 [image: image10.jpg]

 [image: image2.jpg]

[image: image1.emf]
Colofon

© 2009 Landelijk Expertisecentrum Economie en Handel, Amsterdam

Het centrum is een samenwerkingsverband van het Onderwijscentrum van de Vrije Universiteit, Instituut voor de Lerarenopleiding van de Universiteit van Amsterdam en de Hogeschool van Amsterdam.
www.expertisecentrum-economie.nl

Auteur: Lenie Kneppers

Eindredactie:
Roel Grol, Lenie Kneppers, Hans Goudsmit
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de uitgever

CONCEPTGERICHT en CONTEXTGERICHT ECONOMIEONDERWIJS
INHOUDSOPGAVE

1. INLEIDING

4

2. LEERPSYCHOLOGISCHE ACHTERGROND

7
3. CONCEPTEN IN HET ECONOMIEONDERWIJS

9
4. SAMENWERKEND LEREN

12
5. CONTEXTEN IN HET ECONOMIEONDERWIJS

16
6. CONCEPT- EN/OF CONTEXTGERICHT ECONOMIEONDERWIJS?
22
7. HET ONTWERPEN VAN CONTEXTOPDRACHTEN

25
7.1.
Stel het probleem vast.

26
7.2.
Sluit aan bij doelstellingen economie.

27
7.3.
Schrijf het probleem uit.

29
7.4.
Maak de opzet –structuur - voor het project.

29
7.5.
Bepaal welke activiteiten worden ondernomen.

32
7.6.
Bepaal welke bronnen worden gebruikt.

32
7.7.
Bepaal hoe het werk verdeeld gaat worden.

32
7.8.
Bepaal de tussenproducten.

32
7.9.
Bepaal de eisen.

32
7.10. Bepaal de toetsing.

32
7.11. Plaats de opdracht in rooster.

33
7.12. Bepaal evaluatie en toetsing.

33
7.13. Stel de afsluiting vast.

34
8. KORTDURENDE CONTEXTOPDRACHTEN

36
LITERATUUR

39
CONCEPTGERICHT ONDERWIJS OF CONTEXTGERICHT ONDERWIJS?
1. INLEIDING
Op twee scholen in stad A wordt economieles gegeven in de bovenbouw.

Op school 1 wordt in groepjes van vier leerlingen gewerkt aan de volgende opdracht:
Elise en Pieter hebben genoeg van Holland. Het is te druk op de weg; er zijn teveel mensen; er is te weinig natuur. Ze hebben op de televisie het programma IK VERTREK gezien. Dat ging over een familie die naar Australië emigreerde. Elise en Pieter zijn toen op de gedachte gekomen om dat ook te ondernemen. Eerst zijn ze een keer op vakantie geweest in Australië om een kijkje te nemen en sindsdien zijn ze zo enthousiast geworden dat ze actief overwegen om te emigreren.

Elise (38) en Pieter (40) wonen in Amsterdam. Ze hebben drie kinderen; Sophie is 16 jaar oud, Jasper 12 en Jaap 8. Elise is lerares op de basisschool in de buurt. Pieter is accountmanager bij de INGbank aan de zuidkant van Amsterdam. Sophie zit in de 4e klas vwo; Jasper zit in de brugklas havo/vwo en Jaap zit in groep 5 van de basisschool.

Hoewel ze verschrikkelijk enthousiast zijn en het helemaal zien zitten, zijn ze zich er toch van bewust dat emigreren een grote beslissing is en dat je de stap niet zomaar zet. Ze hebben echter moeite om te beslissen. Soms zien ze alles even zonnig en dan weer zien ze allemaal beren op de weg.

Zo zijn ze erg bezorgd over hun inkomen na pensionering als ze besluiten om te emigreren. Pieter werkt al 16 jaar bij de ING. Dit bedrijf heeft een eigen pensioenfonds. Pieter heeft dus al een deel van zijn pensioen opgebouwd. Elise geeft al 15 jaar les en heeft daarmee pensioen opgebouwd bij het Algemeen Burgerlijk Pensioenfonds. Wat gebeurt daarmee al ze naar Australië gaan? Wordt dat bij pensionering uitgekeerd en hoeveel zal dat dan zijn? Hoe kunnen ze in Australië de rest van hun pensioen opbouwen? Gaan ze erop achteruit als ze emigreren na hun 65e in vergelijking met het blijven in Nederland?
Ze hebben nu jullie hulp ingeroepen om hen te helpen om wat betreft de pensioenverwachting duidelijkheid te krijgen alvorens tot een beslissing te komen om te emigreren.
Tegelijkertijd hoorde de Stichting Voorlichting Emigratie van de vraag van de familie aan jullie. Zij stellen voor dat jullie met dit voorbeeld een website voor hun Stichting maken, waarmee andere mensen die willen emigreren (ook naar andere landen dan Australië) de gevolgen van emigratie voor hun pensioen kunnen bepalen.
Elise, Pieter, Sophie, Jasper en Jaap begrijpen dat jullie soms informatie van hen nodig hebben. Die mag je altijd vragen.
Op school 2 zijn de leerlingen individueel bezig met de volgende opdracht:

Opdracht:
Bron: een onderzoek onder consumenten in de stad Utrecht

	Naast het gescheiden inleveren van afvalstromen als glas, oud papier en gft-afval, is het sinds kort in Nederland mogelijk om particulier luierafval milieuvriendelijk te verwerken. Dit vereist dat consumenten hun luierafval gescheiden inleveren. Hier is onderzoek naar gedaan onder duizend huishoudens in de stad Utrecht. Uit het onderzoek is gebleken dat het merendeel van de ondervraagden zeer positief staat tegenover het zelf scheiden van het luierafval van het huisvuil. Tevens heeft het merendeel van de ondervraagden aangegeven het voornemen te hebben om aan het luierproject deel te nemen. De betalingsbereidheid blijkt voldoende te zijn om de verwachte extra kosten te dekken. Het bedrijf LuierRecycli besluit op basis van dit onderzoek de stap te wagen en het project landelijk uit te gaan voeren. Het bedrijf is van plan om € 500.000 te investeren.

