door te reflecteren op eigen ervaringen kun

je betekenis geven aan het geleerde. Het proces van reflectie komt in drie stappen op gang: de

eerste stap is het beschrijven van een activiteit op objectieve en gedetailleerde wijze. Studenten

geven in deze stap antwoord op vragen als waar was het, met wie, wanneer, wat gebeurde er etc.

De tweede stap is meer analyserend van aard in plaats van beschrijvend, en gaat over het

onderzoeken van de ervaring in het licht van leerdoelen. Bij de derde stap gaat het om de evaluatie

en het verwoorden van het geleerde met leerdoelen voor de toekomst. Voorbeelden van vragen

hierbij zijn: wat heb ik geleerd, hoe heb ik het geleerd, waarom doet het geleerde ertoe en op welke

manier ga ik het geleerde gebruiken? (Ash, Clayton, & Atkinson, 2005).

 Het model van Hatton en Smith (1995) begint, net als het DEAL-model, met een

beschrijvende stap waarbij het gaat om het beschrijven van ervaringen en interpretaties. Na deze

‘descriptive writing’ ga je een stap verder naar ‘descriptive reflection’. Hierbij analyseer je de

gebeurtenissen en geef je daar een interpretatie aan. Het derde niveau van reflectie in dit model is

‘dialogic reflection’ waarbij je in gesprek gaat met jezelf en gaat nadenken over andere oplossingen.

Via dit niveau van reflectie kun je naar de hoogste vorm van reflectie: ‘critical reflection’ waarbij je

nadenkt over de effecten van jouw handelen op anderen.

In dit onderzoek wordt ook onderscheid gemaakt tussen verschillende reflectieprocessen in

een bepaalde opbouw. We maken onderscheid tussen drie reflectieve processen die kunnen helpen

burgerschapservaringen met elkaar te verbinden: activeren, analyseren en integreren. In de eerste

stap, het activeren, worden denkvaardigheden toegepast die Bloom, Englehard, Furst, Hill and

Krathwohl (1956) hebben beschreven als denkvaardigheden van lagere orde. In de twee daarop

volgende stappen, het analyseren en integreren, gaat het om hogere denkvaardigheden.

Activeren

De eerste stap, activeren, is het oproepen en beschrijven van binnen- en buitenschoolse

burgerschapservaringen. Met burgerschapservaringen worden in deze context ervaringen bedoeld

waarin een beroep werd gedaan op één van de sociale taken. De leerlingen wordt gevraagd situaties

te identificeren, te beschrijven en na te denken over welk gedrag of welke kennis ze hebben

toegepast.

Analyseren

Bij het analyseren (ook wel organiseren) van burgerschapservaringen wordt kritisch gekeken naar

verschillen en overeenkomsten tussen burgerschapservaringen uit verschillende contexten, zoals

school, thuis, bij vrienden en op de hobby/sportclub (Smetana, 1999; van Hoof & Raaijmakers, 2002)

en worden deze vergeleken en afgewogen. Enerzijds worden leerlingen zich bewust van

overeenkomsten, zoals dat de eindbeslissing over gezamenlijke activiteiten op school en thuis vaak

bij volwassenen ligt. Anderzijds worden zij zich bewust van verschillen in burgerschapservaringen. Zo

10

kunnen leerlingen ervaren dat de manier waarop beslissingen worden genomen over gezamenlijke

activiteiten op school verschillen van de manier die ze hiervoor met vrienden gebruiken.

Integreren

Vervolgens worden bij het integreren (ook wel ‘synthetiseren’) conflicterende ervaringen en

bijbehorende ideeën zo veel mogelijk opgelost, bijvoorbeeld door overkoepelende principes, regels

en waarden toe te passen (zie Raaijmakers & van Hoof, 2003; van Goethem et al., 2012) en wordt

geprobeerd onoplosbare conflicten te duiden en beter te begrijpen. Bij burgerschap gaat het dan om

begrip van achterliggende principes en waarden van bijvoorbeeld democratisch handelen zoals recht

op inspraak, vrijheid van meningsuiting, etc. Het proces van integratie leidt op het gebied van

burgerschapscompetenties vervolgens tot een completer, complexer en algemener begrip op het

gebied van burgerschapskennis, tot een meer geïntegreerd en consistent systeem van burgerschap

gerelateerde attitudes (zie Bloom et al., 1956) en een beter geïntegreerde identiteit (Raaijmakers &

van Hoof, 2003). Deze veranderingen beïnvloeden vervolgens de ontwikkeling van vaardigheden en

uiteindelijk ook het gedrag van leerlingen.

2.5 Onderzoek naar reflectie in burgerschapseducatie

In burgerschapseducatie wordt reflectie veelvuldig als educatieve strategie gebruikt (Geboers et al.,

2012; Schuitema et al., 2008). Leerlingen reflecteren bijvoorbeeld op morele dilemma’s of

maatschappelijke kwesties die spelen in de samenleving. Er is echter weinig onderzoek naar

burgerschapseducatie waarbij reflectie wordt gebruikt om ervaringen met elkaar te verbinden. Eén

van de uitzonderingen hierop vormt het onderzoek naar service-learning. Dit onderzoek laat zien dat

reflectie de positieve effecten van vrijwilligerswerk op de burgerschapscompetenties stimuleren en

zo vrijwilligerswerk, als buitenschoolse burgerschapservaring, op een effectieve manier kan

verbinden met binnenschoolse burgerschapservaringen (van Goethem et al., 2014). Zo werd

gevonden dat de combinatie van reflectie en vrijwilligerswerk zorgde voor sterkere effecten op

burgerschapsattitudes (Lee, Olszewski-Kubilius, Donahue & Weimholt, 2007), -vaardigheden (Eyler

et al., 2010), -reflectie (Yates & Youniss, 1996), -kennis (Taylor et al., 1999) en -gedrag (Melchior,

1998; Metz & Youniss, 2005). Daarnaast werden sterkere effecten gevonden wanneer leerlingen

meer vrijwilligerswerk deden in combinatie met meer reflectie. Dit is in overeenstemming met het

model van Kolb (1984) waarbij burgerschapsvorming plaatsvindt in een herhaaldelijk cyclisch proces.

Het onderzoek naar de rol van reflectie op burgerschapscompetenties is vooral onderzocht bij

leerlingen in het voortgezet onderwijs. Een aantal studies laat zien dat vergelijkbare positieve

effecten gevonden worden bij basisschoolleerlingen (Drake Dones, 2000; Scales, Blyth, Berkas,

Kielsmeier, 2000). Het aantal studies gericht op reflectie bij basisschoolleerlingen is echter zeer

beperkt. Basisschoolleerlingen zijn een relatief onderbelichte groep in onderzoek naar

burgerschapseducatie.

In de literatuur zijn voorbeelden te vinden van strategieën die reflectie op burgerschapservaringen

kunnen stimuleren en verbeteren (Schuitema et al., 2008). Zo wordt bijvoorbeeld gebruik gemaakt

van dialogische werkvormen in kleine groepjes, rollenspellen en door de leraar begeleide klassikale

discussies waarbij leerlingen gestimuleerd worden te reflecteren vanuit verschillende perspectieven

(bijv. Johansson et al., 2011; Schuitema et al., 2009; Steinke, Fitch, Johnson, & Waldstein, 2002).

Daarnaast wordt gebruik gemaakt van schrijfopdrachten zodat leerlingen dieper inzicht krijgen in

hun burgerschapservaringen en competenties (Bringle & Hatcher, 1999). In sommige gevallen

11

worden hierbij gerichte opdrachten gegeven en vragen gesteld die het doel hebben het analyseren

van verschillende burgerschapservaringen te stimuleren, zoals ‘wat heb ik geleerd?’ en ‘waarom was

dit belangrijk?’(Ash et al., 2005; Molee et al., 2010). Over het algemeen wordt bij deze onderzoeken

echter alleen gekeken naar de effectiviteit van een geheel programma en wordt vaak niet gekeken

naar de effectiviteit van specifieke didactische strategieën gericht op reflectie in deze programma’s,

waardoor er uiteindelijk weinig bekend is over de invloed van strategieën op het stimuleren van

burgerschapscompetenties. Bovendien geldt ook hier dat er weinig onderzoek is gedaan in het

basisonderwijs.

2.6 Onderzoeksvragen

Met dit onderzoek wilden we nagaan of er pedagogische-didactische strategieën kunnen worden

ontwikkeld om reflectie bij basisschoolleerlingen op gang te brengen en zo burgerschapservaringen

te verbinden teneinde burgerschapscompetenties te bevorderen. Het onderzoek kan worden

verdeeld in drie deelstudies.

Er is relatief weinig bekend over de verschillende situaties waarin leerlingen uit de bovenbouw van

het basisonderwijs te maken krijgen met burgerschap en hoe zij die ervaren. Deelstudie 1 was

daarom gericht op het verkrijgen van meer inzicht in de burgerschapservaringen van leerlingen.

Leerlingen uit groep 7 en 8 zijn in semigestructureerde interviews bevraagd naar situaties waarin zij

te maken krijgen met de twee sociale taken democratisch handelen en omgaan met verschillen.

Onderzoeksvragen deelstudie 1:

1. Welke burgerschapservaringen doen basisschoolleerlingen op in de contexten thuis, school

en vrije tijd ten aanzien van de sociale taken democratisch handelen en omgaan met

verschillen?

2. Hoe worden deze situaties door leerlingen ervaren: welke verschillen en overeenkomsten

tussen de verschillende situaties en welke waarden en principes noemen leerlingen?

De tweede deelstudie was gericht op het ontwerpen van pedagogisch-didactische strategieën die

leerkrachten kunnen helpen bij het stimuleren van reflectie in de klas. Leerkrachten en onderzoekers

hebben gezamenlijk didactische strategieën ontwikkeld, waarmee leerlingen in groep 7 en 8 kunnen

worden gestimuleerd te reflecteren op binnen- en buitenschoolse burgerschapservaringen.

Vervolgens is via interviews en observaties nagegaan hoe leerkrachten hebben gewerkt met deze

pedagogisch-didactische strategieën en hoe zij dat ervaren hebben.

Onderzoekvragen deelstudie 2:

1. Welke praktische strategieën, handvatten en lesonderdelen kunnen worden ontwikkeld om

reflectie optimaal in te zetten als verbinding tussen binnen- en buitenschools leren?

2. Hoe hebben leerkrachten het werken met de ontwikkelde pedagogisch-didactische

strategieën ervaren?

3. Hoe hebben leerkrachten gewerkt met de strategieën?

In deelstudie 3 is met behulp van een quasi-experimentele opzet onderzocht wat het effect is van

het werken met de ontwikkelde pedagogisch-didactische strategieën op de

burgerschapscompetenties en de reflectievaardigheden van basisschoolleerlingen. Door middel van

12

een vragenlijst en een schrijfopdracht zijn de burgerschapscompetenties en reflectievaardigheden

van basisschoolleerlingen gemeten. Daarnaast is er gekeken in naar het effect op de integratie van

burgerschapsattitudes door te kijken naar in mate waarin de burgerschapsattitudes van leerlingen

verschillen tussen contexten.

Onderzoeksvraag deelstudie 3:

1. Wat is het effect van het werken met de pedagogisch-didactische strategieën op de mate en

kwaliteit van de reflectie (gekenmerkt door activeren, analyseren en integreren) op

burgerschapservaringen binnen en buiten school en op de ontwikkeling en integratie van

burgerschapscompetenties?

2.7 Overzicht van het onderzoek

Aan dit onderzoek hebben leerkrachten van groep 7 en 8 deelgenomen van 18 scholen verdeeld

over twee schoolbesturen, te weten ASKO en Surplus. Vanuit ASKO namen zes scholen deel en deze

waren verspreid over Amsterdam. De overige scholen behoren tot Surplus en zijn gevestigd in de

kop van Noord-Holland. De aanleidingen voor de leerkrachten om mee te doen aan dit onderzoek

was hun ervaring dat bestaande methoden voor burgerschapseducatie onvoldoende aansluiten bij

de buitenschoolse burgerschapservaringen van leerlingen. Tijdens verschillende gesprekken en een

brainstorm met leerkrachten van groep 7 en 8 en onderzoekers van de UvA en CED-groep is

besproken wat de realisatie van integratie van binnen- en buitenschools leren bemoeilijkt en welke

kansen daarin liggen. De leerkrachten hadden behoefte aan kennis over hoe reflectie gestimuleerd

kan worden om de leerervaringen van leerlingen te verbinden, vertaald naar concrete strategieën,

zoals een stappenplan dat leerkrachten direct en flexibel kunnen toepassen in de klas.

Het onderzoek liep van september 2016 tot september 2017. Aan het begin van het schooljaar

werden er leerlingen geïnterviewd om meer zicht te krijgen op hun burgerschapservaringen.

Tegelijkertijd is er gestart met het ontwikkelen van pedagogisch-didactische strategieën om reflectie

te bevorderen. Hiervoor is een ontwerpteam samengesteld met zeven leerkrachten van de

deelnemende scholen. Deze ontwerp/uitprobeer-periode liep tot eind januari 2017. Vervolgens zijn

de ontworpen strategieën 12 weken uitgeprobeerd door een aantal leerkrachten.

Om de effecten van de ontworpen strategieën te onderzoeken zijn in september 2016 de

burgerschapscompetenties van leerlingen gemeten (voormeting) en nogmaals tegen het einde van

het schooljaar in mei 2017 (nameting). We verwachtten dat in deze korte tijd het meest kans was

dat er effecten te zien zouden zijn op burgerschapskennis en -attitudes en niet op de componenten

van burgerschapscompetenties die later in de cyclus van Kolb zitten (vaardigheden en gedrag). Om

leerkrachten en leerlingen niet onnodig te belasten met lange vragenlijsten is er voor gekozen om

niet de effecten op vaardigheden en gedrag te onderzoeken. Om de reflectievaardigheden te

onderzoeken is in mei 2017 ook een schrijfopdracht afgenomen.

In de komende hoofdstukken wordt er per deelstudie uitgebreider ingegaan op de gebruikte

methode en worden de resultaten besproken. Vervolgens worden in een algemene

conclusieparagraaf de resultaten van de drie deelstudies besproken.

13

3. Deelstudie 1 – Interviews met leerlingen

3.1 Methode deelstudie 1

3.1.1 Procedure

De interviews zijn uitgevoerd door zeven leerkrachten uit het ontwerpteam en één van de

onderzoekers. De leerkrachten werden betrokken bij de interviews zodat zij op deze manier inzicht

konden krijgen in de burgerschapservaringen van hun leerlingen. Deze inzichten zouden zij dan

kunnen gebruiken bij het ontwerpen van pedagogisch-didactische strategieën. De leerkrachten

interviewden leerlingen uit hun eigen groep. Veertien interviews zijn door leerkrachten afgenomen

en zestien door de onderzoeker. Voorafgaand aan de interviews was er een training voor de

leerkrachten. Deze training bestond uit twee delen: een theoretische verdieping en een

praktijkgedeelte waarin geoefend werd met de interviewleidraad. De interviews duurden 18 tot 30

minuten en werden opgenomen en getranscribeerd.

3.1.2 Participanten

Zeven basisscholen, waarvan drie in de kop van Noord-Holland en vier in Amsterdam, namen deel

aan deze deelstudie. De leerkrachten die betrokken waren bij de interviews selecteerden twee

leerlingen uit hun eigen groep, rekening houdend met twee criteria: geslacht en leerkracht-leerling

relatie. Wat betreft de leerkracht-leerling relatie heeft de leerkracht één leerling geselecteerd waar

reeds een goede band was opgebouwd en één leerling waarbij deze relatie nog in ontwikkeling was.

De onderzoeker heeft bij elke leerkracht aselect twee leerlingen gekozen uit een andere groep 7 of 8

van dezelfde school. Op sommige scholen waren meerdere groepen 7 en 8 en daar werden meer

dan twee leerlingen geïnterviewd door de onderzoeker. In totaal zijn er 30 leerlingen (17 meisjes en

13 jongens) geïnterviewd. Daarvan zaten er zeven in groep 7 en dertien in groep 8.

3.1.3 Interviewleidraad

Voor het interview is een interviewleidraad ontwikkeld (zie bijlage 1), bestaande uit twee delen. Het

eerste deel van het interview is ingezet om bij leerlingen een ervaring te activeren. Leerlingen is

gevraagd naar de plaatsen waar ze contact hebben met andere mensen. Enerzijds om leerlingen op

verhaal te laten komen en anderzijds om de interviewer handvatten te geven om leerlingen later in

het interview actief te kunnen bevragen. Na de introductie is de leerling voor één van de twee

sociale taken (democratisch handelen en omgaan met verschillen) een stapeltje

situatiebeschrijvingen voorgelegd en gevraagd of ze één situatie herkennen uit hun eigen ervaring.

Deze kaartjes werden ter ondersteuning aangeboden om leerlingen op verhaal te laten komen (zie

bijlage 1). De situatiebeschrijvingen zijn opgesteld op basis van een aantal basiswaarden van de

democratie en de conceptuele definities van burgerschapscompetenties (Ten Dam et al., 2010). Aan

de hand van het gekozen kaartje beschreven leerlingen een situatie die ze hadden meegemaakt. De

interviewer stelde aanvullende vragen met betrekking tot de sociale context en de betrokkenen,

zoals ‘Waar was dat?’ en ‘Wie waren er allemaal bij?’ Er werden hierbij drie type contexten

onderscheiden: school, thuis en vrije tijd. Vervolgens is de leerling gevraagd naar eenzelfde soort

ervaring in een andere context.

In deel twee van het interview werd leerlingen gevraagd om verschillen en overeenkomsten

tussen beide burgerschapservaringen te benoemen. In dit gedeelte werden vragen gesteld als

‘Welke overeenkomsten zijn er tussen jouw situaties?, ‘Waaraan merk je verschil? en ‘Waarom zijn

14

er denk je verschillen tussen jouw situaties?’ om meer zicht te krijgen welke verschillen en

overeenkomsten leerlingen ervaren. Tot slot werden er vragen gesteld om inzicht te krijgen in de

mate waarin leerlingen snappen dat situaties van elkaar verschillen en om te kijken welke

achterliggende waarden en principes leerlingen kunnen noemen, bijvoorbeeld: ‘Welke

kennis/ervaringen uit de ene situatie kun je gebruiken in een andere situatie?’, ‘Waar heb je dit

geleerd?’

3.1.4 Analyse van de interviews

De transcripten van de interviews zijn gecodeerd met behulp van het softwareprogramma Atlas.ti.

Het coderen is uitgevoerd door twee onderzoekers. De eerste transcripten hebben de onderzoekers

individueel gecodeerd door middel van open coderen (Strauss & Corbin, 1990). De codes van beide

onderzoekers zijn naast elkaar gelegd en op basis van consensus zijn er besluiten genomen over de

codering. Vervolgens is een tweede deel van de transcripten gecodeerd waarbij het proces van open

coderen verschoof naar axiaal coderen. Gedurende dit proces zijn codes onderverdeeld in hoofd- en

subcodes, werden codes herzien en fragmenten verplaatst als ze beter bij een andere code pasten.

Deze bevindingen zijn wederom bediscussieerd door de onderzoekers waarna een aangepast

codeerschema is ontstaan. Deze is gebruikt voor de resterende transcripten. Vervolgens zijn

transcripten met elkaar vergeleken, overeenkomsten en verschillen tussen codes en transcripten

bediscussieerd en voorlopige interpretaties met elkaar gedeeld.

3.2 Resultaten deelstudie 1

Vrijwel alle leerlingen konden voor elk van de sociale taken, democratisch handelen en omgaan met

verschillen, twee of meer situaties in verschillende contexten beschrijven en deze met elkaar

vergelijken. Hieronder zal voor elke sociale taak ingegaan worden op de beschreven situaties.

3.2.1 Democratisch handelen in verschillende contexten

Van de 30 geïnterviewde leerlingen hebben er 28 leerlingen meerdere situaties beschreven over

democratisch handelen. In totaal beschreven deze leerlingen 65 situaties. Leerlingen konden bij deze

sociale taak kiezen uit vijf kaartjes met elk een thema (zie bijlage 1). De meeste leerlingen kozen

voor het thema ‘Bepalen wat je gaat doen’ (9 leerlingen), gevolgd door ‘Luisteren naar de mening

van anderen’, en ‘Praten over onderwerpen uit het nieuws’ die ieder door zes leerlingen werd

gekozen. ‘Andere mening durven hebben’ werd door vier leerlingen gekozen en drie leerlingen

kozen het thema ‘Praten en nadenken over gelijke rechten’. In iets meer dan de helft van de

beschreven situaties (64%) stond besluitvorming centraal. Hierbij gaat het om het praten over een te

nemen besluit voor de groep en het komen tot dat besluit. In de overige situaties ging het om praten

over maatschappelijke en actuele onderwerpen en daarbij je eigen mening geven en luisteren naar

de mening van anderen.

Besluitvorming: het praten over het besluit en het nemen van een besluit

Situaties waarin besluitvorming centraal stond hadden in veel gevallen betrekking op besluiten

nemen aangaande een vrij te besteden moment, bijvoorbeeld met familieleden in het weekend

bepalen of ze naar het park of naar het zwembad gaan, of met leeftijdsgenoten bijvoorbeeld

besluiten welk spel gespeeld wordt in de pauzes of na schooltijd. Naast deze vrije situaties noemen

leerlingen ook verplichte situaties waar ze al dan niet instemming over hebben, bijvoorbeeld de

15

volgorde van werk in de klas, of de invulling van de laatste vijf minuten van de sportles. Het nemen

van een besluit bleek in vrijwel alle drie de contexten even vaak voor te komen.

Uit de interviews blijkt dat de beschreven situaties op drie aspecten verschilden in de wijze

waarop tot een besluit werd gekomen, namelijk 1) het type besluit (consensus- meerderheids- of

volwassenbesluit), 2) het al dan niet hebben van een (groeps)gesprek en 3) de aanwezigheid van een

volwassene. Deze aspecten lijken beïnvloed te worden door de context waarin de ervaring

plaatsvindt. In gesuperviseerde vrije tijd werd bijvoorbeeld het vaakst gekozen op basis van een

volwassenbesluit of meerderheidsbesluit terwijl vrije tijdsactiviteiten in het bijzijn van

leeftijdsgenoten vrijwel altijd plaatsvinden op basis van consensusbesluiten. Ook bleek in de

thuiscontext naar elkaars mening te worden geluisterd voordat een volwassene een beslissing

neemt, terwijl bij georganiseerde vrijetijdsbesteding de volwassene vaak een beslissing neemt

zonder dat leerlingen een eigen inbreng hebben.

Gespreksvoering over (actuele) burgerschapsonderwerpen

Leerlingen beschreven een verscheidenheid aan situaties bij het praten over (actuele)

burgerschapsonderwerpen, bijvoorbeeld het bespreken van actuele gebeurtenissen naar aanleiding

van het jeugdjournaal of het bediscussiëren van een stelling in de klas of thuis tijdens het avondeten.

Een klein deel van de leerlingen noemde situaties waarin zij nadenken over problemen in de wereld

zoals bijvoorbeeld hongersnood of oorlog. In vrijwel alle situaties zijn de besproken onderwerpen

niet noodzakelijk van direct, persoonlijk belang voor de groepsleden.

Uit de interviews blijkt dat het voeren van een gesprek over actuele onderwerpen verdeeld

kan worden in twee soorten gesprekken. Enerzijds de (informatieve) gesprekken zoals een

kringgesprek of groepsgesprek en anderzijds gesprekken waarin gestemd wordt of een debat

gevoerd wordt. Tevens valt er onderscheid te maken in de houding van kinderen. Bijna twee derde

van de leerlingen neemt een actieve houding aan tijdens het voeren van gesprekken. Verschillen in

gespreksdoel en houding van leerlingen kunnen gedeeltelijk verklaard worden door de context. In

vrijwel alle situaties beschreven de leerlingen een ervaring die zich op school afspeelde gevolgd door

een situatie thuis. Slechts een enkele leerling kwam tot een ervaring in zijn/haar vrije tijd.

3.2.2 Omgaan met verschillen

De sociale taak omgaan met verschillen is met 29 leerlingen besproken. De meeste leerlingen (11

leerlingen) kozen voor het thema ‘Buitensluiten van anderen omdat ze anders zijn’. De thema’s

‘Omgaan met mensen die anders zijn’, ‘Interesse in andere culturen’ en ‘Aanpassen aan andere

regels en gewoonten’ werden respectievelijk door acht, zes en vier leerlingen gekozen.

Type verschillen

In totaal zijn er 58 situaties beschreven door leerlingen. De meeste van deze situaties (55%) gingen

over sociaal-culturele verschillen gevolgd door individuele verschillen (36%) tussen anderen en

zichzelf. In een paar situaties beschreven leerlingen het type verschil niet doordat er niet naar

gevraagd was in het interview of omdat een leerling zich niet bewust was van het verschil.

Uit de interviews blijkt dat leerlingen sociaal-culturele verschillen het meest associëren met

eetgewoonten en taalgebruik van medeleerlingen met een andere etnische achtergrond. Ook

verschillen in feesten, religieuze verschillen en (andere) context-specifieke regels of afspraken

werden door leerlingen genoemd. Individuele verschillen werden veelal beschreven als verschillen in

speelgewoonten en spelregels. Daarnaast werd ook gedrag dat anders was dan hun eigen gedrag

16

veelvuldig genoemd als verschil. Eén leerling noemde bijvoorbeeld het omgaan met een vriendje

met ADHD. Andere individuele verschillen die genoemd werden zijn verschillen in interesses en

meningen en fysieke verschillen zoals huidskleur en kleding.

Omgaan met verschillen

De meeste kinderen komen op school en tijdens hun vrije tijd in aanraking met verschillen. De

thuiscontext wordt maar in een kwart van de situaties genoemd. Situaties op school zijn veelal in de

klas of op het schoolplein onder leiding van een volwassene, de leerkracht. Gedurende de vrije tijd

zijn het ofwel situaties op straat zonder toezicht van een volwassene, ofwel situaties die

plaatsvinden op een sportclub waar toezicht is van een volwassene. Het type ervaring verschilt

eveneens per context. Terwijl het op school en in de vrije tijd vooral gaat om persoonlijke ervaringen

waarbij leerlingen zelf verschillen van anderen of onderdeel uitmaken van een groep waarbij dit

speelt, gaat het bij verschillen die in de thuissituatie benoemd worden in de helft van de situaties om

verschillen die leerlingen observeren bij andere mensen. Bovendien noemen leerlingen in de

thuiscontext relatief vaak de overeenkomsten die tussen henzelf en de overige gezinsleden bestaan

en geven ze aan dat er weinig of geen verschillen zijn binnen het gezin.

In bijna de helft van de situaties worden verschillen neutraal en als geaccepteerd beschreven.

Bij een kleine 20% van de situaties werden verschillen beschreven als positief (‘interessant’, ‘leuk’ of

‘informatief’). In een derde van de situaties ging het om negatieve ervaringen, zoals het uitlachen of

buitensluiten van andere kinderen. In de meeste situaties proberen leerlingen initiatieven te nemen

om de negatieve situaties te veranderen in een positieve ervaring door voor anderen verbaal op te

komen, te bemiddelen of de hulp van een volwassenen in te roepen. Dit laatste verschilt echter per

context. In de schoolcontext wordt in problematische situaties vrijwel altijd een volwassene (de

leerkracht) ingeschakeld, terwijl in de vrijetijdscontext getracht wordt problemen zelf op te lossen.

Een aantal leerlingen noemt expliciet de afwezigheid van een leerkracht of ouder als reden hiervoor.

3.2.3 Verschillen en overeenkomsten tussen contexten

Vrijwel alle leerlingen waren in staat om ten minste één overeenkomst of verschil te noemen.

Hieronder zal per sociale taak verder ingegaan worden op de genoemde overeenkomsten en

verschillen.

Democratisch handelen

Het al dan niet hebben van tijd werd door leerlingen als verklaring gegeven voor verschillen tussen

contexten. Gedurende de schoolpauze werd veelal volgens een meerderheidsbesluit gekozen omdat

er maar 15 minuten buitenspeeltijd is, terwijl in de vrije tijd vaker voor consensus werd gekozen

omdat er genoeg tijd is voor meerdere activiteiten.

De grootte van de groep beïnvloedt volgens leerlingen ook verschillen tussen contexten. Zo

stellen leerlingen dat een grotere groep zich beter leent voor een meerderheidsbesluit of een besluit

van een volwassene, terwijl in een kleine groep vaker gekozen wordt volgens consensus. De

groepsgrootte heeft ook invloed op de rol die leerlingen aannemen in een gesprek. Meer dan de

helft van de leerlingen die op school een passieve houding aanneemt, heeft thuis een actieve

houding. Deze leerlingen gaven aan zich in de thuiscontext beter gehoord te voelen omdat er minder

aanwezigen zijn. Het handelen in de ene context kan anders zijn in een andere context doordat de

omstandigheden anders zijn. Een leerling gaf bijvoorbeeld aan tijdens voetbal en in de klas minder

haar mening te durven geven omdat er niet goed naar elkaar geluisterd wordt.

17

Tot slot verklaarden leerlingen de verschillen in democratisch handelen door de relatie met

aanwezigen. Beslissingen nemen met leeftijdsgenoten gebeurt op een andere manier dan

beslissingen waar volwassenen bij zijn doordat leeftijdsgenoten vaak dezelfde interesses hebben. Bij

het voeren van gesprekken blijkt de relatie met de aanwezigen ook van belang. Een leerling gaf aan

dat hij gevoelige onderwerpen het liefst deelt met familieleden omdat deze gesprekken vaak meer

diepgang hebben:

“Ja, met mijn familie praat ik er wat breder over omdat ik er meer over vertel. Op school is het … je

vertelt het en dan krijg je een antwoord terug en dan is het klaar. Ik vind het erg fijn om thuis daarover

te praten … en op school minder fijn. Familie is familie dus daar kan je wat meer dingen mee delen.”

(Jongen – groep 7)

Naast verschillen tussen contexten zagen leerlingen ook overeenkomsten. Echter, het

benoemen van overeenkomsten lukte leerlingen minder goed dan het benoemen van verschillen.

Bijna één derde van de leerlingen was niet in staat om een overeenkomst te noemen. De helft van

de leerlingen noemde het luisteren naar elkaar of elkaars mening als overeenkomst tussen

contexten. Hoewel de beslissingsvorm of het gespreksdoel die daarop volgt kan verschillen per

situatie, gaven leerlingen aan dat er actief naar elkaar geluisterd wordt. Andere belangrijke

overeenkomsten die genoemd werden zijn rekening houden met elkaars mening en je eigen mening

durven geven. Leerlingen gaven aan dat het geven van een eigen mening en naar elkaars mening

luisteren zowel op school als thuis geleerd wordt.

Omgaan met verschillen

Het merendeel van de leerlingen (62%) noemde verschillen tussen contexten. De meeste leerlingen

merken op dat er variatie is in de manier waarop ze met verschillen omgaan. Het eerste

veelgenoemde verschil is of leerlingen actie ondernemen zoals bijvoorbeeld opkomen voor een

klasgenoot die gepest wordt of niet. Het overgaan tot actie is niet afhankelijk van de context, maar

van de aard van de situatie. Indien de situatie problematisch is, of aanpassing van de leerling vergt

wordt overgegaan tot actie. Eén leerling beschrijft bijvoorbeeld dat een meisje tijdens de vrije tijd

niet mee mocht doen en zij dit oneerlijk vond voor het meisje. Zij vroeg de groep kinderen

vervolgens waarom ze niet samenspeelden.

Een tweede, veelgenoemd verschil was de manier waarop met verschillen omgegaan wordt,

bijvoorbeeld verbaal of fysiek voor jezelf opkomen en vrijwillig of gedwongen aanpassen aan

anderen. Alle leerlingen, op één leerling na, gaven aan dat de manier waarop met verschillen tussen

contexten omgegaan wordt, afhangt van de consequenties. Op school bijvoorbeeld is er meer

toezicht en heeft ongepast gedrag meestal negatieve, persoonlijke gevolgen voor de leerling. Zo legt

een jongen uit waarom hij op school zich mondeling verdedigt en pesters vermijd, terwijl hij in zijn

vrije tijd fysiek geweld gebruikt om zichzelf te verdedigen tegen pesters:

“als ik dat op school doe [anderen slaan], dan moet ik voor de koffiekamer gaan zitten voor straf, maar

buiten [tijdens vrije tijd] …..hoef je helemaal geen straf te krijgen.” (Jongen – groep 7)

Een andere verklaring voor verschillen in de manier van omgang is de relatie met degene die gepest

wordt. Zo noemt één leerling dat ze op school opkomt voor een meisje dat gepest wordt omdat ze

het meisje aardig vindt.

18

“Dat je gewoon ook al is iemand [gepest meisje] anders, gewoon met diegene moet omgaan … ze is

gewoon hartstikke aardig.” (Meisje – groep 8).

Op de waterpolo (vrije tijd) is zijzelf echter degene die pest omdat ze een meisje onaardig vindt;

“Ik denk dat ik bij waterpolo meer degene ben die iemand buitensluit en dat ik op school meer voor

haar [anderen] opkom. Maar het is ook, op waterpolo, ze [meisje wat gepest wordt] doet zo raar, ik

vind dat gewoon niet leuk…”. (Meisje – groep 8).