Het bedrijf LuierRecycli neemt de "gok" om op basis van dit onderzoek het project uit te gaan voeren. Er zijn nogal wat kritische kanttekeningen te plaatsen bij dit project.

a. Geef een vijftal voorbeelden waaruit zou kunnen blijken dat dit bedrijf een te groot risico loopt en daardoor failliet zou kunnen gaan.

b. Stel nu eens dat het bedrijf deze activiteit niet had uitgevoerd, wat had het anders kunnen doen met die € 500.000,-?

c. Hoe komen in deze bron de begrippen betalingsbereidheid, schaarste en alternatieve aanwendbaarheid terug?

Bron: Lesmateriaal pilot economie vwo, 2008.

In hoeverre verschillen de manieren waarop de leerlingen op beide scholen bezig zijn om de doelstelling van het vak economie op havo en vwo te bereiken?
Een aantal verschillen vallen op:

· De leerlingen die bezig zijn aan opdracht 1 werken in groepjes aan een open ongestructureerd probleem.
· De leerlingen die bezig zijn met opdracht 2 werken individueel aan een gesloten taak, waarbij de gestelde vragen afgeleid zijn van de bron.
· De aanpak en uitkomsten van opdracht 1 kunnen zeer verschillend zijn bij de verschillende groepjes in de klas.

· De aanpak en de uitkomsten van opdracht 2 zijn voor alle leerlingen gelijk en er is maar één uitkomst juist.

· Opdracht 1 is gericht op het leren oplossen van een probleem dat in de praktijk van het leven voorkomt.

· Opdracht 2 is een vraagstuk dat gericht is op het leren van economisch begrippen.

· Door opdracht 1 leren leerlingen de begrippen die nodig zijn om dit probleem aan te pakken terwijl ze bezig zijn dit probleem
· Bij opdracht 2 wordt ervan uitgegaan dat de begrippen behandeld zijn en dat leerlingen daarmee nu oefenen door middel van deze opdracht.

Opdracht 1 kan benoemd worden als een contextgerichte aanpak en opdracht 2 als een conceptgerichte aanpak.

Zoals we zien zijn de verschillen tussen een contextgerichte en conceptgerichte benadering groter dan alleen het feit dat bij een contextgerichte benadering van een context wordt uitgegaan en bij een conceptgerichte aanpak van een concept (een begrip of een combinatie van begrippen). Om die verschillen te verklaren gaan we eerst na waar de context- en conceptgerichte benadering van leren hun wortels hebben.

2. LEERPSYCHOLOGISCHE ACHTERGROND
Door de jaren heen zijn talrijke theorieën gevormd over wat kennis is en hoe mensen leren. Een belangrijke vraag die daarbij gesteld wordt is: bevindt kennis zich in het brein van een individu – individueel georiënteerd - of is het bezit van de omgeving – sociaal georiënteerd -?

De (vele) stromingen bevinden zich ergens tussen twee uitersten op het continuüm:

[image: image3.emf]

Oefening ; waar sta jij (als lezer van dit katern)?
Zet je persoonlijke opvatting over wat kennis is en hoe mensen leren, op de hierboven gegeven lijn door middel van een X.
Overweeg daarvoor de volgende twee vragen:

1. Waar komt kennis vandaan?

Geloof je dat kennis gevormd wordt in het menselijk brein? Of wordt kennis gevormd binnen een omgeving of tijdens menselijke interactie? De individuele georiënteerde stroming beschouwt het brein als de schepper van kennis; de sociaal georiënteerde stroming beschouwt kennis als het product van de omgeving en van sociale interactie; alle kennis heeft zijn wortels en wordt voortdurend gevoed door de omgeving en sociale interactie.

2. Waar ligt kennis vast?
Geloof jij dat kennis vastligt op enige wijze in het menselijk brein? Of geloof je dat kennis vastligt in de wereld en ontdekt wordt door levenservaring en door menselijke interactie?

Weeg je antwoorden op deze twee vragen voordat je jouw X op de lijn zet.
Als je gelooft dat kennis geheel een creatie is van het menselijk brein en dat kennis daar ook vastligt, dan zet je zit je de X op het uiterste punt van de individuele oriëntatie, op de lijn links. Geloof je daarentegen dat kennis besloten ligt in de wereld of uitsluitend gevormd wordt door interactie en als je gelooft dat kennis een deel blijft van de (buiten)wereld, dan ben je sterk sociaal georiënteerd en zet je de X op het uiterste punt op de lijn rechts.
Maar je kunt ook gemengde ideeën hebben. Bijvoor beeld dat het menselijk brein de sleutel is tot de vorming van kennis en dat kennis vastligt in het menselijk brein, maar je kunt er tevens van overtuigd zijn dat de omgeving en sociaal culturele factoren voor de vorming van die kennis belangrijk zijn. Of je kunt geloven dat menselijke interactie met de omgeving en met mensen, die deel uitmaken van die omgeving de bron zijn van kennis, maar dat uiteindelijk de kennis vastligt in het brein van het individu. In deze gevallen komt jouw X ergens op de lijn tussen de twee uitersten.
Bron: Alexander (2006 p.66)
Alle (moderne) leertheorieën zoals radicaal constructivisme, informatie-procestheorie, cognitief constructivisme, sociaal constructivisme, gesitueerde cognitie en socio-culturalisme (Alexander, 2006) behoren tot het constructivisme en liggen ergens op de lijn. Zij hebben één fundamenteel kenmerk gemeen: kennis wordt geconstrueerd door individuen of door groepen en wordt dus niet verworven bijvoorbeeld door overdracht. Kennis kan niet ontstaan anders dan door menselijke constructie.
De individueel georiënteerde theorieën – geheel links op de lijn - gaan ervan uit dat kennis ontstaat, gecreëerd en vastgelegd wordt, in het brein van het individu. De sociaal georiënteerde theorieën – geheel rechts op de lijn - gaan ervan uit dat kennis het product is van de omgeving, de cultuur van die omgeving en van sociale interactie tussen mensen in die omgeving. De kennis is opgeslagen in de omgeving en kan door individuen ontdekt worden door het te ervaren en door interactie met mensen in die specifieke omgeving (Alexander, Schallert, & Hare, 1991a).
Een aantal theorieën bevindt zich ergens op de lijn tussen individuele en sociale oriëntatie met wat meer of wat minder accent op de ene of de andere kant. Het zijn mengvormen.
Een voorbeeld van een stroming, die uiterst links op de lijn staat is het radicaal constructivisme. Vooral in de vakken scheikunde en wiskunde is deze theorie lange tijd gevolgd. Concepten worden afzonderlijk geleerd. Informatie is goed of verkeerd. Leerlingen lossen problemen op door middel van algoritmen (een vaste oplosstrategie) en er is maar één antwoord juist. Ook in het economieonderwijs kan deze insteek herkend worden.
Een voorbeeld van een theorie die uiterst rechts op de lijn staat is het sociaal culturalisme. Sociaal culturalisten zijn meer geïnteresseerd in het leerproces dan in de uitkomst van een (probleem) opdracht. De sociaal culturalistische school richt zich op de buitenwereld, de contexten. Leren kan alleen plaatsvinden in een context, een activiteit, een specifieke situatie en cultuur uit de werkelijkheid. Het werkplekleren (door middel van stagelopen) is hier bijvoorbeeld een uitvoering van voor beroepsopleidingen. Er wordt geleerd in een specifieke situatie, op een bepaald tijdstip, binnen een specifieke cultuur en in interactie met andere werkers.
De uiterst rechts georiënteerde theorie wijst de school als leerinstituut af. Op school bestaat een schoolcultuur, die niet te rijmen is met de cultuur in het werkelijke leven. In wat afgezwakte vorm, bijvoorbeeld in de theorie met de naam situated cognition (gesitueerde cognitie), wordt de buitenwereld in de school gehaald door middel van simulaties, het werken met casussen en met probleemsituaties uit de werkelijkheid. Het ligt dus voor de hand dat deze richting de vorm heeft van probleemgestuurd leren: open problemen, waarvoor leerlingen probleemoplossingstrategieën samen met kennis moeten ontwikkelen. Leerlingen ‘are wrestling with the problems of the world’. Zij leren oplosstrategieën en daarbij de concepten die zij nodig hebben in situaties, waarin economische kennis nodig is. De aanpak en uitwerking van complexe problemen ligt niet vast. Leerlingen zoeken een heuristiek (een oplosstrategie) en de uitkomst is niet eenduidig. Leerlingen verwerven diep begrepen economische concepten terwijl ze bezig zijn met het onderzoeken van contexten.
Conclusie

We kunnen zeggen dat opdracht 1 meer tot de sociaal georiënteerde theorieën hoort en opdracht 2 meer tot de individueel georiënteerde theorieën.
Samengevat zijn de kenmerken voor concept- en contextgericht onderwijs te zien in tabel 1.
Tabel 1. Kenmerken conceptgericht- en contextgericht onderwijs
	Conceptgericht
	Contextgericht

	Vaktaken
	Praktijk/probleemoplossingstaken

	Gesloten taken
	Open taken

	Taak heeft één goed oplospad (algoritme) en één goede uitkomst
	Taak kan op meerdere manieren (heuristieken) worden aangepakt en er kunnen meerdere oplossingen mogelijk zijn

	Leerlingen werken individueel aan taken
	Leerlingen werken samen aan taken

	Concepten worden afzonderlijk geleerd
	Leerlingen leren concepten door middel van contexttaken en leren probleemoplosvaardigheden

	Meer aandacht voor product
	Meer aandacht voor proces en vaardigheden.

3. CONCEPTEN IN HET ECONOMIEONDERWIJS
Bij economie verstaan we onder concepten de vakbegrippen, zoals productiefactoren, schaarste, break-evenpoint etc. Soms zijn deze begrippen eenvoudig uit te leggen en eenduidig – we kunnen dan volstaan met het woord begrip- maar de meeste vakbegrippen uit de economie zijn complex d.w.z. dat het begrip niet te bevatten is zonder het te relateren aan een veelvoud andere begrippen. We spreken dan van een concept.
Een voorbeeld hiervan is het concept ruil, een van de acht concepten uit het nieuwe examenprogramma Teulings havo en vwo:
[image: image4.emf]goud

Main Idea

ruil

prijs

winst

verkoop

aankoop

win-

win

autarkie

ruilverhouding

transactiekosten

eigendomsrechten

arbeidsdeling

specialisatie

arbeidsproductiviteit

productie

consumptie

geld

hyperinflatie

standaardgoed

koopkracht

indirecte

ruil

ruilmiddel

oppotmiddel

rekenmiddel

chartaal

giraal

deelbaar

handzaam

duurzaam

niet

gemakkelijk

na te maken

intrinsieke

waarde

extrinsieke

waarde

wet van

Gresham

geldcreatie

banken

banksysteem

bankbalansen

comparatieve

voordelen

absolute

voordelen

goud

Main Idea

ruil

prijs

winst

verkoop

aankoop

win-

win

autarkie

ruilverhouding

transactiekosten

eigendomsrechten

arbeidsdeling

specialisatie

arbeidsproductiviteit

productie

consumptie

geld

hyperinflatie

standaardgoed

koopkracht

indirecte

ruil

ruilmiddel

oppotmiddel

rekenmiddel

chartaal

giraal

deelbaar

handzaam

duurzaam

niet

gemakkelijk

na te maken

intrinsieke

waarde

extrinsieke

waarde

wet van

Gresham

geldcreatie

banken

banksysteem

bankbalansen

comparatieve

voordelen

absolute

voordelen

Figuur 1. Het concept ruil met daaromheen de gerelateerde begrippen. De gele labels gelden zowel voor havo als vwo, de groene alleen voor vwo.

Concepten zijn een deel van de kennis die leerlingen dienen te beheersen om in staat te zijn in specifieke situaties in hun leven kennis te gebruiken.
Economische concepten horen tot de declaratieve kennis. Dit zijn feiten, definities, verklaringen, beschrijvingen: het ‘wat’ (Ryle, 1949; Singley & Anderson, 1989).
Volgens de individuele stromingen is declaratieve kennis in schema’s opgeslagen in het geheugen. Voor te stellen is zoiets als in figuur 1 is aangegeven, maar dan ook nog met ingevulde relaties tussen de begrippen.

Het onderwijs - ook bij het vak economie – heeft altijd een grote nadruk gelegd op het leren van deze declaratieve kennis. Het spreekt vanzelf dat concepten de basis zijn voor het begrijpen en toepassen. Maar het probleem is de overmatige aandacht voor deze kennis in verhouding tot de andere kennissoorten. Leraren denken vaak dat als leerlingen de basisconcepten economie beheersen zij het oplossen van dagelijkse problemen vanzelf ook leren. Ook is het niet gezegd dat eerst begonnen moet worden met het leren van de basisconcepten. Het is goed mogelijk uit te gaan van situaties, contexten, om de begrippen te verwerven.