Twee overeenkomsten tussen contexten worden het meest genoemd door leerlingen (beiden

door 29% van de leerlingen): 1) verschillen moeten gerespecteerd worden en mensen zijn gelijk en

2) als kinderen gepest worden moeten anderen voor hem/haar opkomen. Het feit dat personen

gelijk zijn is een principe wat kinderen zowel thuis als op school leren. Opkomen voor anderen is een

overeenkomst wat zowel in de schoolcontext als vrijetijdscontext genoemd wordt.

3.2.4 Verklaring voor overeenkomsten en verschillen

Om inzicht te krijgen in de waarden en principes die een rol spelen in de burgerschapservaringen van

leerlingen is in de interviews gevraagd naar verklaringen voor verschillen en overeenkomsten tussen

contexten.

Democratisch handelen

Bij het benoemen van overeenkomsten en verschillen brachten leerlingen verschillende waarden en

principes naar voren waaronder je eigen mening durven hebben, luisteren naar de mening van

anderen, rekening houden met de mening van anderen en vrijheid van meningsuiting. Vrijheid van

meningsuiting is de waarde die het meeste terugkomt. Een klein deel van de leerlingen benoemde

expliciet dat er grenzen zijn aan het geven van je eigen mening en het rekening houden met alle

meningen. Hoewel maar een klein deel van de leerlingen de verschillende besluitvormen bij naam

kan noemen, kan het grootste gedeelte van de leerlingen aangeven dat er verschillende vormen

bestaan en dat de keus van een bepaalde vorm afhangt van de situatie. Leerlingen lijken zich minder

bewust van het feit dat recht op inspraak ook inhoudt dat er rekening gehouden wordt met de

minderheid. Sommige leerlingen benoemen dat zij het belangrijk vinden dat iedereen het leuk vindt,

maar bewust nadenken over de positie van de minderheid komt niet terug in de

situatiebeschrijvingen.

Omgaan met verschillen

Uit de interviews blijkt dat leerlingen eveneens ten aanzien van omgaan met verschillen te maken

krijgen met achterliggende waarden en principes. Principes als het waarderen van verschillen, het

accepteren en tolereren van verschillen en opkomen voor gelijkheid zijn principes die uit de

interviews naar voren komen. Verschillen worden door sommige leerlingen expliciet benoemd als

interessant. In deze gevallen gaat het vrijwel altijd om verschillen in cultuur (zoals eetgewoonten of

taal) die gekoppeld zijn aan etnische verschillen.

Uit de interviews blijkt dat de meeste kinderen verschillen accepteren, ook als dat betekent

dat ze zichzelf moeten aanpassen aan de situatie. In situaties waarin de verschillen (met name in

gedrag) in strijd zijn met persoonlijke voorkeuren en doelen worden deze veelal getolereerd door

leerlingen. Verschillen worden niet geaccepteerd en getolereerd als anderen worden buitengesloten

19

of gepest. In deze situaties werd er door leerlingen impliciet en soms ook expliciet gerefereerd aan

gelijkheid als belangrijke waarde en het belang van het opkomen voor gelijkheid.

4. Deelstudie 2: Ontwerponderzoek

4.1 Methode deelstudie 2

Deelstudie 2 bestond uit een ontwerpfase en een uitvoerfase. In de ontwerpfase is er door

leerkrachten en onderzoekers een tool ontwikkeld die leerkrachten kan helpen om reflectie bij hun

leerlingen op gang te brengen. In de uitvoerfase werd de tool uitgeprobeerd door een aantal

leerkrachten in groep 7 en 8 en geëvalueerd.

4.1.1 Participanten

Er is gewerkt met een ontwerpteam en een uitvoerteam. Het ontwerpteam bestond uit zeven

leerkrachten. Drie leerkrachten met een groep 8, één met een gemengde groep 7/8, één met een

gemengde groep 6/7, één met een groep 7 en één leerkracht met een groep 6. De leerkracht met

een groep 6 had ook leservaring in groep 7 en 8 en kon daardoor toch een bijdrage leveren aan het

ontwerpproces. Het uitvoerteam bestond uit negen collega’s van de leerkrachten in het

ontwerpteam. Drie leerkrachten in het uitvoerteam hadden op dat moment een groep 8 en zes een

groep 7.

4.1.2 Ontwerpfase

Van september 2016 tot en met januari 2017 zijn er pedagogisch-didactische strategieën ontworpen

door de zeven leerkrachten uit het ontwerpteam in samenwerking met de onderzoekers van de UvA

en CED-groep en twee leden van ASKO en Surplus. Er hebben drie werkbijeenkomsten

plaatsgevonden. In de periode tussen de bijeenkomsten werden de ideeën uitgeprobeerd door de

zeven leerkrachten uit het ontwerpteam. Leerkrachten noteerden hun ervaringen ten aanzien van

het uitproberen van strategieën en werkvormen en deelden deze online met de andere leerkrachten

en onderzoekers. De bijeenkomsten waren zowel theoretisch als praktisch van aard. Elke

bijeenkomst begon met een theoretische verkenning waarin kennis werd gedeeld tussen

onderzoekers en leerkrachten om tot gezamenlijke begripsvorming te komen. Vervolgens was er een

praktisch deel waarin, aan de hand van verschillende werkvormen, de ervaringen van de

leerkrachten met het uitproberen van de strategieën werden besproken. Na iedere bijeenkomst

werden de ontwikkelde strategieën bijgesteld en probeerden leerkrachten deze in de praktijk uit. Dit

heeft geresulteerd in een eerste versie van een tool die in de praktijk gebruikt kan worden om met

kinderen te reflecteren op binnen- en buitenschoolse burgerschapservaringen.

4.1.3 De waaier: een tool voor reflecteren op binnen en buitenschoolse burgerschapservaringen

De ontwikkelde tool bestaat uit een aantal gebonden kaartjes (een waaier) met daarop pedagogisch-

didactische strategieën om reflectie in drie stappen op gang te brengen. De drie stappen

corresponderen met de drie reflectieve processen, activeren, analyseren en integreren. De waaier

bevat algemene informatie over de twee sociale taken democratisch handelen en omgaan met

verschillen. Er staat uitgelegd wat belangrijke achterliggende waarden en principes zijn bij deze

sociale taken. Verder staat er per stap beschreven hoe leerkrachten te werk kunnen gaan en worden

20

er voorbeelden gegeven van opdrachten en werkvormen die ingezet kunnen worden en vragen die

leerkrachten kunnen stellen.

4.1.4 Uitvoerfase

Van januari 2017 tot en met mei 2017 werden de ontwikkelde strategieën in de praktijk

uitgeprobeerd door vier leerkrachten uit het ontwerpteam en de negen leerkrachten uit het

uitvoerteam. Twee leerkrachten uit het ontwerpteam vielen uit door omstandigheden. De leerkracht

uit het ontwerpteam met alleen leerlingen in groep 6 deed niet mee aan deze fase omdat het

onderzoek gericht was op leerlingen uit groep 7 en 8. De leerkrachten uit het uitvoerteam kregen

een korte een training in het werken met de waaier van hun collega’s en de onderzoekers. Een

aantal leerkrachten uit het uitvoerteam was aanwezig tijdens de laatste werkbijeenkomst. De

overige kregen een korte training op hun eigen school. Leerkrachten is gevraagd om de waaier,

gedurende 12 weken, minimaal 1 uur in de week in te zetten met als doel leerlingen te stimuleren te

reflecteren op de ervaringen met afwisselend democratisch handelen dan wel omgaan met

verschillen. De voorbereiding van elke les en een evaluatie van de les konden de leerkrachten

noteren in een logboek. Gedurende de uitvoerfase zijn bij vier leerkrachten uit het ontwerpteam

twee lessen opgenomen met videocamera waarin de leerkrachten werkten met de ontwikkelde

waaier. Aan het einde van fase 2 is met alle leerkrachten (13) die gedurende 12 weken gewerkt

hadden met de waaier een telefonisch interview gehouden.

4.1.5 Logboeken

Om zicht te krijgen op hoe de leerkrachten hebben gewerkt met de ontwikkelde waaier hebben de

leerkrachten een logboek bijgehouden (zie bijlage 2). De leerkrachten is gevraagd om bij elke les met

de waaier vooraf en achteraf het logboek in te vullen. Per stap (activeren, analyseren, integreren)

werd leerkrachten gevraagd aan de hand van gerichte vragen hoe ze die stap hadden voorbereid.

Achteraf beschreven leerkrachten, wederom bij de drie stappen en met behulp van gerichte vragen,

hoe zij vonden dat het was gegaan. Op een enkeling na lukte het de leerkrachten niet om voor elke

les het logboek in te vullen. Tijdgebrek was hiervoor de belangrijkste reden. Gemiddeld beschreven

de leerkrachten 5 tot 6 lessen in het logboek. Variërend van 3 tot 12 lessen. Eén leerkracht uit het

ontwerpteam heeft geen enkele les beschreven in het logboek.

De logboeken zijn geanalyseerd op het toepassen van de drie stappen. Er werd gekeken of en

op welke wijze de drie reflectieve processen, activeren, analyseren en integreren werden

gestimuleerd. Daarnaast werd gekeken welke onderwerpen en welke werkvormen leerkrachten

gebruikten in hun lessen. De bevindingen vormden input voor het telefonisch interview met de

leerkrachten. Onduidelijkheden en bevindingen werden gedurende dit interview geverifieerd zodat

een compleet beeld ten aanzien van de gegeven lessen ontstond.

4.1.6 Observaties

Voor het observeren van de lessen is geen gebruik gemaakt van een instrument. De lessen zijn

opgenomen met een videocamera. Net als de logboeken is er bij de geobserveerde lessen gekeken

naar de manier waarop leerkrachten de drie reflectieve processen stimuleerden.

4.1.7 Telefonische interviews: implementatie

Aan het eind van de uitvoerfase zijn alle leerkrachten telefonisch geïnterviewd om zicht te krijgen op

hoe de leerkrachten het werken met de waaier hebben ervaren en wat bevorderende en

21

belemmerende factoren daarbij waren voor het stimuleren van reflectie bij leerlingen. Voor deze

telefonische interviews is een interviewleidraad ontwikkeld (zie bijlage 3). Tijdens de interviews is

gevraagd in hoeverre het volgens de leerkracht gelukt was om reflectie bij leerlingen te stimuleren

en waarom dit wel of niet goed lukte. Omdat uit de logboeken en observaties bleek dat het activeren

van een eigen ervaring bij de leerlingen niet altijd goed lukte is hier specifiek op doorgevraagd.

Vervolgens werd gevraagd naar positieve en negatieve kanten van het werken met de waaier, welke

moeilijkheden zij daarbij hebben ervaren en welke potentie zij zien voor de waaier om onder een

breder publiek te verspreiden.

De telefonische interviews duurden 12 tot 28 minuten en zijn na afname getranscribeerd en

vervolgens door één van de onderzoekers geanalyseerd met behulp van het softwareprogramma

Atlas.ti. Bij de analyse is per interview gekeken naar gebruikservaringen (zowel het wel als niet

slagen van toepassen van strategieën). Daarnaast is gekeken naar de opbrengsten op zowel

persoonlijk vlak als op een breder vlak. Tot slot zijn de voor- en nadelen van het werken met de

waaier geanalyseerd.

4.2 Resultaten deelstudie 2

4.2.1 Uitkomsten logboeken en observaties

De observaties en logboeken laten zien dat leerkrachten met behulp van de waaier veel

verschillende activiteiten hebben gedaan met hun leerlingen. Over het algemeen volgden de

leerkrachten de structuur van de waaier en gebruikten werkvormen en opdrachten die

achtereenvolgend gericht waren op activeren, dan analyseren en dan integreren. Wat opviel was dat

de drie stappen vaak verspreid waren over meerdere lessen. De leerkrachten zetten daarbij

verschillende werkvormen in bij elke stap die ieder redelijk wat tijd kostten. De leerkrachten

gebruikten veel interactieve en collaboratieve werkvormen waarbij leerlingen actief betrokken

werden in de les.

De mate waarin de lessen gericht waren op het stimuleren van de drie reflectieve processen

bleek echter zeer wisselend. In een aantal gevallen waren de lessen inderdaad gericht op het

activeren van een eigen burgerschapservaring. Zo werd in één van de lessen leerlingen gevraagd na

te denken over wanneer ze mochten meedenken over eten of drinken op school. In veel lessen

echter, viel het op dat er bij de stap activeren geen eigen burgerschapservaringen werden

geactiveerd. In sommige lessen werden meningen of voorkennis geactiveerd in plaats van

ervaringen. Zo werd bijvoorbeeld in één van de lessen aan leerlingen gevraagd landen te bedenken

die democratisch zijn en landen waarin een dictatuur heerst. In andere lessen was het niet helemaal

duidelijk hoe de ervaringen gerelateerd waren aan een van de sociale taken democratisch handelen

of omgaan met verschillen en ging het meer over praktische zaken zoals het opruimen van je

spullen.

Een tweede opvallende bevinding die naar voren kwam uit de logboeken en de observaties

was dat er niet altijd een duidelijke samenhang was tussen de drie processen. Zo was het analyseren

en integreren in stap 2 en 3 niet altijd gerelateerd op wat er in stap 1 geactiveerd was. Er werd dan

bijvoorbeeld in de eerste stap gevraagd aan leerlingen hoe er bij hun thuis een besluit werd

genomen. Vervolgens werden er in stap 2 verschillende standpunten van politieke partijen met

elkaar vergeleken en werd er niet teruggegrepen op de ervaringen die waren geactiveerd in stap 1.

Tot slot bleek dat leerkrachten soms stappen oversloegen in hun les omdat ze dachten dat deze niet

22

relevant waren bij een bepaald onderwerp of omdat er onvoldoende tijd was om alle stappen te

doorlopen.

4.2.2. Uitkomsten interviews

Uit de interviews blijkt dat het merendeel van de leerkrachten enthousiast was over het werken met

de waaier. Een groot deel van de leerkrachten gaf aan dat de waaier een handig hulpmiddel was bij

gesprekken met leerlingen over binnen- en buitenschoolse burgerschapservaringen. Leerkrachten

vonden het prettig dat de waaier flexibel in te zetten is en in veel verschillende situaties toegepast

kan worden. De waaier is klein en handzaam en beschikt over een duidelijke stappenplan,

verschillende werkvormen en vragen die er snel bij gepakt kunnen worden om een les voor te

bereiden of tijdens het geven van de les. Een groot voordeel volgens twee leerkrachten is dat het

altijd, op ieder moment, in te zetten is. Zo gaf een aantal leerkrachten aan dat de waaier bij de

voorbereiding van de les helpt om meer focus en diepgang in de les te krijgen en kritischer te kijken

naar de inhoud en het doel van de les.

“…het geeft wel even voor jezelf [..], dat je er even wat kritischer naar gaat kijken en dat je iets meer de

diepgang op gaat zoeken voor jezelf, van wat wil ik nou eigenlijk gaan bereiken.” (leerkracht

uitvoerteam, groep 8).

Andere leerkrachten zien de waaier als een nuttig hulpmiddel tijdens het voeren van gesprekken

met de leerlingen. Het stappenplan in de waaier kan helpen om meer structuur te brengen in een

gesprek met leerlingen en doelgerichter door te vragen.

“Nou dat je gewoon heel makkelijk een stappenplan hebt op welke manieren je een gesprek kunt

voeren [..] op welke punten je kunt letten, welke momenten je daarvoor kunt gebruiken en welke

doelen je wilt bereiken bij een gesprek. En dat je niet lukraak een gesprek voert, maar dat je gewoon

een stappenplan hebt waar je je aan kunt houden om een goed gesprek te voeren en een goed gesprek

te kunnen afronden.” (leerkracht uitvoerteam, groep 8)

Daarnaast dragen de werkvormen en vragen bij aan meer variatie in de lessen. Zo gaven een aantal

leerkrachten aan dat de vragen in de waaier prettig zijn omdat ze normaal een aantal standaard

vragen gebruikten. De vragen in de waaier zijn meer divers en roepen andere gesprekken op.

Leerkrachten zien daarnaast nog mogelijkheden voor verbetering. Uit de interviews blijkt dat met

name voor de leerkrachten uit het uitvoerteam de waaier niet altijd duidelijk was. Een aantal

leerkrachten uit het uitvoerteam gaf aan dat ze in het begin veel moesten bladeren en niet goed

konden plaatsen wat de bedoeling was. Deze leerkrachten gaven aan dat het veel informatie in één

keer is om te verwerken.

De informatie in de waaier blijkt daarnaast soms te beperkt te zijn. Leerkrachten missen

concrete voorbeelden van uitgewerkte lessen en concrete aanwijzingen hoe de stappen en

verschillende werkvormen in de praktijk gebruikt kunnen worden. De termen die in de waaier

gebruikt worden zijn niet altijd duidelijk.