Een tweede kennissoort is de procedurele kennis: het ‘hoe’.
De procedurele kennis bestaat uit vaardigheden om te handelen met declaratieve kennis. Binnen het geheugenschema kan deze procedurele kennis opgenomen worden. Het gaat hier om cognitieve vaardigheden ofwel strategieën. Deze zijn zeker zo belangrijk als de declaratieve kennis.

Een voorbeeld hiervan binnen figuur 1 is: ‘het berekenen van nominale en reële rente en de invloed van inflatie op sparen berekenen. Naast het berekenen gaat hier ook om strategieën die ingezet kunnen worden bij het oplossen van een vraagstuk, het analyseren van een economische tekst of het analyseren van een bepaalde situatie/context, om strategieën die gebruikt worden bij probleemoplossing. Deze voorbeelden horen allemaal tot de cognitieve vaardigheden, maar ook de metacognitieve vaardigheden horen hiertoe; hoe houd je jezelf gemotiveerd, hoe plan je het werk, hoe genereer je vragen, hoe monitor je het strategiegebruik etc.

Strategieën moeten bewust aan leerlingen worden geleerd, alvorens zij zelf een keuze kunnen maken welke strategie in welke situatie voor hen de juiste is. Leerlingen ontwikkelen het gebruik van deze strategieën door veelvuldig geconfronteerd te worden met contextrijke problemen. De ervaring leert dat aan dit belangrijke onderdeel bij economie op school weinig aandacht wordt gegeven.

Een derde kennissoort is conditionele kennis (ofwel situationele kennis): ‘wanneer’ en ‘waar’ en ‘waarom’. Zo zal bijvoorbeeld conjunctuur in diverse landen door heel verschillende factoren bepaald worden. Ook deze kennis kan deel uit maken van geheugenschema’s (Alexander, 2006). Conditionele kennis komt aan de orde als leerlingen actuele situaties moeten analyseren. Zij moeten dan in staat zijn declaratieve en procedurele kennis binnen de conditionele factoren te plaatsen. Eigenlijk kun je hier spreken van een vorm van transfer: kennis geleerd in één situatie (met specifieke condities) kunnen gebruiken in andere situaties (onder andere condities).
Leraren moeten leerlingen met zowel declaratieve- als procedurele kennis in staat stellen tot betekenisvol toepassen van deze kennis onder verschillende condities. Leraren moeten zelf als model dienen door het verschillende gebruik van kennis te bespreken. Hierdoor verwerven leerlingen tevens dieper begrip van de concepten.
Een andere, zeer belangrijke kennissoort is voorkennis. Onder voorkennis valt alle ervaring en kennis die een leerling in het leven heeft opgedaan, onbewust en bewust. Leerlingen komen het vak economie binnen met tal van ervaringen, die voor iedere leerling verschillend kunnen zijn. Het vormt hun persoonlijke voorraad informatie, vaardigheden, ervaringen, overtuigingen en herinneringen (Alexander, Schallert, & Hare, 1991b). Deze voorkennis speelt een belangrijke rol bij het leren van een leerling.
De aanwezige voorkennis bepaalt de interpretatie die leerlingen geeft aan wat zij horen en zien in de klas; zij maken daarop hun eigen persoonlijke mentale voorstelling. Dat heeft invloed op de mate waarin zij zaken begrijpen en onthouden. Het nieuwe haakt als het ware aan aan de al bestaande voorstellingen. Als een leraar iets uitlegt in de klas pakt de ene leerling dat anders op dan een andere leerling en mogelijk op een wijze die zeer kan verschillen van wat de leraar veronderstelt.
Hoewel veel leraren wel doordrongen zijn van het feit dat zij aan moeten sluiten bij de leerling, wordt dat vaak gezien als inleiding. Daarna wordt de leerstof aangepakt. Voorkennis van iedere leerling – in brede zin dus zoals hierboven beschreven – is echter het fundament waarop verdere kennis kan worden opgebouwd. Het is dus zaak dat leerlingen zich bewust worden van wat zij al als mentale voorstellingen hebben. Zij moeten dus de kans krijgen – door de vorm van de opdracht - deze kennis in het bewustzijn te halen en deze vervolgens uit te bouwen of misschien ook om te bouwen. Het is namelijk goed mogelijk dat een leerling naïeve voorstellingen heeft. Dit worden misconcepties genoemd. In het bètaonderwijs is het meeste onderzoek naar misconcepties gedaan. Misconcepties zijn vaak heel hardnekkig. Zo is het volgende verhaal bekend:
Aan studenten biologie werd gevraagd waar planten hun voedsel uit haalden. Het merendeel van de studenten antwoordde dat planten voedsel uit de bodem haalden en dat vervoerden naar de bladeren. Maar in hun opleiding hebben ze allemaal het fotosyntheseproces bestudeerd en daarbij geleerd dat planten voedsel produceren in hun bladeren door bestanddelen uit de lucht.
Een voorbeeld van misconceptie (of onbegrepen kennis) uit het economieonderwijs is de volgende:

Aan vergevorderde en afgestudeerde economen in de USA (waarvan een deel gepromoveerd) werd het volgende vraagstuk voorgelegd (Ferraro & Taylor, 2005):

Please,circle the best answer to the following question:

You won a free ticket to see an Eric Clapton concert (which

has no resale value). Bob Dylan is performing on the same night

and is your next-best alternative activity. Tickets to see Dylan cost

$40. On any given day, you would be willing to pay up to $50 to

see Dylan. Assume there are no other costs of seeing either

performer. Based on this information, what is the opportunity cost

of seeing Eric Clapton?

A. $0

B. $10

C. $40

D. $50
Slechts 21,6% gaf het juiste antwoord*. De conclusie was dat deze economen nooit diep begrip hebben verkregen van opofferingskosten of met misconcepties zitten.

* het juiste antwoord is $10

4. SAMENWERKEND LEREN
Het helpt in de regel weinig als de leraar vertelt dat iets anders in elkaar zit dan de leerling zich voorstelt. De leerling zelf moet actief door een proces waarbij hij/zij de mentale voorstelling stukje bij beetje omzet. In dit actieve proces kan de leerling geactiveerd worden door samen te werken met andere leerlingen. De opdracht tot de samenwerking moet dan discussie tussen leerlingen uitlokken, waardoor leerlingen komen tot reconstructie van hun voorstellingen.
Dekker en Elshout (1998) hebben een procesmodel ontworpen voor het analyseren van interactie tussen leerlingen, waaruit we kunnen zien welke leerprocessen zich kunnen voordoen tijdens een discussie tussen leerlingen.
Het model is voor wiskunde ontworpen maar kan ook goed gebruikt worden voor economie (Kneppers, 2007). In tabel 2 wordt het schema van Dekker en Elshout weergegeven.
Tabel 2. Procesmodel Dekker en Elshout-Mohr (1998)

	A en B werken aan dezelfde wiskundeopdracht. Hun werk is verschillend

	A werkt
	
	B werkt

	A vraagt B werk te tonen
	Wat doe je? Wat heb je? Wat denk je?
	B vraagt A werk te tonen

	A wordt zich bewust van eigen werk
	
	B wordt zich bewust van eigen werk

	A toont eigen werk
	Ik heb dit…ik doe dit…

Ik zit zo te denken….
	B toont eigen werk

	A wordt zich bewust van B’s werk
	
	B wordt zich bewust van A’s werk

	A vraagt B werk uit te leggen
	Waarom doe je dat zo?

Hoe kom je daarbij?
	B vraagt A werk uit te leggen

	A denkt na over eigen werk
	
	B denkt na over eigen werk

	A legt eigen werk uit
	Ik doe dit zo, omdat…
Ik denk zo, omdat..
	B legt eigen werk uit

	A denkt na over B’s werk
	
	B denkt aan over A’s werk

	A bekritiseert B’s werk
	Maar dat is toch niet goed, want
	B bekritiseert A’s werk

	A denkt na over B’s kritiek
	
	B denkt na over A’s kritiek

	A verantwoordt eigen werk
	Ik dacht dat ik het wél goed had,

omdat…..
	B verantwoordt eigen werk

	A denkt na over verantwoording
	
	B denkt na over verantwoording

	A bekritiseert eigen werk
	Oh nee, het klopt toch niet, want….
	B bekritiseert eigen werk

	A reconstrueert eigen werk
	Ik kan het beter zó doen…
	B reconstrueert eigen werk

	
	
	

	vet: kernactiviteiten
standaard: mentale activiteiten
cursief: regulerende activiteiten

Een voorbeeld van een procesanalyse met gebruik van dit model volgt in tabel 3.
De opdracht voor de leerlingen die de discussie voerden was:

Stel nu dat de economie in een bepaald jaar in evenwicht is. Dan ziet het conjunctuurverloop er uit als een rechte lijn.

Aan jullie de opdracht om een geldkringloopschema te maken waarin er dit evenwicht is. In het economisch kringloopmodel weet je dat het nationale inkomen gelijk is aan de nationale productie.

Jullie laten nu met een collage van post-its zien hoe de economische geldkringloop met:

nationaal inkomen = nationale productie: voor een jaar waarin het conjunctuurverloop eruit ziet als een rechte lijn.

Tabel 3. Voorbeeld van het gebruik van het procesmodel van Dekker en Elshout-Mohr (1998) voor een conceptopdracht, uitgewerkt door Kneppers (2007)
	Quirine
	Ja inderdaad, maar ehm, we moeten eerst nog iets bij vakantie zetten. Vakantie;

	Lamin
	Export, buitenland. Als je vakantie doet, is het import.

	Quirine
	Het is export, toch?

	Lamin
	Nee, hoor, het wordt niet naar binnen gehaald, er wordt niet buitenlands geld uitgegeven in Nederland, maar Nederlands geld in het buitenland.

	Quirine
	Dat is export

	Lamin
	Nee, export is dat Nederlandse mensen naar buitenland dus dingen verkopen.

Je exporteert dingen naar het buitenland. En je importeert dingen naar het

binnenland.

	Quirine
	Ja.

	Lamin
	Dan haal je het van het buitenland

	Quirine
	Ja maar als je vakantie hebt, dan betaal je geld aan het buitenland.

	Lamin
	Dus is het import

	Quirine
	Ja? Echt waar?

	Lamin
	Ja.

	Quirine
	Maar dit is allemaal import, dan.

	Lamin
	Nee. Het is gewoon Nederland, dat is gewoon in Nederland

	Quirine
	Maar kleding kan je ook halen uit het buitenland, dan importeer je kleding

	Lamin
	Dan zou het ook import kunnen zijn.

	Quirine
	Dus dan moeten we

	Lamin
	maar vakantie is sowieso import.

	Quirine
	Maar dan is het niet nodig

	Lamin
	Ok., zullen we overbesteding krijgen? Meer arbeid is nodig, minder werkloosheid.

	Quirine
	Moeten we doen als eh, volgens mij is het niet nodig hoor

	Lamin
	He, wat is niet nodig.

	Quirine
	Dat meer consumptie, overbesteding wordt.

	Lamin
	Ja, maar dat hoeft niet altijd

	Quirine
	Ja, toch? Dat kunnen we beter niet doen

	Lamin
	Maar ik doe hier gewoon, import neemt toe, dan hoef je hier, vakantie, in het

buitenland, dus import neemt toe, waardoor nationaal product weer afneemt.

Door meer consumptie neemt de import toe. Toch, gewoon. En over het

algemeen, dus dan moeten we nog, … [mompelt onverstaanbaar verder, klikt, typt] is ze ook weer blij, toch? Neemt toe, de import, toch? En als de ehm, import neemt toe, dus dan is, is er dan sprake van; dat weet je niet, want je weet niet hoe groot de export is,

	Quirine
	Dus dan kan je niks zeggen over over eh; dat vind ik zo lastig hoe je dat dan bepaalt, toch? Dat het dan de export is. Je kan wel weten dat als mensen meer gaan kopen dat ze dan ook wel meer in gaan slaan, toch?

	Lamin
	Ja. Maar de export neemt af, volgens mij. De export neemt af, stijgt minder

	Quirine
	Die blijft gewoon hetzelfde toch? Ja maar, kijk,

	Lamin
	Maar de prijzen stijgen

	Quirine
	Ja, de prijzen stijgen, dus de concurrentie wordt wat minder. Dus als die concurrentiepositie minder wordt gaan ze ook minder in Nederland kopen.