Omdat uit de observaties en de logboeken bleek dat het activeren niet altijd goed lukte is er

tijdens de interviews gericht op doorgevraagd. Uit de interviews kwamen een aantal aspecten naar

voren die het voor leerkrachten lastig maken om eigen ervaringen van leerlingen te activeren en te

gebruiken in de les. Allereerst weten leerkrachten niet altijd hoe een groter maatschappelijk

23

onderwerp aansluit bij de belevingswereld van leerlingen. Sommige onderwerpen lijken zich volgens

leerkrachten minder goed te lenen om op de persoonlijke ervaringen van leerlingen in te gaan. Het

lukt dan niet goed om het onderwerp klein te maken zodat er een koppeling gemaakt kan worden

naar een situatie waar leerlingen wel mee te maken hebben. Tegelijkertijd vinden leerkrachten het

nog altijd lastig om de waardevolle en bruikbare momenten te zien als die zich spontaan voordoen.

“We hebben bijvoorbeeld de verkiezingen heel uitgebreid gedaan en dan heb je het natuurlijk ook wel

over thuis. Maar het is dan pas achteraf dat ik dan denk o ja ik had natuurlijk iets kunnen doen.”

(leerkracht uitvoerteam, groep 7)

Een ander aspect wat leerkrachten noemen is de tijd die het kost om leerlingen ervaringen te laten

inbrengen. Vaak willen leerkrachten ook nog andere doelen bereiken met hun les. Zij willen

leerlingen bijvoorbeeld ook kennis overbrengen waardoor er onvoldoende tijd wordt genomen om

de eigen ervaringen in te brengen. Ten slotte kan ook de taalvaardigheid van de leerling een rol

spelen. Taalzwakke leerlingen zijn niet altijd in staat om hun eigen ervaring onder woorden te

brengen is de ervaring van leerkrachten.

Wat volgens leerkrachten goed kan helpen om leerlingen eigen ervaringen in te laten brengen

is door zelf een ervaring te delen met de klas. Leerkrachten geven echter ook aan dat het niet voor

elke leerkracht even vanzelfsprekend is om veel over jezelf vertellen waardoor kinderen misschien

ook minder makkelijk op verhaal komen. Aan de andere kant kunnen de leerkrachten die wel graag

eigen ervaringen inbrengen in de valkuil stappen juist te veel in te brengen, waardoor er weinig plek

overblijft voor leerlingen om hun eigen ervaringen in te brengen.

Het toepassen van stap 2 en 3 (analyseren en integreren) vonden veel leerkrachten ook lastig.

Een aantal leerkrachten uit het ontwerpteam geeft aan dat het in een paar lessen gelukt is om deze

stappen toe te passen maar dat, met name stap 3, lastig blijft om in elke les te doen. Leerkrachten

gaven aan dat de derde stap de les naar een ‘dieper’ niveau zou moeten brengen wat regelmatig

niet lukt. Het vraagt veel van de vaardigheden van de leerkracht om goed te kunnen doorvragen.

5. Deelstudie 3: Effectiviteit van het werken met de waaier

5.1 Methode deelstudie 3

5.1.1 Participanten

Er deden 668 leerlingen mee aan deelstudie 3. Daarvan namen 331 leerlingen deel in de

interventiegroep. Deze leerlingen zaten in de groepen bij de 13 leerkrachten (4 uit het ontwerpteam

en 9 uit het uitvoerteam) die met de ontwikkelde strategieën hebben gewerkt. Er werden daarnaast

16 leerkrachten bereid gevonden om met hun groep mee te doen als controlegroep. Drie van deze

leerkrachten zijn halverwege uitgevallen. Uiteindelijk deden er 337 leerlingen mee in de

controlegroep. Van de 668 leerlingen zaten er 286 in groep 7 en 382 in groep 8. Er deden 319

meisjes mee aan het onderzoek. Van de 668 leerlingen spraken 93 leerlingen thuis het meest een

andere taal dan Nederlands.

24

5.1.2 Procedure

Met een quasi-experimenteel design is onderzocht wat de effecten waren van het werken met de in

deelstudie 2 ontwikkelde pedagogische-strategieën, samengevat in een waaier, op de reflectie en de

burgerschapscompetenties van leerlingen. Zoals uitgelegd bij deelstudie 2 hebben de leerkrachten

uit het ontwerpteam en het uitvoerteam gedurende 12 weken gewerkt met de waaier en werd hen

gevraagd om minimaal één les per week aandacht te besteden aan het reflecteren op eigen

burgerschapservaringen. De leerkrachten die meededen in de controle groep gaven les zoals zij dat

gewend waren te doen. De effecten op de ontwikkeling van burgerschapscompetenties zijn

onderzocht door vooraf en achteraf vragenlijsten af te nemen. Om na te gaan of leerlingen door de

lessen beter in staat waren te reflecteren op hun burgerschapservaringen is een schrijfopdracht

ontwikkeld die werd afgenomen na afloop van de periode van 12 weken waarin de leerkrachten

hadden gewerkt met de waaier.

Om zicht te krijgen op de mate waarin het werken met de strategieën waren

geïmplementeerd zijn er door de leerkrachten in de interventiegroep logboeken bijgehouden en is er

na afloop een telefonisch interview gehouden over hoe leerkrachten hebben gewerkt met de waaier

(zie deelstudie 2). Om eventuele effecten toe te kunnen schrijven aan het werken met de waaier en

de daarin beschreven pedagogisch-didactische strategieën, en niet doordat er eenvoudig meer

aandacht werd besteed aan burgerschapsvorming, is nagegaan hoeveel tijd er in beide condities

werd besteed aan burgerschapsvorming. Alle deelnemende leerkrachten werd in een telefonisch

interview gevraagd naar de gemiddelde tijd die zij in het afgelopen schooljaar per week hadden

besteed aan burgerschapsonderwijs (zie bijlage 4).

5.1.3 Instrumenten

Vragenlijst burgerschapscompetenties

In dit onderzoek zijn burgerschapsattitudes, burgerschapsreflectie en burgerschapskennis gemeten

met behulp van het meetinstrument burgerschapscompetenties ontwikkeld door Ten Dam et al.

(2010). Alleen de items voor de sociale taken democratisch handelen en omgaan met verschillen zijn

meegenomen in dit onderzoek.

Burgerschapsattitudes. Deze schaal is gericht op de houding van leerlingen ten opzichte van

de sociale taken. Een voorbeelditem is: “Ik vind het leuk om iets te weten van verschillende soorten

geloof”. Leerlingen konden antwoorden op een 4-puntschaal van past helemaal niet bij mij tot past

helemaal bij mij. Voor democratisch handelen waren er tien items en zeven gingen over omgaan met

verschillen. Cronbach’s alphas voor respectievelijk de voor- en nameting waren ,85 en ,88.

Burgerschapsreflectie. Bij deze items ging het over hoe vaak leerlingen nadenken over

aspecten die te maken hebben met de twee sociale taken. De vraagstelling was “Hoe vaak denk jij na

over…”, en dan bijvoorbeeld “…of er naar leerlingen wordt geluisterd op jouw school?” Deze items

konden eveneens beantwoord worden op een 4-puntschaal van (bijna) nooit tot vaak. Voor

democratisch handelen waren er zes items en voor omgaan met verschillen acht. Cronbach’s alphas

voor respectievelijk de voor- en nameting waren ,81 en ,85.

Burgerschapskennis. Veertien items (acht voor democratisch handelen en zes voor omgaan

met verschillen) zijn gebruikt om kennis en inzicht in wat je het beste kunt doen met betrekking tot

beide sociale taken te meten. De leerlingen kiezen het beste antwoordalternatief bij een vraag,

bijvoorbeeld: “Alle kinderen hebben recht: a) op zakgeld, b) om te kiezen bij wie je woont, c) op

onderwijs”. Optie c is hier het goede antwoord en krijgt waarde 1, de overige opties waarde 0.

25

Cronbach’s alphas voor respectievelijk de voor- en nameting waren ,63 en ,67. De scores op de

nameting van deze schaal waren redelijk scheef verdeeld. Relatief veel leerlingen (22%) behaalde de

hoogste score van 14.

Integratie burgerschapsattitudes. Om zicht te krijgen op de mate van integratie van

burgerschapsattitudes, en hoe dit gedurende het jaar veranderd is, zijn tien items uit de

burgerschapsattitudeschaal gebruikt en aangepast. Leerlingen vulden deze tien items in voor drie

contexten: school, thuis en vrije tijd. Een items was bijvoorbeeld: “Op school/thuis/in mijn vrije tijd

vind ik het belangrijk iets te leren over andere culturen”. Cronbach’s alphas voor de context school

waren ,81 en ,84, voor de context thuis ,83 en ,85, en voor vrije tijd ,86 en ,84. Voor elk item is eerst

een gemiddelde over de drie contexten berekend. Vervolgens is voor elk item de gemiddelde

afwijking berekend van dit gemiddelde. Er ontstonden zo tien verschilscores waarover ook weer een

Cronbach’s alpha berekend kon worden. Voor de voormeting was deze ,71 en voor de nameting ,76.

De tien verschilscores werden vervolgens bij elkaar opgeteld. De variabele die zo is geconstrueerd

geeft aan in hoeverre de attitudes van leerlingen verschillen tussen de contexten. Een kleinere

waarde op deze variabele beschouwen we als een indicatie voor een meer geïntegreerde

burgerschapsattitude.

Schrijfopdracht: kwaliteit van reflectie

Om de mate en kwaliteit van de reflectie te kunnen meten is een schrijfopdracht ontwikkeld. Het

onderwerp van de schrijfopdracht was: ‘Bepalen wat jullie gaan doen’. Dit onderwerp sluit aan bij de

sociale taak democratisch handelen (Ten Dan et al., 2010). In de schrijfopdracht zijn de drie

reflectieprocessen (activeren, analyseren, integreren) verwerkt. De schrijfopdracht bestond uit twee

delen: een klassikale oriëntatie en een individuele verwerking. Het onderwerp ‘bepalen wat jullie

gaan doen’ werd geïntroduceerd aan de hand van een PowerPoint presentatie met daarin

voorbeelden van thuis, op school en tijdens de vrije tijd aangaande bepalen wat jullie gaan doen (zie

bijlage 5). Vervolgens werd leerlingen gevraagd om zelf een voorbeeld te bedenken van een eigen

ervaring ten aanzien van bepalen wat jullie gaan doen. Om een ervaring te activeren gingen

leerlingen aan de hand van vragenkaartjes met elkaar in gesprek over hun ervaringen. Vervolgens

startte het individuele gedeelte. Leerlingen moesten een schema invullen over twee eigen

ervaringen in verschillende contexten (situatie 1 en situatie 2) die te maken hadden met ‘bepalen

wat jullie gaan doen’. Leerlingen hebben per situatie acht vragen beantwoord waaronder ‘Wat

gingen jullie doen?’, Hoe werd besloten wat jullie gingen doen?’ en ‘Werd er goed naar iedereen

geluisterd en waaraan merkte je dit?’ Leerlingen moesten vervolgens de situaties analyseren door

situatie 1 en situatie 2 met elkaar te vergelijken. Leerlingen hebben bij zes van de acht vragen

aangekruist of er een overeenkomst of verschil was tussen de beide situaties. Vervolgens hebben

leerlingen de belangrijkste twee overeenkomsten en verschillen opgeschreven. Het laatste

reflectieproces, integreren, werd gestimuleerd door zeven open vragen. Twee vragen bestonden uit

het verklaren van de gevonden overeenkomsten en verschillen bij het analyseren. Bij de overige

vragen moesten leerlingen hun mening geven, bijvoorbeeld: ‘Vind je dat iedereen in jouw situaties

het eens moet zijn met wat jullie gaan doen en waarom?’ en ‘Wat is volgens jou de beste manier om

te bepalen wat jullie gaan doen en waarom?’

De gehele afname duurde in de meeste klassen 60 minuten. In groepen waar meer tijd nodig

was, werd na 60 minuten een korte pauze gehouden. De schrijfopdrachten werden afgenomen door

de onderzoekers en door student-assistenten. Om te zorgen dat de schrijfopdrachten bij alle

leerlingen op dezelfde manier werd afgenomen was er draaiboek met daarin een instructie.

26

Om zicht te krijgen op de kwaliteit van de reflectie werden de schrijfopdrachten geanalyseerd

op activeren, analyseren en integreren.

Activeren. De score voor activeren werd bepaald door het schema te beoordelen waarin

leerlingen twee situaties moesten beschrijven. Per vraag werd gekeken of leerlingen bij elke situatie

een duidelijk en relevant antwoord hadden gegeven. Per situatie (2) en per vraag (8) konden

leerlingen 1 punt krijgen. De totaalscore voor activeren was de som van deze scores (maximaal 16).

95 schrijfopdrachten (15,7%) werden dubbel gecodeerd door twee getrainde, onafhankelijke

beoordelaars. De beoordeling bleek voldoende betrouwbaar (ICC = 0.89).

Analyseren. Bij het tweede reflectieproces, analyseren, is nagegaan of leerlingen konden

aangeven wat overeenkomsten en verschillen waren tussen de twee situaties. Leerlingen hebben in

het schema bij zes vragen aangegeven of de situaties op dat punt verschilden of overeen kwam. Als

dit antwoord klopte met de beschrijving in het schema kregen leerlingen 1 punt per vraag. Drie

vragen bleken niet goed te coderen omdat hier ook om een uitleg werd gevraagd (zie bijlage 5: vraag

5, 7 en 8 in het schema). Om deze reden is ervoor gekozen om alleen de vragen te analyseren

waarbij niet gevraagd werd om een uitleg (zie bijlage 5: vraag 3, 4 en 6 in het schema). Leerlingen

konden maximaal drie punten krijgen voor analyseren. 93 schrijfopdrachten (15,2%) werden dubbel

gecodeerd op analyseren. Ook hier bleek de beoordeling voldoende betrouwbaar (ICC = 0.77).

 Integreren. Tijdens de afname bleek dat leerlingen veel moeite hadden met het invullen van

de vragen voor integreren. Na een eerste globale analyse is besloten drie vragen te coderen waarvan

verwacht werd dat deze vragen het beste het integreren zichtbaar maakten (vraag 5, 6 en 7). Bij het

coderen van deze vragen is onderzocht of leerlingen in hun antwoorden refereerden aan

achterliggende principes en waarden (codeerschema afgeleid van Schuitema et al., 2009). Per vraag

konden leerlingen 0 tot 2 punten krijgen. Eén punt als er impliciet werd gerefereerd aan een waarde

of principe, bijvoorbeeld: ‘omdat er dan niet zo geschreeuwd word enzo’ (principe: goed naar elkaar

luisteren) en 2 punten als er expliciet aan een waarde of principe werd gerefereerd, bijvoorbeeld:

‘omdat iedereen zijn eigen mening mag vertellen’ (vrijheid van meningsuiting). Er werd in eerste

instantie een steekproef van 210 schrijfopdrachten geanalyseerd. De codering bleek betrouwbaar

(ICC = 0,86). Echter het bleek dat maar weinig leerlingen in staat waren achterliggende waarden en

principes te noemen. 32% van de leerlingen haalde 0 punten voor deze vraag en meer dan de helft

(56%) scoorde niet hoger dan 1. De gemiddelde score was 1,4. Er is daarom besloten om integreren

niet mee te nemen in de analyses van dit onderzoek.

Cito LVS Begrijpend lezen

We verwachtten dat taalvaardigheid belangrijk was bij het invullen van de vragenlijst en in het

bijzonder bij het maken van de schrijfopdracht. Het is goed mogelijk dat er een minimaal taalniveau

vereist is voor het omzetten van reflectieve gedachten in geschreven taal. Om een indicatie te

hebben van de taalvaardigheid van leerlingen zijn de Cito vaardigheidsscores van begrijpend lezen

opgevraagd. Er is gekozen voor de scores van begrijpend lezen omdat schrijfvaardigheid niet wordt

getoetst en er geen standaardtest gegevens voor handen waren. Begrijpend lezen doet een beroep

op een tekst begrijpen, interpreteren en reflecteren (Weekers, Groenen, Kleintjes & Feenstra, 2011).

Leerlingen geven bewuste sturing aan het proces van betekenisconstructie om moeilijke, complexe

teksten te begrijpen. Daarnaast moet de leerling de tekst doorgronden en de informatie verbinden

aan eigen kennis en ervaring. Tot slot hebben leerlingen een beschouwende, evaluerende en

kritische kijk op wat gelezen is nodig om tot een dieper begrip te komen (Weekers, Groenen,

27

Kleintjes & Feenstra, 2011). Deze vaardigheden doen, net als het reflecteren, een beroep op de

hogere denkvaardigheden.