	Lamin
	Deze kunnen we ook meer, zo. Zijn niet zo belangrijk, toch?

	Quirine
	Nee.

	Lamin
	Een beetje zo, om de hoek. Ik weet niet, hoor, maar, dan kunnen we namelijk deze, eventueel; en nog een gevolg van consumptie is dat, prijzen stijgen, hè? Oh, waar zit die nou?

	Quirine
	Ok. De consumptie dus [typt], dan is het dus overbesteding, en dat heeft als gevolg, dat de prijzen stijgen, toch?

	Lamin
	Dus, concurrentiepositie neemt af, en export minder.

Procesanalyse.
Lamin zegt dat vakantie import is (tonen). Quirine vraagt: export toch? Lamin verantwoordt zijn keuze voor import door te kijken naar het principe van de geldstroom: er gaat Nederlands geld naar het buitenland. Quirine begrijpt het niet en zegt dat het dan om export gaat. Lamin verantwoordt zich nu door te kijken naar het principe van de goederenstroom: bij export gaan er Nederlandse goederen naar het buitenland en bij import andersom. Quirine denkt dat ze kritiek geeft als ze de situatie concretiseert door te zeggen: “Als je vakantie hebt, dan betaal je aan het buitenland”. Daarmee wordt Lamins verantwoording bevestigd (reconstructie), hij zegt: “Dus, het is import”. Quirine kan het echter nog niet geloven. Zij komt niet aan reconstructie toe.

Lamin oppert dat door meer consumeren er overbesteding ontstaat (tonen). Quirine heeft kritiek: dat hoeft niet zo te zijn. Waarop Lamin reageert dat het niet altijd zo is, zonder nadere uitleg te geven. Quirine vraagt om nadere uitleg: “Ja, toch?” Lamins gedachtegang (tonen) gaat van vakantie in het buitenland naar import toename en afname nationaal product. Maar hij komt dan tot de ontdekking dat dit ook nog wat te maken heeft met de export. Quirine is nog steeds bezig met wat import en export is. Lamin vervolgt met te bepalen dat de export afneemt of in ieder geval minder stijgt (tonen). Quirine vraagt om uitleg. En dan komt Lamin met de prijzen (tonen). Dat wordt gevolgd door een reconstructie van Quirine: consumptie toename → overbesteding → prijzen stijgen. Lamin gaat daarmee door (reconstructie): concurrentiepositie neemt af → export minder.

Het blijkt dat de kernactiviteiten tonen, uitleggen, verantwoorden en reconstrueren, evenals de regulerende activiteiten uitleg vragen en kritiek geven, duidelijk herkenbaar zijn in de protocollen.
Door middel van deze discussie kunnen leerlingen hun mentale voorstellingen construeren, reconstrueren en uitbreiden. De gegeven opdracht moet dit proces wel uitlokken.
In het gegeven voorbeeld was de opdracht aan leerlingen om een door ieder afzonderlijk gemaakte conceptmap te herordenen tot één conceptmap waar zij zich beide in konden vinden.

Een voorbeeld van de uitwerking hiervan door twee leerlingen wordt gegeven in figuur 2.

In het gegeven voorbeeld gaat het uitsluitend om economische voorkennis, maar ditzelfde proces vindt plaats als leerlingen uitgaan van voorkennis die gevormd is in de loop van hun leven bijvoorbeeld het idee dat de overheid betaalt zonder dat de burger er zelf iets mee te maken heeft.
Samenwerken aan een taak kan dus het leren van leerlingen bevorderen. Het leidt tot actief construeren en reconstrueren van kennis en het leert leerlingen tevens om economische taal te gebruiken en daarmee te discussiëren.

In conceptgericht onderwijs speelt voorkennis een (gematigde) rol, speelt het leren van declaratieve kennis - het wat- een sterke rol. Procedurele kennis – het hoe, komt aan de orde in zover het gaat om procedures met declaratieve kennis. Cognitive en metacognitieve strategieën vaak veel minder. Conditionele kennis (ofwel situationele kennis) het wanneer, waar en waarom speelt daarin nauwelijks of geen rol.
Leraren die gebonden zijn aan de conceptgerichte aanpak hebben de ervaring dat transfer – het geleerde gebruiken in een nieuwe situatie- voor leerlingen moeilijk is.
Samenwerkend leren kan toegepast worden binnen conceptgericht onderwijs.

Binnen contextgericht onderwijs is dit echter regel (zie pagina 8).
[image: image5.emf]minus

als

dan is

resulteert in

besteding

besteding

besteding

besteding

=

groter is dan

resulteert in

lager is dan

resulteert in

is gelijk aan

is gelijk aan

is gelijk aan

het inkomen

consumptie

sparen

investeren

overheidsuitgaven

belasting

import

export

loon

overbesteding

onderbesteding

hoogconjunctuur

laagconjunctuur

Nat.Inkomen

nationale

productie

Gezinnen

Bedrijven

Overheid

Buitenland

Effectieve

vraag

Productie

capaciteit

totale

bestedingen

bestedings

evenwicht

conjunctuur

in evenwicht

de in het

buitenland

bestede

goederen en

diensten

productie

capaciteit

productie

capaciteit

toegevoegde

waarde van

productie

totale

inkomens

Banken

minus

als

dan is

resulteert in

besteding

besteding

besteding

besteding

=

groter is dan

resulteert in

lager is dan

resulteert in

is gelijk aan

is gelijk aan

is gelijk aan

het inkomen consumptie

sparen

investeren

overheidsuitgaven

belasting

import

export

loon

overbesteding

onderbesteding

hoogconjunctuur

laagconjunctuur

Nat.Inkomen

nationale

productie

Gezinnen

Bedrijven

Overheid

Buitenland

Effectieve

vraag

Productie

capaciteit

totale

bestedingen

bestedings

evenwicht

conjunctuur

in evenwicht

de in het

buitenland

bestede

goederen en

diensten

productie

capaciteit

productie

capaciteit

toegevoegde

waarde van

productie

totale

inkomens

Banken

Figuur 2. Uitvoering van de conceptgerichte opdracht.