Tijdsbesteding burgerschap: telefonische interviews

Een gestructureerd telefonisch interview werd afgenomen bij leerkrachten in de interventiegroep en

in de controlegroep (zie bijlage 4). Het doel van de interviews was zicht te krijgen op de gemiddelde

tijd per week die door leerkrachten aan burgerschapsvorming werd besteed gedurende het

schooljaar dat dit onderzoek liep. Er werd gevraagd of leerkrachten werkten met een methode voor

burgerschapseducatie zoals bijvoorbeeld ‘De vreedzame school’ en of leerkrachten op andere

manieren aandacht hebben besteed aan burgerschapsvorming. Er werd hun gevraagd zo precies

mogelijk aan te geven hoeveel uur per week zij daar gemiddeld aandacht aan besteedden.

5.2 Analysestrategie vragenlijsten en schrijfopdracht

5.2.1 Analysestrategie voor de vragenlijst burgerschapscompetenties

De effecten van het werken met de waaier op de burgerschapscompetenties zijn geanalyseerd met

behulp van multilevelanalyses voor longitudinale data in SPSS. Er werden verschillende modellen

geschat om het effect van de lessen te onderzoeken op burgerschapsattitudes,

burgerschapsreflectie, burgerschapskennis en de attitudeverschillen tussen contexten (integratie

van burgerschapsattitudes). De modellen werden geschat door middel van Maximum Likelihood

(ML) schatting. Gebruik van multilevelanalyses was nodig om rekening te houden met de

afhankelijkheid tussen de voor- en nameting genest in leerlingen, genest binnen leerkrachten en

schoolniveau. Elke leerkracht had maar één groep dus het groepsniveau was gelijk aan het

leerkrachtniveau. Voor elke variabele is eerst getoetst of er variantie op leerkrachtniveau en

schoolniveau was waar rekening mee gehouden moest worden. Dit werd getoetst door met behulp

van de Chi-kwadraat verschiltoets te kijken naar de passing van modellen waarin steeds een extra

niveau werd toegevoegd (zie Heck, Thomas & Tabata, 2014). Het bleek dat bij alle variabelen het

leerkrachtniveau meegenomen moest worden. Het toevoegen van het schoolniveau bleek alleen bij

burgerschapsattitudes een betere fit op te leveren. In de modellen werd een dummyvariabele

opgenomen voor het meetmoment (voormeting = 0, nameting = 1). De voormeting was in de

modellen de referentiecategorie en met behulp van de dummyvariabele werd het verschil tussen de

nameting en de voormeting geschat. Er werd ook een dummyvariabele toegevoegd om het effect

van de interventie te analyseren (controle groep = 0, interventie = 1). Om te controleren voor

geslacht (jongen = 0, meisje = 1) , groep (groep 7 = 0, groep 8 = 1)), thuistaal, (Nederlands = 0, niet-

Nederlands = 1) en begrijpend lezen (vaardigheidsscores) werden deze variabelen aan het model

toegevoegd en werd er gekeken naar mogelijk differentiële effecten van de interventie voor sekse,

groep en begrijpend lezen. Om tot de uiteindelijke modellen te komen werden de volgende stappen

doorlopen. In het eerste model werden hoofdeffecten voor de interventie, geslacht, thuistaal, groep

en begrijpend lezen toegevoegd. Vervolgens werden er stapsgewijs interactietermen toegevoegd en

alleen in het model behouden als ze significant waren.

 Er deden in totaal 668 leerlingen mee aan het onderzoek. Van 8 leerlingen was het geslacht

niet bekend. Van 25 leerlingen misten de cito-score voor begrijpend lezen. Deze leerlingen, in totaal

33 (4,9%), zijn niet meegenomen in de analyses. De analyses over de vragenlijsten zijn gedaan met

635 leerlingen. Daarvan hadden 27 leerlingen de voormeting gemist en 25 leerlingen de nameting.

Deze leerlingen werden wel meegenomen in de analyses. De missende data op één van de metingen

28

werden dan geschat met behulp van Full Information Maximum Likelihood Estimation. Deze

methode is gebaseerd op de aanname dat de data missing at random (MAR) zijn, wat inhoudt dat de

missende waardes voorspeld kunnen worden met de aanwezige data (Little & Rubin, 1987).

5.2.2 Analysestrategie schrijfopdrachten

De effecten van de burgerschapslessen op de kwaliteit van de reflectie in de schijfopdracht is

onderzocht door middel van multilevel regressie analyse in SPSS. Er werden verschillende modellen

gepast voor activeren en analyseren. Gebruik van multilevelanalyses was ook hier nodig om rekening

te houden met geneste structuur van de data. De procedure was hetzelfde als bij de vragenlijsten.

De modellen werden geschat door middel van Maximum Likelihood (ML) schatting. Er werd eerst

getoetst of er variantie op leerkrachtniveau en schoolniveau was waar rekening mee gehouden

moest worden. Bij beide modellen werd het leerlingniveau en leerkrachtniveau meegenomen. Er

was in dit geval geen sprake van meerdere metingen dus er was geen niveau voor observaties

binnen leerlingen. Ook hier werden dummyvariabelen toegevoegd voor de interventie, geslacht,

thuistaal en groep. Er was geen voormeting, maar om toch zoveel mogelijk te controleren voor

verschillen aan het begin werden naast de citoscores voor begrijpend lezen ook de

burgerschapscompetenties van de voormeting meegenomen.

Van de 668 leerlingen hebben er 599 de schrijfopdracht gemaakt. 69 leerlingen (10,3%)

maakten de schrijfopdracht niet. Daarnaast waren er nog 53 leerlingen (7,9%) die een missing

hadden op één van de controle variabelen (burgerschapscompetenties, geslacht, begrijpend lezen).

Deze leerlingen werden niet meegenomen in de analyses. De analyses van de schrijfopdrachten zijn

gedaan over 546 leerlingen.

5.3 Resultaten deelstudie 3

5.3.1 Tijdsinvestering burgerschapslessen in interventiegroep en controlegroep

Drie leerkrachten in de controle groep hebben niet deel kunnen nemen aan de interviews. Van de elf

leerkrachten in de controlegroep die wel geïnterviewd waren gaven er zeven aan gebruik te hebben

gemaakt van een burgerschapsmethode zoals ‘Vreedzame school’, ‘Kanjertraining’ of ‘Goed

Gedaan’. Gemiddeld over de hele controlegroep werkten zij 62 minuten per week (variërend van 45

min. tot 3 uur en 45 min.) met een methode. In de interventiegroep gaven vier van de dertien

leerkrachten aan met een methode te werken. Gemiddeld over de hele interventiegroep is er 36

minuten per week (variërend van 45 min. tot 3 uur) met een methode gewerkt.

Het bleek lastiger om een goede inschatting te maken van de tijd die werd besteed aan

andere manieren om aan burgerschapsvorming te doen, omdat niet iedereen hetzelfde verstaat

onder het begrip burgerschapsvorming. Tijdens de interviews is daarom goed doorgevraagd naar

wat leerkrachten precies deden. Leerkrachten noemden hier bijvoorbeeld het werken aan

nieuwsbegrip en het bespreken van actuele onderwerpen aan de hand van krantenartikelen. In de

controlegroep varieerde de tijd zonder methode van 45 min. tot 5,5 uur met een gemiddelde van

160 min. In totaal zeiden leerkrachten in de controlegroep dus gemiddeld 222 minuten met

burgerschapsvorming bezig te zijn. In de interventiegroep hebben leerkrachten, inclusief de lessen

met de waaier, 170 min. per week besteed (variërend van 50 min. tot 8,5 uur) aan burgerschap. Het

totaal voor de interventiegroep komt daarmee op 215 minuten. Hieruit kunnen we voorzichtig

concluderen dat er in de interventie niet meer aan burgerschapsvorming werd gewerkt dan in de

controlegroep.

29

5.3.2 Implementatie pedagogisch-didactische strategieën

Alle geïnterviewde leerkrachten uit de interventiegroep hebben aangegeven gedurende 12 weken

wekelijks iets gedaan te hebben met de waaier. De lengte van de lessen varieerde echter van een

kwartier per week tot ruim een uur. Daarnaast blijkt uit de logboeken en observaties dat de kwaliteit

van de lessen verschilde (zie resultaten deelstudie 2).

5.3.3 Resultaten burgerschapscompetenties en schrijfopdracht

In tabel 1 staan de correlaties weergegeven tussen de burgerschapscompetenties, de scores op de

reflectieopdracht en de vaardigheidsscores voor begrijpend lezen. Te zien is dat begrijpend lezen

zoals verwacht correleerde met de scores voor reflectie in de schrijfopdracht en ook met de scores

op de burgerschapsvragenlijsten. Opvallend is dat de hoogste correlaties gevonden werden tussen

begrijpend lezen en burgerschapskennis. Een mogelijke verklaring hier is dat beide variabelen

waarschijnlijk samen hangen met het algemene cognitieve niveau van kinderen. Daarnaast bleek

attitudeverschillen tussen contexten negatief samen te hangen met burgerschapskennis, wat er op

zou kunnen duiden dat kinderen die meer burgerschapskennis hebben ook meer geïntegreerde

burgerschapsattitudes hebben.

Tabel 1. Correlaties tussen begrijpend lezen, burgerschapscompetenties en scores op de schrijfopdracht

 1 2 3 4 5 6 7 8 9 10

 1. Begrijp lezen

 2. Burgerschapsattitudes m1 ,18
**

 3. Burgerschapsattitudes m2 ,16
**

 ,63
**

 4. Burgerschapsreflectie m1 -,02 ,35
**

 ,24
**

 5. Burgerschapsreflectie2 ,00 ,25
**

 ,40
**

 ,38
**

 6. Burgerschapskennis m1 ,57
**

 ,21
**

 ,14
**

 ,02 -,02

 7. Burgerschapskennis m2 ,49
**

 ,19
**

 ,21
**

 ,06 -,01 ,52
**

 8. Attitudeverschillen m1 -,12
**

 -,04 -,08 ,00 -,04 -,16
**

 -,15
**

 9. Attitudeverschillen m2 -,12
**

 -,09
*
 -,19

**
 -,01 -,03 -,07 -,19

**
 ,33

**

10. Activeren ,14
**

 ,17
**

 ,10
*
 ,04 ,09

*
 ,17

**
 ,17

**
 -,14

**
 -,09

*

11. Analyseren ,09
*
 ,06 ,02 -,01 ,01 ,08 ,09

*
 -,08

*
 -,05 ,37

**

* p < .05

** p < .01

In tabel 2 staan de resultaten van de longitudinale multilevelanalyses over de

burgerschapsvragenlijst. Er werden geen effecten van de interventie gevonden op de

burgerschapsattitudes en burgerschapsreflectie. Bij burgerschapskennis werd een interactie-effect

gevonden van de interventie met begrijpend lezen. Dit kan er op duiden dat effectiviteit van het

werken met de waaier niet voor alle leerling hetzelfde effect had. Om inzicht te krijgen in de

betekenis van deze interactie is, op basis van de score op begrijpend lezen, een dummyvariabele

gemaakt die leerlingen in twee gelijke groepen verdeelde: een groep leerlingen die laag scoorde op

begrijpend lezen en een groep leerlingen die hoog scoorde op begrijpend lezen. Ook met deze

variabele werd een significante interactie gevonden met de interventie. Om de simpele effecten te

onderzoeken (dat wil zeggen het effect van de interventie binnen de groep leerlingen met een lage

dan wel hoge score op begrijpend lezen) werd de dummyvariabele voor begrijpend lezen gekruist

30

met die voor de interventie. Voor elk van de vier groepen die daarbij ontstonden werden

dummyvariabelen aangemaakt. Vervolgens werden er twee modellen geschat met deze

dummyvariabelen er in waarbij steeds één van de vier werd weggelaten en diende als

referentievariabele. Zo werd in het eerste model de dummyvariabele voor leerlingen met een lage

score op begrijpend lezen die in de controlegroep zaten weggelaten. In het model dat dan ontstaat

geeft de dummyvariabele voor leerlingen die een lage score hadden voor begrijpend lezen, en in de

interventie groep zaten het geschatte verschil aan tussen de interventiegroep en de controle groep

binnen de groep leerlingen met een lage score op begrijpend lezen (simpel effect). Het bleek dat er

voor leerlingen die hoog scoorden op begrijpend lezen geen effect was van de interventie (B = ,08, p

= ,75). Voor leerlingen die laag scoorden op begrijpend lezen was er wél een significant positief

effect van de interventie (B = ,71, p = ,007). Het effect was bijna middelgroot te noemen (Cohen’s d =

,29).

In figuur 1 zijn de gemiddelde scores op burgerschapskennis weergegeven voor de leerlingen

die een lage score hadden voor begrijpend lezen. Te zien is dat de leerlingen in de interventiegroep

bij de voormeting nog lager scoorden dan leerlingen in de controlegroep maar bij de nameting hoger

scoorden. De leerlingen in de interventiegroep gingen dus significant meer vooruit in

burgerschapskennis dan leerlingen in de controlegroep.

Figuur 1. Gemiddelden voor burgerschapskennis voor leerlingen met een lage score op begrijpend

lezen (n = 324)

9,0

9,2

9,4

9,6

9,8

10,0

10,2

10,4

10,6

10,8

11,0

voormeting nameting

interventie

controle

31

Tabel 2. Resultaten longitudinale multilevelanalyses voor burgerschapscompetenties

Burgerschaps-

attitudes

Burgerschaps-

Reflectie

Burgerschaps-

kennis

Attitudeverschillen

tussen contexten

 B p B p B p B p

Intercept 2,94 ,00 2,10 ,00 10,25 ,00 3,26 ,00

Nameting -,02 ,54 ,07 ,19 1,32 ,00 -,30 ,14

Interventie ,17 ,01 ,07 ,24 -,02 ,92 -,15 ,48

Geslacht ,16 ,00 ,09 ,04 ,02 ,91 -,03 ,83

Thuistaal ,13 ,01 ,08 ,23 -,68 ,00 ,53 ,01

Groep -,07 ,15 ,01 ,92 ,62 ,00 -,23 ,29

Begrijpend lezen ,09 ,00 -,01 ,62 1,08 ,00 -,16 ,03

Nameting x Geslacht -,03 ,31 -,10 ,04 ,24 ,20 -,37 ,02

Nameting x Thuistaal ,03 ,55 ,04 ,56 -,74 ,01 -,23 ,31

Nameting x Groep ,00 ,95 -,12 ,03 -,89 ,00 ,64 ,01

Nameting x Begrijpend lezen ,01 ,69 ,04 ,17 ,23 ,09 -,08 ,37

Nameting x Interventie ,01 ,73 -,01 ,88 ,23 ,22 ,32 ,17

Interventie x Begrijpend lezen ,27 ,09

Nameting x Interventie x

 Begrijpend lezen

-,50 ,009

Interventie x Groep ,57 ,05

Nameting x Interventie x

 Groep

-,90 ,004

Random parameters:

UN (1,1) ,15 ,00 ,24 ,00 3,61 ,00 2,44 ,00

UN (2,1) ,10 ,00 ,09 ,00 1,37 ,00 ,81 ,00

UN (2,2) ,19 ,00 ,29 ,00 4,27 ,00 2,74 ,00

Variantie leerkrachtniveau ,01 ,08 ,01 ,05 ,08 ,18 ,03 ,32

Variantie schoolniveau ,00 ,62

Voor de variabele ‘attitudeverschillen tussen contexten’ werd een interactie-effect gevonden van de

interventie met de groep. Op dezelfde wijze als bij burgerschapskennis werden hier de simpele

effecten onderzocht. Het bleek dat er in groep 7 geen effect was van de interventie op

attitudeverschillen tussen contexten (B = ,07, p = ,77). Voor de leerlingen in groep 8 was er wel een

significant effect van de interventie (B = 0,58, p = ,006). Het gaat hier om een middelgroot effect

(Cohen’s d = ,35). Figuur 2 laat de gemiddelde attitudeverschillen tussen contexten zien voor

leerlingen in groep 8. Te zien is dat de burgerschapsattitudes van leerlingen die in de

interventiegroep zaten bij de voormeting meer verschilden tussen contexten dan bij leerlingen in de

controlegroep. De verschillen tussen contexten werden voor leerlingen die in de interventiegroep

zaten minder terwijl die voor de controlegroep leken te stijgen.

32

Figuur 2. Gemiddelde attitudeverschillen tussen contexten voor leerlingen in groep 8 (n = 362)

In tabel 4 staan de resultaten van de multilevelanalyses weergegeven voor de twee scores voor

reflectie in de schrijfopdracht. Voor geen van de twee processen (activeren en analyseren) werden

er significante hoofdeffecten gevonden. Leerlingen die in de interventiegroep zaten scoorden iets

hoger op activeren. Het gaat hier echter om een erg klein effect (Cohen’s d = ,19) en het verschil was

niet significant.