5. CONTEXTEN IN HET ECONOMIEONDERWIJS
Onder een context wordt een voor leerlingen herkenbare situatie uit de werkelijkheid verstaan zoals problemen van alledag, actuele zaken, wereldproblemen.
 ADDIN EN.CITE
(Brown, Collins, & Duguid, 1989; Brown & Kane, 1988; Dewey, 1910/1991; Säljö, 2003)
. Het woord probleem moet hier worden verstaan als een situatie waar vragen over gesteld kunnen worden (Kjellgren, Alhner, Dahlgren, & Haglund, 1993). Het gaat dus niet altijd om ‘problematische’ situaties. Leerlingen zullen in hun dagelijks leven geconfronteerd worden met tal van dit type situaties.

Welke contexten zijn geschikt om leerlingen bekwaam te maken deze situaties ook in hun leven na school te kunnen hanteren?

Dat hangt samen met het doel waarvoor leerlingen worden opgeleid. Voor leerlingen in de basisvorming gelden voor het vak economie praktische situaties waarin zij als consument en als werknemer keuzes moeten maken. In de bovenbouw van het vmbo en in het mbo worden leerlingen opgeleid voor het uitoefenen van een beroep en worden de praktijksituaties daaraan ontleend. De beroepssituaties zijn dan de vereiste contexten. Voor het vak economie in de bovenbouw havo/vwo is het algemene doel als volgt geformuleerd:

(Teulings, 2005 p. 18):

Het vak economie bereidt leerlingen voor op een adequate deelname aan het maatschappelijk verkeer. Dit betekent dat leerlingen met behulp van de belangrijkste economische beginselen verschijnselen (situaties l.k) in de maatschappij begrijpen: verschijnselen waar zij als persoon in de verschillende rollen binnen huishoudens, bedrijven of overheidsinstellingen mee te maken krijgen en waarbinnen zij beslissingen moeten nemen of waar zij als lid van de (nationale en internationale) samenleving mee te maken krijgen.
Teulings noemt drie specifieke gebieden waarbinnen de contexten belangrijk zijn:

· Verschillende rollen in huishoudens

· Verschillende rollen in bedrijven

· Verschillende rollen met betrekking tot overheidsinstellingen

en een algemenere verwijzing naar contexten:

· Situaties waar zij (leerlingen) als lid van de (nationale en internationale) samenleving mee te maken krijgen.

Aan welke situaties kan dan gedacht worden binnen die gebieden?

In huishoudens lopen mensen bijvoorbeeld tegen de volgende problemen op:

· Waar gaan we wonen als de partners op verschillende plaatsen werken?

· Wie zorgt voor de kinderen en het huishouden of hoe verdelen we dat?

· Nemen we huishoudelijke hulp?

· Kopen we een huis of gaan we huren?

· Nemen we kinderen?

· Welke verzekeringen sluiten we af?

· Waar en op welke manier gaan we op vakantie?

· Welke t.v., computer, meubels etc gaan we kopen en waar kopen we die?

· Gaan we een lening afsluiten, op afbetaling kopen etc?

· Hoe besteden we onze vrije tijd?

· Welk vliegticket koop ik?

· Hoe zorgen we voor voldoende inkomsten?

· Hoe zorgen we voor onze oude dag?

· Doen we mee aan de levensloopregeling?

· Kiezen wij voor groene stroom?

· Ga ik studeren of werken?

· Enz., enz.

In bedrijven lopen mensen bijvoorbeeld tegen de volgende problemen op:

· Zal ik een eigen bedrijf beginnen?

· Welke keuze maak ik voor de vorm van het bedrijf?

· Hoe begin ik een eigen bedrijf?
· Hoe bepaal ik de verkoopprijs van een product?
· Zal ik gaan investeren of kan ik daar beter mee wachten?

· Welke diensten huur ik in?

· Ga ik leasen of kopen?

· Kies ik ervoor om mee te gaan in een prijzenoorlog?

· Hoe kan ik onderhandelen over mijn loon als werknemer?

· Enz., enz.

Met betrekking tot overheidsinstellingen lopen mensen tegen de volgende problemen op:

· Hoe vul ik mijn belastingbiljet in?

· Hoe kom ik aan subsidies voor tegemoetkoming huurkosten etc, etc?
· Aan welke collectieve goederen betaal ik mee?

· Waar kan ik mijn bedrijf beginnen? Van welke overheidsvoorzieningen kan ik gebruik maken?

· Moet ik me druk maken over staatschuld?

· Wat gebeurt er met mijn recht op AOW en mijn pensioen als ik emigreer?

Met betrekking tot lidmaatschap van de nationale en internationale samenleving kan bijvoorbeeld aan de volgende problemen gedacht worden:

· Moeten we handel drijven met ‘elk buitenland’?

· Moet ik vóór – of tegen globalisatie zijn?

· Kunnen we wel duurzaam produceren?
· Welke invloed heeft klimaatverandering op de economie

· Sta ik achter die (op dat moment actuele) politieke keuze?

· Heeft onze hulp invloed op de ontwikkeling van onderontwikkelde landen?
· Turkije wel of niet in de EU?

· Treft de crisis op de financiële markten in Amerika ook onze economie?

· Moeten we de Roemenen wel of niet toelaten als werkers in ons land?

Al deze contextproblemen kunnen in de klas door leerlingen worden aangepakt.

In vergelijking met de conceptgerichte aanpak (zie pagina 9) spelen in de contextgerichte aanpak voor een deel dezelfde maar ook andere soorten kennis een rol.
Voorkennis speelt een grotere rol dan bij de conceptgerichte aanpak omdat uitgegaan wordt van herkenbare situaties voor leerlingen. Met ander woorden: de leerling kan zich een situatie indenken en heeft er daarom al een voorstelling van. Die voorstelling kan eveneens als bij de conceptgerichte aanpak misconcepties bevatten.
Declaratieve kennis speelt ook hier een grote rol. Hoe kun je immers problemen oplossen waarin economie een rol speelt zonder economische concepten en principes te gebruiken?
Procedurele kennis, zoals gedefinieerd bij de conceptgerichte aanpak is ook hier nodig, maar wordt belangrijk uitgebreid met cognitieve- en metacognitieve vaardigheden, die nodig zijn om een probleem op te lossen. Zonder strategieën te leren gebruiken, zoals probleem onderkennen, oplospad uitzetten, informatie zoeken en verwerken, conclusies trekken en verantwoorden, aanpak controleren, jezelf gemotiveerd houden etc. komt de leerling niet ver als hij/zij in een andere situatie de geleerde kennis moet kunnen gebruiken. Ten slotte zijn dat ook vaardigheden die van de leerling nu en later vereist zijn om eigen (economische) problemen aan te pakken.
Wat conditionele of situationele kennis betreft heeft de contextgeoriënteerde aanpak een duidelijk voordeel ten opzichte van de conceptgerichte aanpak. De vorming van diep begrip (betekenis; inzicht; in tegenstelling tot reproductie) wordt bevorderd door het steeds terugkomen van concepten en vaardigheden in verschillende contexten. Diep begrip is voorwaarde voor transfer: het kunnen gebruiken van het geleerde in een nieuwe situatie.