Tabel 4. Resultaten multilevelanalyses voor kwaliteit van reflectie in de schijfopdracht

 Activeren Analyseren

 B p B p

Intercept 10,94 ,00 2,29 ,00

Interventie ,62 ,25 ,00 ,96

Geslacht ,68 ,01 ,08 ,30

Thuistaal -1,16 ,00 -,34 ,00

Groep -,23 ,64 ,05 ,62

Begrijpend lezen ,44 ,01 ,05 ,32

Burgerschapsattitudes m1 ,37 ,01 ,06 ,20

Burgerschapsreflectie m1 ,05 ,70 -,02 ,69

Burgerschapskennis m1 ,31 ,05 ,01 ,88

Random parameters:

Variantie leerlingniveau 7,99 ,00 ,78 ,00

Variantie leerkrachtniveau 1,40 ,01 ,02 ,28

2,6

2,7

2,8

2,9

3,0

3,1

3,2

3,3

3,4

3,5

3,6

voormeting nameting

Controle

Interventie

33

6. Conclusies

In dit onderzoek is nagegaan hoe reflectie op binnen- en buitenschools burgerschapservaringen bij

basisschoolleerlingen kan worden gestimuleerd en in hoeverre dit invloed heeft op de

burgerschapscompetenties en de reflectievaardigheden van leerlingen. Omdat er nog weinig bekend

is over de burgerschapservaringen van leerlingen uit de bovenbouw van het basisonderwijs zijn

leerlingen eerst door middel van semigestructureerde interviews bevraagd naar situaties waarin zij

te maken kregen met de sociale taken democratisch handelen en omgaan met verschillen. Uit de

interviews bleek dat de leerlingen veel verschillende ervaringen op doen met betrekking tot

democratisch handelen en omgaan met verschillen. De ervaringen variëren van het nemen van

gezamenlijke beslissingen over de invulling vrije tijd tot aan het accepteren van verschillen in gedrag

tussen leerlingen. Leerlingen blijken over het algemeen goed in staat te zijn om ervaringen in

verschillende contexten met elkaar te vergelijken. Daarnaast noemen zij over het algemeen vooral

praktische verschillen zoals het aantal mensen dat betrokken is of hoeveel tijd er is. Vrijwel alle

leerlingen kunnen een overeenkomst of verschil benoemen waarbij overeenkomsten vaak indirect

gerelateerd zijn aan achterliggende waarden of principes. De diversiteit aan burgerschapservaringen

hebben betrekking op een breed scala aan achterliggende waarden en principes die echter zelden

expliciet door leerlingen benoemd worden. Een enkele leerling kan één of meer achterliggende

waarden en principes noemen.

De pedagogisch-didactische strategieën gericht op reflectie zijn ontwikkeld door leerkrachten

en onderzoekers en samengevat in een tool die leerkrachten moeten helpen om reflectie op

burgerschapservaringen in drie stappen (activeren, analyseren en integreren) op gang te brengen.

De tool bestaat uit een aantal gebonden kaartjes (een waaier) waar per stap staat aangegeven hoe

leerkrachten te werk kunnen gaan en welke werkvormen en vragen ze daarbij in kunnen zetten. Het

bleek dat leerkrachten de waaier een handig hulpmiddel vonden om meer gestructureerd en

doelgericht gesprekken over burgerschapsvorming in hun klas vorm te geven. De waaier hielp

leerkrachten bij de voorbereiding van de lessen en om na te denken over het doel en de opbouw van

de les. Daarnaast hielp de waaier om tijdens de lessen het gesprek te structureren en beter door te

vragen. Het is de vraag of de waaier ook daadwerkelijk heeft bijgedragen aan het op gang brengen

van reflectieve processen. Uit de observaties en de logboeken blijkt dat het activeren van een eigen

ervaringen niet altijd goed lukte en dat er ook niet altijd een duidelijk samenhang tussen de stappen

te zien was.

Met behulp van een quasi-experimentele onderzoeksopzet is het effect van het werken met

de waaier op burgerschapscompetenties en de reflectievaardigheden van leerlingen onderzocht. Er

werden geen effecten van het werken met de waaier gevonden op de kwaliteit van de reflectie van

leerlingen. De leerlingen die lessen kregen waarin leerkrachten met de waaier werkten scoorden iets

hoger op activeren maar dit verschil was niet significant. Er werden ook geen effecten gevonden op

burgerschapsreflectie (gemeten met de vragenlijst) en burgerschapsattitudes. Wel werd er voor

bepaalde groepen leerlingen positieve effecten gevonden van het werken met de waaier op de

burgerschapskennis en de mate van integratie van burgerschapsattitudes. Leerlingen die laag

scoorden op begrijpend lezen en lessen kregen waarin gewerkt werd met de waaier gingen meer

vooruit in burgerschapskennis dan leerlingen met lage scores voor begrijpend lezen in de

controlegroep. De interventie leek daarnaast een positief effect te hebben op de integratie van

burgerschapsattitudes van de leerlingen in groep 8. Voor leerlingen in groep 8 uit de

34

interventiegroep werden de attitudeverschillen tussen contexten kleiner terwijl die voor leerlingen

in groep 8 uit de controlegroep gelijk bleven of zelfs iets toenamen.

Concluderend kunnen we zeggen dat de resultaten van dit onderzoek niet bevestigen dat het

werken met de waaier er toe heeft geleid dat leerlingen meer en beter zijn gaan reflecteren op hun

burgerschapservaringen. Een eerste mogelijke verklaring hiervoor is dat voor leerkrachten het ook

mét de waaier nog altijd erg moeilijk is de individuele ervaringen van leerlingen te betrekken in de

les en die ervaringen als uitgangspunt te nemen voor het analyseren en integreren. Met name dat

laatste, het integreren van eigen ervaringen, leek maar heel weinig te gebeuren. Leerkrachten

gingen in hun lessen wel regelmatig in op belangrijke waarden en principes van burgerschap maar

relateerden die zelden aan de ervaringen van leerlingen. Het blijkt moeilijk voor leerkrachten om

grote maatschappelijk thema’s te koppelen aan het dagelijks leven van hun leerlingen. Wat hierbij

mogelijk zou kunnen helpen is meer kennis bij leerkrachten over het soort ervaringen die leerlingen

op doen op het gebied van burgerschap. Een beperkende factor van dit onderzoek was dat de

resultaten uit de interviews en de schrijfopdrachten niet gebruikt konden worden voor het

ontwerpen van de pedagogisch-didactische strategieën. Daarnaast zouden ook een nog concretere

uitwerking van de strategieën en uitgewerkte voorbeelden van lessen kunnen helpen om

leerkrachten inzicht te geven in hoe zij beter kunnen aansluiten bij de ervaringen van leerlingen. Tot

slot moeten we ook niet uitsluiten dat hier mogelijk ook meer tijd voor nodig is. Door vaker te

werken met de waaier zouden leerkrachten mogelijk meer vaardigheden kunnen ontwikkelen om

eigen ervaringen van leerlingen te activeren en op die manier ook beter zicht krijgen op wat

leerlingen meemaken in hun dagelijks leven.

Een andere mogelijke verklaring voor het niet vinden van effecten op de

reflectievaardigheden kan gevonden worden in de manier waarop reflectie is gemeten. Een

individuele schrijfopdracht blijkt voor veel leerlingen erg lastig te zijn. Om dit enigszins te

ondervangen mochten leerlingen tijdens de opdracht met een klasgenoot overleggen, maar het

tweede gedeelte, het gedeelte dat geanalyseerd is, was een individuele opdracht. De vragen waar

leerlingen antwoorden moesten formuleren waren voor veel leerlingen erg moeilijk. De vragen die

wel lukten (het invullen van het schema en aankruisen of dit wel of niet een verschil was) waren

dusdanig gestructureerd dat het voor veel leerlingen weer erg makkelijk was. Het blijkt dus moeilijk

om reflectieprocessen zichtbaar en meetbaar te maken. Mogelijk zijn er meer arbeidsintensieve

manieren van meten nodig zoals interviews of hard-op-denkopdrachten om beter zicht te krijgen op

de reflectievaardigheden van leerlingen in deze leeftijdsgroep.

Het is opvallend dat er wel effecten werden gevonden op burgerschapskennis, maar alleen bij

leerlingen met een lage score voor begrijpend lezen. Het lijkt niet zo te zijn dat leerlingen, zoals

verwacht, burgerschapskennis ontwikkelden door te reflecteren op hun eigen ervaringen. Uit de

logboeken en observaties kwam naar voren dat leerkrachten vaak veel tijd namen om leerlingen

kennis bij te brengen over de onderwerpen die besproken werden. De vraag blijft dan wel waarom

dit effect alleen werd gevonden bij leerlingen met een lage score voor begrijpend lezen. Een

mogelijke verklaring die gegeven werd door de leerkrachten tijdens het bespreken van de resultaten

is dat deze leerlingen een beperktere woordenschat hebben en dat de lessen de woordenschat van

deze groep leerlingen heeft vergroot. Met name de activerende werkvormen zouden hiertoe

bijgedragen kunnen hebben. Een andere mogelijke verklaring is dat er bij burgerschapskennis een

plafondeffect is opgetreden. De variabele burgerschapskennis bleek enigszins scheef verdeeld op de

nameting. Er waren relatief veel leerlingen die de maximale scoren haalden. Begrijpend lezen

correleerde redelijk hoog met burgerschapskennis. Mogelijk hebben ook leerlingen met een hoge

35

score op begrijpend lezen baat gehad bij de lessen met de waaier maar konden deze leerlingen niet

hoger scoren op de burgerschapskennis omdat de vragen te makkelijk voor ze waren.

Samenvattend kunnen we concluderen dat de waaier leerkrachten kan helpen om

betekenisvolle lessen over burgerschap vorm te geven en leerlingen op verschillende manieren

actief bij de les te betrekken. Het is een hulpmiddel voor leerkrachten om op een meer

gestructureerde en doelgerichte wijze gesprekken over burgerschap te voeren die mogelijk ook

leiden tot een vergroting van de burgerschapskennis bij leerlingen en bijdragen aan de integratie van

burgerschapsattitudes. Om reflectie op eigen ervaringen te bevorderen lijkt meer nodig.

Leerkrachten lijken over te weinig kennis en vaardigheden te beschikken om burgerschap te

relateren aan het dagelijks leven van hun leerlingen. Nog concretere handreikingen en uitgewerkte

lesvoorbeelden zouden mogelijk kunnen helpen om de persoonlijke burgerschapservaringen van

leerlingen te betrekken in de les.

36

7. Literatuur

Althof, W., & Berkowitz, M. W. (2006). Moral education and character education: their relationship

and roles in citizenship education. Journal of Moral Education, 35, 495-518.

Ash, S.L., & Clayton, P.H. (2009). Generating, Deepening, and Documenting Learning: The Power of

Critical Reflection in Applied Learning. Journal of Applied Learning in Higher Education, 1 (1),

25-48.

Ash, S.L., Clayton, P.H., & Atkinson, M.P. (2005). Integrating reflection and assessment to capture

and improve student learning. Michigan Journal of Community Service Learning, Spring, 11(2),

49-60.

Bakker, A., & Akkerman, S.F. (2014). A boundary-crossing approach to support students’ integration

of statistical and work-related knowledge. Educational Studies in Mathematics, 86(2), 223-

237.

Banks, J.A. (2001). Citizenship education and diversity: Implications for teacher education. Journal of

teacher education, 52(1), 5-16.

Biesta, G., Lawy, R. & Kelly, N. (2009). Understanding young people’s citizenship learning in everyday

life: The role of contexts, relationships and dispositions. Education, Citizenship and Social

Justice, 4(1), 5-24.

Bloom, B.S., Englehard, M., Furst, E., Hill, W., & Krathwohl, D. (1956). Taxonomy of educational

objectives: Handbook I: Cognitive domain. New York: McKay.

Boud, D., Keogh, R., & Walker, D. (1985). Reflection: Turning experience into learning. London,

England: Kogan Page.

Eyler, J. L., Bradley, R., Goldzweig, I., Schlundt, D. & Juarez, P. (2010). The relationship between the

quality of service-learning interventions and teen seatbelt use. In. J. Keshen, B. A. Holland, &

B. E. Moely (Eds.), Research for what? Making engaged scholarship matter. Information Age

Publishing.

Bransford, J. D., Brown, A. L., & Cocking, R. R. (Eds.) (2000). How people learn: Brain, mind,

experience and school. Expended edition. Washington DC: National Academy Press.

Bringle, R.G., & Hatcher, J.A. (1999). Reflection in service learning: Making meaning of experience.

Educational Horizons, Summer, 179-185.

Dewey, J. (1938). Logic, The Theory of Inquiry, Holt, Rinehart and Winston. New York, London.

Drake Dones, T. R. (2000). The effects of a service learning program on sense of community and

perceptions of control in elementary school students. Dissertation Abstracts International

Section A: Humanities and Social Sciences, 60(8-A), pp. 2812.

Eurydice (2005). Key Data on Education in Europe. Brussels, Belgium: European Commission.

Geboers, E., Geijsel, F., Admiraal, W., & ten Dam, G. (2013). Review of the effects of citizenship

education. Educational Review, 9, 158-173.

Van Goethem, A. A., van Hoof, A., van Aken, M. A., Raaijmakers, Q. A., Boom, J., & de Castro, B. O.

(2012). The role of adolescents’ morality and identity in volunteering. Age and gender

differences in a process model. Journal of adolescence, 35(3), 509-520.

Van Goethem, A., van Hoof, A., Orobio de Castro, B., Van Aken, M., & Hart, D. (2014). The Role of

Reflection in the Effects of Community Service on Adolescent Development: A Meta‐Analysis.

Child development, 85(6), 2114-2130.

37

Goodin, R.E. (2008). Innovating democracy: Democratic theory and practice after the deliberative

turn. Oxford: Oxford University Press.

Gutmann, A., & Thompson, D. (2004). Why Deliberative Democracy? Princeton, NJ, Princeton

UP.Hansen, D. T. (2001). Teaching as a moral activity. In V. Richardson (ed.), Handbook of

Research on Teaching (pp. 566-603). Washington, DC: American Educational Research

Association.

Hansen, D. T. (2001) Teaching as a moral activity. In V. Richardson (ed.), Handbook of Research on

Teaching (Washington, DC: American Educational Research Association), 566–603.

Hatton, N., & Smith, D. (1995). Reflection in Teacher Education: Towards Definition and

Implementation. Teaching and Teacher Education, 11(1), 33-49.

Helwig, C.C., & Kim, S. (1999). Children’s evaluations of decision-making procedures in peer, family,

and school contexts. Child Development, 70, 502-512.

Hess, D., & Avery, P. (2008). Discussion of controversial issues as a form and goal of democratic

education. In J. Arthur, I.Davis, & C. Hahn (Eds.), The SAGE Handbook of Education for

citizenship and democracy. (pp. 506-518). London: SAGE.

Heck, R. H., Thomas, S. L., & Tabata, L. N. (2014). Multilevel and longitudinal modeling with IBM SPSS
(2nd ed.). New York, NY: Routledge.

Little, R. J. & Rubin, D. B. (1987). Statistical Analysis with Missing Data. New York: John Wiley & Sons.

Van Hoof, A., & Raaijmakers, Q.A. (2002). The spatial integration of adolescent identity: Its relation

to age, education, and subjective well-being. Scandinavian Journal of Psychology, 43(3), 201-

212.

Van Hoof, A., & Raaijmakers, Q.A. (2003). The Search for the Structure of Identity Formation.

Identity, 3(3), 271-289.

Hung, R. (2011). Citizenship within or without lifeworld? A critical review of the contemporary

perspectives of citizenship. Policy Futures in Education, 9(2), 172-182.

Johansson, E., Brownlee, J., Cobb-Moore, C., Boulton-Lewis, G., Walker, S., & Ailwood, J. (2011).

Practices for teaching moral values in the early years : a call for a pedagogy of participation.

Education, Citizenship and Social Justice, 6(2), 109-124.

Kolb, D. (1984). Experiential Education: Experience as the source of learning and development.

Englewood Cliffs, NJ: Prentice Hall.

Kymlicka, W. (1995). Multicultural citizenship: A liberal theory of minority rights. Oxford: Clarendon

Press.

Kymlicka, W. (2003). Multicultural states and intercultural citizens. Theory and Research in

Education, 1(2), 147-169.

Lawy, R., & Biesta, G. (2006). Citizenship-as-practice: the educational implications of an inclusive and

relational understanding of citizenship. British Journal of Educational Studies, 54(1), 34-50.

Lee, S. Y., Olszewski-Kubilius, P., Donahue, R., & Weimholt, K. (2007). The effects of a service-

learning program on the development of civic attitudes and behaviors among academically

talented adolescents. Journal for the Education of the Gifted, 31(2), 165-197.

Leonard, M. (2007). Children’s citizenship education in politically sensitive societies. Childhood,

14(4), 487- 503.

Melchior, A. (1998). National evaluation of Learn and Serve America school and community based

Programs. Final Report. Washington, DC: Corporation for National and Community Service.

Mezirow, J. (1991). Transformative Dimensions of Adult Learning. San Francisco: Jossey-Bass.

38

Milner, H.R. (2010). Developing a Multicultural Curriculum in a Predominantly White Teaching

Context: Lessons from an African American Teacher in a Suburban English Classroom in

Culture, Curriculum, and Identity in Education. New York: Palgrave Macmillan.

Molee, L. M., Hendry, M. e., Sessa, V. I., & McKinney-Prupis, M. (2010). Assessing learning in service-

learning courses through critical reflection. Journal of Experiential Education, 33(3), 239-257.

Nieuwelink, H., Dekker, P., Geijsel, F., & Ten Dam, G. (2016). Adolescents’ Experiences with

Democracy and Collective Decision-making in Everyday Life. In Political Engagement of the

Young in Europe. Youth in the Crucible, edited by P. Thijssen, J. Siongers, J. Van Laer, J. Haers,

& S. Mels, 174-198. New York: Routledge

Oser, F.K., & Veugelers, W. (2008). Getting involved. Global Citizenship Development and Sources of

Moral Values. Rotterdam, Nederland: SensePublishers.

Osler, A., & Starkey, H. (2006). Education for democratic citizenship: a review of research, policy and

practice 1995–2005 1. Research papers in education, 21(4), 433-466.

Scales, P. C., Blyth, D. A., Berkas, T. H., & Kielsmeier, J. C. (2000). The effects of service learning on

middle school students’ social responsibility and academic success. The Journal of Early

Adolescence, 20, 332‐358.

Schuitema, J. A., Ten Dam, G., & Veugelers, W. (2008) Teaching strategies for moral education: A

review. Journal of Curriculum Studies, 40(1), 69-89.

Schuitema, J. A., Veugelers, W., Rijlaarsdam, G., & ten Dam, G. (2009). Two instructional designs for

dialogic citizenship education: An effect study. British Journal of Educational Psychology, 79,

439-461.

Smetana, J. (1999). The role of parents in moral development. A social domain analysis. Journal of

Moral Education, 28(3), 311-321.

Strauss, A., & Corbin, J. (1990). Basics of qualitative research: grounded theory procedures and

techniques. London: Sage

Taylor, A. S., Losciuto, L., Fox, M. Hilbert, S. M., & Sonkowsky, M.(1999). The mentoring factor:

Evaluation of the across ages’ intergenerational approach to drug abuse prevention. Child &

Youth Services, 20(1), 77-99.

Ten Dam, G., Geijsel, F., Reumerman, R., & Ledoux, G. (2010). Burgerschapscompetenties: de

ontwikkeling van een meetinstrument. Pedagogische studiën, 87(5), 313-333.

Ten Dam, G., & Volman, M. (2003) A Life Jacket or an Art of Living Inequality in Social Competence

Education. Curriculum Inquiry, 33(2), 117-137.

Unesco (2014). Global Citizenship Education: Preparing learners for the challenges of the 21st

century. Parijs: Unesco.

Veugelers, W. (2011). The moral and the political in global citizenship: Appreciating differences in

education. Globalisation, Societies and Education, 9(3-4), 473-485,

Volman, M. (2012). Gebruikmaken van verborgen kennis van leerlingen. Zone, 11(4), 6-9.

Weekers, A., Groenen, I., Kleintjes, F., & Feenstra, H. (2011). Wetenschappelijke verantwoording

papieren toetsen Begrijpend lezen voor groep 7 en 8. Arnhem, Nederland: Cito.

Westheimer, J., & Kahne, J. (2004). What kind of citizen? The politics of educating for democracy.

American Educational Research Journal. Summer 41, 237-269.

De Winter, M. (2004). Opvoeding, onderwijs en jeugdbeleid in het algemeen belang. De noodzaak

van een democratisch-pedagogisch offensief. Den Haag: wetenschappelijk Raad voor de

Regering.

39

Yates, M., & Youniss, J. (1996). Community service and political-moral identity development in

adolescence. Journal of Research on Adolescence, 6, 271-284.

40

Bijlage 1 – Interviewleidraad Burgerschapservaringen van leerlingen

Interview leerlingen

1. Achtergrondinformatie

2. Instructie voor het afnemen van het interview

3. Tips voor de leerkracht

4. Interviewleidraad

5. Bijlagen interview

1. Achtergrondinformatie

Het interview is bedoeld om een beter beeld te krijgen van hoe leerlingen burgerschap leren en in

welke sociale contexten zij dat doen. We richten ons weer op de twee sociale taken: democratisch

handelen en omgaan met verschillen.

Met de interviews willen we de eerste onderzoeksvraag in het onderzoeksvoorstel beantwoorden.

We hebben deze onderzoeksvraag inmiddels aangescherpt en voor de interviews opgedeeld in een

aantal deelvragen

1. In welke binnen- en buitenschoolse situaties krijgen leerlingen te maken met de twee

genoemde sociale taken?

2. Hoe ervaren leerlingen deze situaties en wat leren zij over de twee sociale taken?

3. Welke verschillen en overeenkomsten ervaren leerlingen tussen verschillende sociale

contexten?

Het belangrijkste bij het houden van interviews is dat je goed voor ogen hebt wat je eigenlijk te

weten wilt komen. Daarom zullen we hieronder per onderzoeksvraag aangeven wat we precies

willen weten.

1.1 In welke situaties leren leerlingen over de twee genoemde sociale taken

Sociale context

Allereerst willen we de sociale context van de situatie weten. We kunnen grofweg onderscheid

maken tussen drie categorieën: school, gezin en vrije tijd (zie achtergronden onderzoek).

Wie waren er bij betrokken?

Gaat het om situaties waar alleen leeftijdgenoten bij betrokken zijn of zijn er ook volwassenen bij

betrokken (ouders, leerkrachten, coach van een sportclub). Dit maakt verschil voor de context.

Wat gebeurde er precies?

Je wilt ook weten wat er precies gebeurde. Wie deed wat, wie heeft de beslissing genomen, hoe is

de beslissing genomen, welke rollen waren er, etc.

1.2 Hoe ervaren leerlingen deze situaties en wat leren zij over de twee sociale taken?

Wat vond de leerling van de situatie en hoe voelde hij/zij zich daarbij en waarom?

Wat heeft de leerling geleerd over de twee sociale taken.

Om antwoord te kunnen geven op de laatste vraag, is het belangrijk dat je als leerkracht weet wat de

twee sociale taken inhouden. In de literatuur wordt verondersteld dat er vier sociale taken

41

representatief zijn voor de burgerschapspraktijken. In dit onderzoek richten we ons op twee van

deze sociale taken namelijk democratisch handelen en omgaan met verschillen (zie achtergronden

onderzoek).

1.3 Welke verschillen en overeenkomsten ervaren leerlingen tussen verschillende sociale

contexten?

Zien leerlingen dat beslissingen nemen in de ene situatie anders gaat dan in de andere. En dat je

bijvoorbeeld wel inspraak hebt over een uitje met de familie maar niet wat je op school moet leren?

Wat vinden ze daarvan? Begrijpen ze waarom dat zo is?

2. Instructie voor het afnemen van het interview

Voor het interview kies je 2 leerlingen (één jongen en één meisje) uit jouw groep uit. Je kiest, indien

mogelijk, twee leerlingen uit die van elkaar verschillen in sociale achtergrond en persoonlijkheid.

Het interview zal ongeveer 30 minuten per leerling duren. Het is handig om een rustig plekje te

zoeken waar je goed met de leerling in gesprek kunt. Vooraf aan het interview kun je bij de leerling

aangeven waarom je met het kind in gesprek gaat. Je kunt uitleggen wat de bedoeling is en wat er

van de leerling verwacht wordt. Geef hierbij aan dat er geen goede of foute antwoorden zijn.

Na een korte introductie leg je de gebeurtenissenkaartjes van één sociale taak voor aan de leerling.

Je kunt deze kaartjes kort toelichten en eventuele vragen van leerlingen beantwoorden. De leerling

kiest één kaartje uit waarover hij/zij graag wat meer wilt vertellen. Met behulp van de

interviewleidraad kun je de leerling bevragen. Na het afronden van het gesprek over de eerste

sociale taak laat je een leerling een gebeurtenissenkaartje uit de stapel van de andere sociale taak

uitkiezen. Je volgt de stappen uit de interviewleidraad opnieuw. Tijdens het interview maak je als

leerkracht aantekeningen van het gesprek. Probeer dit zoveel mogelijk met steekwoorden te doen

zodat je ook voldoende tijd hebt voor interactie met de leerling. Na het interview kunnen deze

aantekeningen helpen bij het invullen van het format. Naast het maken van aantekeningen, maak je

als leerkracht een geluidsopname. Deze opname kan gemaakt worden met een mobiele telefoon of

met een audio recorder. Na het interview kun je de opname naar de onderzoeker sturen zodat de

opname uitgeschreven kan worden (dit wordt gebruikt bij de verwerking van de resultaten).

3. Tips voor de leerkracht

- Het belangrijkste is om goed voor ogen te hebben wat je wilt weten. De kunst is de leerling

aan het praten te krijgen over dat wat je wilt weten zonder dat je dit zelf gaat invullen.

- Stuur het gesprek zoveel mogelijk met open en neutrale vragen. Vraag bijvoorbeeld niet:

“vond je dat vervelend?” maar “wat vond je daarvan?”

- Probeer tijdens het gesprek als leerkracht zoveel mogelijk gebruik te maken van LSD

(luisteren, samenvatten, doorvragen)

o Luisteren: luister actief naar de leerling en laat dit merken met behulp van

lichaamstaal. Zorg bijvoorbeeld voor oogcontact, knik en ‘hum’. Neem de tijd en

geef de ruimte aan leerlingen om te praten.

o Samenvatten: herformuleer af en toe wat een leerling gezegd heeft in eigen

woorden, maar let wel op een vragende manier, bijvoorbeeld: “als ik het goed heb

begrepen, bedoel je dat….” Geef de leerling de kans om je te corrigeren als dat nodig

is.

42

o Doorvragen: vraag door om dingen te verhelderen. Bijvoorbeeld: “Alle kinderen

waren blij met wat we gingen doen.”  Doorvragen: “Hoe weet je dat?” of “Waar

zag je dat aan?”

- Probeer zoveel mogelijk gebruik te maken van vragen die beginnen met: wie, wat, hoe,

wanneer en welke.

- Laat af en toe een stilte vallen: geef de leerling de tijd om na te denken.

- Als een leerling niet tot praten komt, kun je een leerling op weg helpen door voorbeelden te

noemen met behulp van gesloten vragen. Vraag wel altijd door naar het waarom zodat je

zeker weet wat een leerling heeft meegemaakt.

4. Interviewleidraad

Kennismaken (kort, max. 5 minuten)

1. Vertel de leerling dat jullie zo meteen in gesprek gaan over ervaringen op school, thuis en

tijdens hun vrije tijd (geef hier voorbeelden bij).

2. Vraag de leerling of het kan benoemen op welke plaatsen hij/zij allemaal contact heeft met

andere kinderen/mensen.

3. Vraag de leerling kort iets te vertellen over de verschillende plaatsen.

Kaartje voorleggen

1. Laat de leerling de plaatjes uit één stapel zien en vraag hem/haar één plaatje uit te kiezen

wat hij/zij herkent uit zijn/haar eigen leven.

2. Laat de leerling iets vertellen over het plaatje. Vraag door naar een specifiek voorbeeld als

het te oppervlakkig blijft. Help een leerling eventueel op weg door voorbeelden te noemen

(bijvoorbeeld bij praten over het nieuws kun je de vluchtelingenkwestie of de zwarte piet

discussie aanhalen).

Doorvragen:

Vraag bij de leerling door over deze ervaring en start de vraag zoveel mogelijk met wie, wat,

hoe, wanneer, welke, bijvoorbeeld:

a. Waar was dat? (school, thuis, vrije tijd)

b. Wie waren er allemaal bij?

c. Hoe hebben jullie het verschil in mening opgelost?

d. Welke verschillen merk je tussen personen?

e. Hoe kiezen jullie iets om te doen?

f. Welke rol speelde jij in de situatie?

3. Vraag de leerling hoe hij/zij die situatie heeft ervaren en wat hij/zij geleerd heeft

Doorvragen:

a. Wat vond je van die situatie?

b. Hoe zou je het de volgende keer anders doen? En waarom?

c. Hoe had je het anders gewild? En waarom?

d. Wat heb je hiervan geleerd (over)….. ?

e. Wat zegt deze gebeurtenis nu over hoe je met elkaar om zou moeten gaan?

Contexten koppelen

1. Vraag de leerling of hij/zij deze situatie ook wel eens in andere sociale contexten heeft

meegemaakt. (Bijvoorbeeld het kiezen van een film en hoe gebeurt dit op school, thuis/op

straat/vrije tijd?)

43

a. Vraag de leerling hoe dit in een andere omgeving gaat, bijvoorbeeld:

i. Gaat dit hetzelfde?

ii. Zo nee, wat gaat er anders?

iii. Waaraan merk je het verschil?

iv. Heb je een andere rol, zo ja, welke verschillende rollen heb je?

v. Hoe ervaar je de verschillen tussen de andere omgeving?

vi. Heb je een idee waarom er verschillen zijn tussen omgevingen?

vii. Welke overeenkomsten zijn er?

viii. Welke kennis/ervaringen uit de ene situatie kun je gebruiken in een andere

situatie?

b. Vraag de leerling of hij/zij iets op school erover heeft geleerd

i. Waar heb je dit op school geleerd?

ii. Hoe heb je het aangeleerd gekregen (boeken, schoolplein, klassengesprek,

(jeugd)journaal, etc.)

Rond het gesprek bij dit gebeurteniskaartje af en vraag de leerlingen om een gebeurtenissenkaartje

uit de andere stapel uit te kiezen. Herhaal de stappen kaartje voorleggen en contexten koppelen

voor de andere sociale taak. Rond na dit gebeurteniskaartje het gesprek af en werk op een later

moment het interview kort uit.

44

Uitwerken interview

Vul hieronder het schema in aan de hand van jouw aantekeningen.

 School in het curriculum School informeel Thuis (ouders, broer en

zussen)

Vrije tijd (bijv. sport,

hobby, in de buurt, dingen

doen met je vrienden)

Casus (Geef hier een korte

beschrijving van de casus waar

de leerling over vertelde: waar

vond de ervaring plaats, met wie

was het, wat vond er plaats. Wie

heeft de beslissing genomen, hoe

is de beslissing genomen, hoe

voelde de leerling zich, welke rol

speelde de leerling, in hoeverre

deed zijn/haar mening er toe,

hoe handelde de leerling, etc.)

Hoe heeft de leerling dit

ervaren en Wat heeft de

leerling geleerd?

Welke

verschillen/overeenkomst

en heeft de leerling

ervaren tussen de

verschillende contexten?

45

Gebeurtenissenkaartjes – Democratisch handelen

Praten over onderwerpen

uit het nieuws

Andere mening durven

hebben

Luisteren naar de

mening van anderen

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwju7Yn6mevOAhXDPRoKHTQICUoQjRwIBw&url=https://www.pinterest.com/brigithofman/pictogrammen/&bvm=bv.131286987,d.d2s&psig=AFQjCNGHiW3YESf26sbxMqbqF8BkzjwxIQ&ust=1472717388777217
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiy0PK4muvOAhUM5xoKHbvfB0wQjRwIBw&url=http://www.decrisisspecialist.com/#!tools-complexe-zorg/c25q&bvm=bv.131286987,d.d2s&psig=AFQjCNFM8lT9MT-XCUxUPR_tuHtmKE6pmQ&ust=1472717502359978
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiQut62nuvOAhVGDxoKHUOnA04QjRwIBw&url=http://www.groenehartscholen.nl/lyceum/2016/01/14/debatteren/&bvm=bv.131286987,d.d2s&psig=AFQjCNHpTrj3GdXAQuGitiBA7CcYyOeDVQ&ust=1472718575978960

46

Gebeurtenissenkaartjes – Democratisch handelen

Praten en nadenken

over gelijke rechten

Bepalen wat jullie gaan

doen

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjg0bbjtPDOAhVEuBoKHYbuDVoQjRwIBw&url=http://nl.123rf.com/photo_14852043_gelijkheid-gelijke-rechten-voor-iedereen-solidariteit-en-recht-van-de-mens.html&bvm=bv.131669213,d.d2s&psig=AFQjCNFNK5o1G_wLBoOjFyZp0Qv0HhWnHA&ust=1472896338522290
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwivi8HptPDOAhUIrRoKHYzcDicQjRwIBw&url=https://sites.google.com/site/politiekvoorjongeren/grondrechten&bvm=bv.131669213,d.d2s&psig=AFQjCNFNK5o1G_wLBoOjFyZp0Qv0HhWnHA&ust=1472896338522290
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjgtczvtPDOAhXH2xoKHY3kBRYQjRwIBw&url=https://janjansenpoezie.wordpress.com/tag/iedereen-verdient-gelijke-rechten-wij-allen-leven-in-een-wereld-uitgaande-vanuit-hetzelfde-startpunt-met-een-visie-die-wordt-verenigd-door-ons-allen-een-ieder-heeft-misschien-een-andere-levensstijl-o/&bvm=bv.131669213,d.d2s&psig=AFQjCNFNK5o1G_wLBoOjFyZp0Qv0HhWnHA&ust=1472896338522290
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiyxNCStfDOAhUG2xoKHXuxA_AQjRwIBw&url=http://www.docukit.nl/spreekbeurt/amnesty-international&bvm=bv.131669213,d.d2s&psig=AFQjCNEMzGbhIIa8u-yCFtgj7zmMKIPPFA&ust=1472896480293977
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiWtZyGoOvOAhWEmBoKHa6eA1QQjRwIBw&url=http://www.nldata.nl/bosch/cgi-oic/pagedb.exe/show?no%3D1018%26fromno%3D854&bvm=bv.131286987,d.d2s&psig=AFQjCNFgb_9-93xSW3z890L9o1zpktbHTw&ust=1472719016126486
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi-lcGPoOvOAhWJfhoKHQdSBkcQjRwIBw&url=http://allespreekbeurten.nl/sport-spreekbeurt&bvm=bv.131286987,d.d2s&psig=AFQjCNHVuAKDGx9tTMAhjSNf-DGTsGT6fw&ust=1472719043719019
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwio3-unoevOAhXJ2RoKHXO1DkcQjRwIBw&url=https://www.monuta.nl/even-stilstaan-bij/even-stilstaan-bij-online-herdenken/social-media/&bvm=bv.131286987,d.d2s&psig=AFQjCNEnHTqh4i9eP9FOcGaSuTM-71AWqw&ust=1472719304733915
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwinyvWloOvOAhXBlxoKHe2fADEQjRwIBw&url=https://www.sterksel.nu/nieuws/731-muziek-maken-iets-voor-jou&bvm=bv.131286987,d.d2s&psig=AFQjCNEAfm4UVRMyQEs4ac1pGDO2hul-lQ&ust=1472719075867665

47

Gebeurtenissenkaartjes – Omgaan met verschillen

Omgaan met kinderen en

mensen die anders zijn

Interesse in andere

culturen

Aanpassen aan andere

regels en gewoonten

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiSpOWun-vOAhWJuRoKHYSECUkQjRwIBw&url=http://docplayer.nl/8031456-Prof-dr-jacqueline-de-graaf-internist-1992-gepromoveerd-vasculaire-geneeskunde-1997-internist-radboudumc-2007-nu-opleider-interne-geneeskunde.html&bvm=bv.131286987,d.d2s&psig=AFQjCNF5SpWEtST-ugiK10P6VpRNQeFBOA&ust=1472718833548377
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi7rtjGm-vOAhUG2hoKHXKUDE4QjRwIBw&url=http://www.movare.nl/movarecms/sjablonen/movare/pagina.asp?subsite%3D12%26pagina%3D19%26mode%3Dshowdetail%26nieuws_id%3D1367&v6u=https://s-v6exp1-ds.metric.gstatic.com/gen_204?ip%3D145.18.23.177%26ts%3D1472631393707011%26auth%3Dwgbu24jeoiswzy5c7b7r7qcepst5dwhq%26rndm%3D0.35281862289226873&v6s=2&v6t=29537&bvm=bv.131286987,d.d2s&psig=AFQjCNGUwo0YzefFBSBVufOATl4t_aLwyg&ust=1472717809022721
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjb5ebznOvOAhWCXhoKHXfkAksQjRwIBw&url=http://www.inonderwijs.nu/praten-met-je-puber/&bvm=bv.131286987,d.d2s&psig=AFQjCNFVnjvgAKB7oFdk_go4S5AmWFLJSQ&ust=1472718159507759

48

Gebeurtenissenkaartjes – Omgaan met verschillen

Buitensluiten van anderen

omdat ze anders zijn

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjgpqP6m-vOAhVGBBoKHcvvD2QQjRwIBw&url=https://wilcoscharitychallenge.com/2015/03/23/geen-woorden-maar-daden/&bvm=bv.131286987,d.d2s&psig=AFQjCNGJeUIVYQC1YAP2GrzV-r-P3lPbNg&ust=1472717915682164

49

Bijlage 2 – Logboek

Naam leerkracht:

School:

Groep:

Datum:

Les:

Deze les betreft de sociale taak:

O Democratisch handelen O Omgaan met verschillen

1- Vooraf:

Voorbereiding:

-gebruik waaier?

-gebruik vragen?

-gebruik werkvormen?

Evaluatie:

-wat werkte goed?

-wat vraagt aandacht/bijstelling?

Leerdoel:

Welke democratische

waarden/achterliggende principes?

Tip: zie waaier blz. 5 & 6

Welke contexten zouden leerlingen aan

kunnen dragen?

Verder van belang:

2- Stap 1 – Activeren:

Voorbereiding:

-gebruik waaier?

-gebruik vragen?

-gebruik werkvormen?

Evaluatie:

-wat werkte goed?

-wat vraagt aandacht/bijstelling?

50

Bedenk een onderwerp/situatie/context die

voor leerlingen herkenbaar is (aanleiding):

O gebeurtenis op school

O aansluiten bij actualiteit

O eigen ervaring/gebeurtenis leerlingen

Bedenk hoe je het onderwerp naar de

leerlingen toebrengt:

Bedenk hoe je de eigen ervaringen van

leerlingen oproept:

Bedenk hoe je een eigen ervaring van

leerlingen oproept in een andere context:

Verder van belang:

3- Stap 2 – Analyseren:

Voorbereiding:

-gebruik waaier?

-gebruik vragen?

-gebruik werkvormen?

Evaluatie:

-wat werkte goed?

-wat vraagt aandacht/bijstelling?

Bedenk hoe je verschillen/overeenkomsten

samen met leerlingen helder krijgt:

Verder van belang:

4- Stap 3 – Integreren:

51

Voorbereiding:

-gebruik waaier?

-gebruik vragen?

-gebruik werkvormen?

Evaluatie:

-wat werkte goed?

-wat vraagt aandacht/bijstelling?

Bedenk hoe je samen met de leerlingen

verklaringen kunt zoeken:

Hoe wil je de achterliggende

principes/democratische waarden

betrekken?

Hoe wil je met de leerlingen een conclusie

trekken?

Verder van belang:

5- Het vervolg:

Voorbereiding:

-gebruik waaier?

-gebruik vragen?

-gebruik werkvormen?

Evaluatie:

-wat werkte goed?

-wat vraagt aandacht/bijstelling?

Hoe wil je het een vervolg geven na de les?

Verder van belang:

52

Bijlage 3 – Interviewleidraad implementatie van de waaier

1. In hoeverre vindt u dat het gelukt is om de drie stappen: activeren, analyseren en integreren

toe te passen in de lessen?

……

……

……

……

2. Uit de logboeken blijkt dat het bij een aantal leerkrachten niet goed lukte om leerlingen

eigen ervaringen in te laten brengen. Hoe denkt u dat dit komt?

Doorvragen naar mogelijke redenen:

 Is het te moeilijk?

 Te weinig tijd?

 Wist niet dat het de bedoeling was…

 Heeft een ander idee van wat een ervaring is?

 Vind het eigenlijk niet belangrijk

……

……

……

3. Als u naar uw eigen lessen kijkt, is het dan altijd gelukt om een eigen ervaring in te brengen?

Waarom wel/waarom niet?

……

……

4. Wat is volgens u een ‘eigen ervaring’?

……

……

5. Hoe betrekt u leerlingen actief in de lessen?

……

……

6. Wat heeft het werken met de waaier opgeleverd?

……

……

7. Wat is de potentie van het ontwikkelde product? Wat zijn de mogelijkheden volgens jou?

……

……

8. Wat zijn de plus- en minpunten van het werken met de waaier?

……

……

53

Bijlage 4 – Interviewleidraad tijdsinvestering burgerschap

Doel:

Hoeveel tijd besteden leerkrachten wekelijks aan burgerschapslessen? Welke formele en informele

burgerschapslessen hebben een plaats binnen het curriculum.

Introductie:

In dit interview willen wij graag te weten komen hoeveel tijd u per week besteedt aan

burgerschapslessen. Dit kunnen zowel formele lessen uit de methode zijn, als informele manieren

waarop u aandacht besteedt aan burgerschap, zoals naar aanleiding van bijvoorbeeld de actualiteit

of iets wat een leerling uit de klas heeft meegemaakt.

Gegevens interviewer en geïnterviewde:

(Interviewer vult naam van zichzelf en leerkracht + school in)

Naam interviewer:

Naam leerkracht:......................

School leerkracht:

Vragen:

A. Formele burgerschapslessen – werken met een methode

1. Werkt u met een bepaalde methode voor sociale vaardigheden, pesten, nieuwsbegrip of een

andere methode die aandacht besteedt aan bepaalde burgerschapscompetenties?

Zo ja,

a. Naam van de methode:... (interviewer vult naam methode in)

2. Hoe vaak werkt u hiermee? Is dat

(interviewer kruist het vakje dat het beste bij het antwoord aan)?

Eén keer

per half jaar

Eén keer per

maand

Eén keer per

week

Ongeveer de

helft van de

week

Dagelijks

3. Hoeveel tijd besteedt u daar dan per keer gemiddeld aan? Als u dit zou moeten uitdrukken in

minuten en uren per keer ...(interviewer noteert minuten en uren)

.....uur

......minuten

4. Hoeveel tijd heeft u afgelopen 7 dagen besteed aan deze lessen? (interviewer noteert minuten

en uren)

.....uur

54

......minuten

B. Burgerschapslessen zonder methode (bijv. bij het inspelen op de actualiteit of op gebeurtenissen

in en rondom de klas):

5. In hoeverre besteedt u op een andere wijze aandacht aan burgerschap? (Voorbeelden benoemen

voordat leerkrachten antwoord geven):

- Bijvoorbeeld door middel van in te spelen op actualiteit, jeugdjournaal, krant, gebeurtenissen in en

rondom de klas, etc.

- of door bijvoorbeeld aandacht te besteden aan het omgaan met sociale of culturele verschillen of

samen dingen beslissen

- of door bijvoorbeeld aandacht te besteden aan bepaalde democratische waarden zoals vrijheid van

meningsuiting, mensenrechten etc.

 (interviewer kruist het vakje dat het beste bij het antwoord aan)?

Eén keer

per half jaar

Eén keer per

maand

Eén keer per

week

Ongeveer de

helft van de

week

Dagelijks

6. Hoeveel tijd besteedt u daar dan per keer gemiddeld aan? Als u dit zou moeten uitdrukken in

minuten en uren per keer ...(interviewer noteert minuten en uren)

.....uur

......minuten

7. Hoeveel tijd heeft u afgelopen 7 dagen aandacht besteed aan burgerschap op deze (informele)

manier? (interviewer noteert minuten en uren)

.....uur

......minuten

55

Bijlage 5 – Schrijfopdracht

Bepalen wat jullie gaan doen ~ schema

 Thuis / School /

Vrije tijd

Thuis / School /

Vrije tijd

Overeenkomst of

verschil?

1. Wat gingen

jullie doen?

Niet van

toepassing

2. Waar en met

wie was dit?

Niet van

toepassing

3. Hoe werd

besloten wat

jullie gingen

doen?

o Overeenkomst

o Verschil

4. Wie bepaalde

wat jullie gingen

doen?

o Overeenkomst

o Verschil

56

 Thuis / School /

Vrije tijd

Thuis / School /

Vrije tijd

Overeenkomst of

verschil?

5. Werd er goed

naar iedereen

geluisterd? Waar

merkte je dat aan?

o Overeenkomst

o Verschil

6. Wat deed jij in

deze situatie?

o Overeenkomst

o Verschil

7. Was iedereen

het eens met de

keuze? Hoe

merkte je dat?

o Overeenkomst

o Verschil

8. Wat vind je van

de manier waarop

besloten is?

Waarom vind je

dat?

o Overeenkomst

o Verschil

57

Bepalen wat jullie gaan doen ~ vragen

Gebruik bij het maken van onderstaande vragen je schema!

1. In het schema heb je aangekruist of dingen hetzelfde waren in jouw voorbeelden.

Welke twee overeenkomsten zijn de belangrijkste volgens jou?

Denk aan wat hetzelfde is in:

- Hoe er werd besloten

- Wie de beslissing maakte

- Hoe er naar elkaar geluisterd werd

- Wat jij deed

- Of er problemen waren en welke

- Wat jouw mening hierover is

1. ___

2. ___

2. Je hebt net de twee belangrijkste overeenkomsten opgeschreven in jouw

voorbeelden. Lees nog eens terug wat je als eerste hebt opgeschreven. Waarom is

dit hetzelfde denk je? Schrijf dat hierover bij 1 op. Doe daarna hetzelfde voor punt 2.

1. ___

2. ___

3. In het schema heb je aangekruist of dingen verschillend waren in jouw voorbeelden.

Welke twee verschillen zijn de belangrijkste volgens jou?

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwji_Yq60-zSAhVBuhQKHfcxCN0QjRwIBw&url=http://www.jpheijeschool.nl/Groepen/OB-RenateEsther&bvm=bv.150475504,d.d24&psig=AFQjCNFqzsub8Pufn3XbrCOXfomAMxm33A&ust=1490359329653037

58

Denk aan verschillen in:

- Hoe er werd besloten

- Wie de beslissing maakte

- Hoe er naar elkaar geluisterd werd

- Wat jij deed

- Of er problemen waren en welke

- Wat jouw mening hierover is

1. ___

2. ___

4. Je hebt net de twee belangrijkste verschillen opgeschreven in jouw voorbeelden.

Lees nog eens terug wat je als eerste hebt opgeschreven. Waarom is dit verschillend

denk je? Schrijf dat hierover bij 1 op. Doe daarna hetzelfde voor punt 2.

1. ___

2. ___

5. In welke situatie is er volgens jou op de beste manier gekozen en waarom?

59

Ik vind dat er thuis / op school / in de vrije tijd op de beste manier is gekozen,

omdat ___

Kijk nog eens terug naar je schema en lees hoe je jouw situaties hebt beschreven.

6. Vind je dat iedereen in jouw situaties mag meepraten over wat jullie gaan doen?

Ik vind wel / niet dat iedereen in mijn situaties mag meepraten,

omdat___

7. Vind je dat iedereen in jouw situaties het eens moet zijn met wat jullie gaan doen?

Ik vind wel / niet dat iedereen het in mijn situaties eens moet zijn,

omdat___

8. Stel: jullie gaan na schooltijd met vijf vrienden afspreken, maar jullie willen alle vijf

iets anders gaan doen.

Schrijf 2 manieren op hoe jullie kunnen bepalen wat jullie gaan doen.

60

Denk weer aan dingen als:

- Wie mogen er meepraten?

- Wie mogen dat bepalen?

- Hoe moet er besloten worden?

- Moet iedereen het eens zijn?

1.__

2.__

9. Wat is volgens jou de beste manier om te bepalen wat jullie gaan doen en waarom?

Ik vind manier 1 / 2 de beste manier,

omdat:___

Einde schrijfopdracht, goed gedaan!

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjWl5f30-zSAhWGbRQKHexGCPwQjRwIBw&url=https://www.pinterest.com/arletteremmerie/goed-gedaan/&bvm=bv.150475504,d.d24&psig=AFQjCNEYGItioRVm6EURQZDYbb0GueTwWw&ust=1490359475833792

61

Vragenkaartjes bij het activeren

Wat hebben jullie gedaan?

Waar was dit?

Met wie was dit?

Hoe werd besloten wat jullie

gingen doen? Kies uit:

a. Volgens de meeste stemmen gelden

b. Besluit waar iedereen het mee eens

was

c. We hebben een combinatie

gemaakt van iedereen zijn mening

d. Een oudere/volwassene heeft

gekozen

e. Ik heb zelf de keuze gemaakt

f. Een klein groepje bepaalde

Wat deed jij in deze situatie?

Mocht je meepraten?

Werd er naar je geluisterd?

Hoe werd daarop gereageerd?

Wat vond je hiervan?

Werd er goed naar elkaar

geluisterd?

Werd er geprobeerd elkaar te

overtuigen? Hoe ging dat?

Was iedereen het eens met de keuze?

Hoe merkte je dat?

Wat is jouw mening?

Wat vind je van de manier waarop

naar elkaar geluisterd is?

Wat vind je van de manier waarop

besloten is?

Waarom vind je dat?