Omdat we, zoals in het eerste deel van dit hoofdstuk is beschreven bij de contextgerichte aanpak werken met open, niet (of weinig) voorgestructureerde –ill-structured – vraagstukken/problemen en leerlingen in interactie samenwerken aan een taak, wordt het leerproces benadrukt waarbij leerlingen kunnen komen tot constructie, reconstructie en uitbreiding van kennis. In de contextgerichte aanpak is deze samenwerking altijd aan de orde. In de conceptgerichte aanpak kan een leraar daar ook voor kiezen maar in de praktijk zien we dat leerlingen meestal individueel aan het werk zijn.
Zo zien we in het pilotlesmateriaal voor vwo (na wat inleiding) de leerlingen de volgende opgave voorgelegd:
In Wealth of Education – de naam van het nieuwe examenprogramma voor Economie - wordt een wat ingewikkelder voorbeeld van opofferingskosten gegeven. In het kort komt de situatie hierop neer. Je kunt voor € 20 een kaartje kopen om het optreden van een popgroep te kunnen bijwonen, maar je had maximaal wel € 40 willen betalen. Normaal werk je ’s avonds achter de bar waarvoor je € 30 krijgt. Dat werk is echter zo leuk dat je het ook wel voor niets zou doen. De vraag is nu, koop je dat kaartje of ga je die avond achter de bar?

De opofferingskosten van een bezoek aan het concert zijn:

a) € 10 ; b) € 20 ; c) € 30 ; d) € 40 ; e) € 50
Verklaar je keuze.

Als de opdracht op de volgende manier was gesteld dan zouden constructie, reconstructie van kennis veel meer kans maken:
Opofferingskosten

1. Maak een opgave voor opofferingskosten aan de hand van een beslissing waar je zelf een keer voor gestaan hebt (zal ik dit of zal ik dat?)

2. Leg de opgave voor aan een medeleerling en vraag om het antwoord. Ga na of het antwoord juist is. Zo ja, stel dan samen vast op grond van welke regels het antwoord gegeven is. Zo niet ga in overleg met elkaar tot je overeenstemming hebt bereikt. Noteer op basis van welke regels je de overeenstemming hebt bereikt.

3. De leraar laat vervolgens één van de opgaven presenteren. Samen met de klas worden de regels vastgesteld waarmee de opofferingskosten voor deze opgave bepaald kunnen worden.
4. De tweetallen gaan nu de eigen opgave controleren met de vastgesteld regels. Hierna volgt nog een klassengesprek over de ervaringen daarmee.

5. Deze ronde kan gevolgd worden door eenzelfde tweede en misschien wel derde ronde als dat nodig is (kan ook later).
6. Daarna legt de leraar (aan twee-of drietallen) opgaven voor die met behulp van de regels moet worden opgelost.

Dit is duidelijk een contextopdracht waar authenticiteit, interactie, actieve constructie een rol spelen, waardoor leerlingen een kans krijgen om tot diep begrip te komen.
Bij de contextopdracht met de vraag: “Moet het kwartje van Kok worden teruggegeven aan de burgers? Welk effect heeft dat voor hen?” (in de tijd dat deze oefening werd uitgevoerd was dit onderwerp een topic) werd dezelfde wijze van uitvoering van leerlingen gevraagd als bij de conceptgerichte aanpak (pagina 15) namelijk om dat probleem uit te zetten in een conceptmap. Dit leverde bij een van de tweetallen het hier volgende gesprek en procesanalyse op.

Tabel 4. Voorbeeld van het gebruik van het procesmodel van Dekker en Elshout-Mohr (1998), voor een contextopdracht uitgewerkt door Kneppers (2007)
	Kelly
	In ieder geval, die dus productiecapaciteit… inkomen [onverstaanbaar, veel gemompel]

	Quido
	Ja zal ik het dan eerst even opschrijven? [typt] Kijken we daarna wel waar ze moeten staan.

	Kelly
	Ehm, nationaal inkomen,

	Quido
	…en nationale productie.

	Kelly
	Ok. Nou dat van jou werkt toch beter dan dit van mij. Oh ja, eerst kwartje terug ook.

	Quido
	Nou ik heb gewoon, auto kopen, … [onverstaanbaar]

	Kelly
	Oh ja. [lacht] Nou ja, auto kopen natuurlijk sowieso, en je hebt toch gewoon ook meer; ze kunnen het consumeren,

	Quido
	Of sparen

	Kelly
	Of sparen, ja.

	Quido
	Hm.

	Kelly
	Hebben we het ook zo?

	Quido
	Doen we

	Kelly
	Nou, even kijken wat we hier hebben. Als ze het teruggeven is toch het eerste zeg maar wat gebeurt, dat mensen gewoon meer kunnen kopen en kunnen consumeren.

	Quido
	Ja, ze houden meer geld over.

	Kelly
	Ja.

	Quido
	Maar denk je dat auto kopen tot consumeren hoort, of niet.

	Kelly
	Ja.

	Quido
	Ze krijgen gewoon… [onverstaanbaar].

	Kelly
	we moeten ons erachter zetten of zo.

	Quido
	Iets extras

	Kelly
	Ehm, maar als we dan; beginnen we gewoon hier. [Lacht] Of niet?

	Quido
	Ja, maakt niks uit.

	Kelly
	Maar ik denk als je het kwartje van Kok hebt, dat je wel minder inkomen hebt, toch?

	Quido
	Ja.

	Kelly
	Minder nationaal inkomen.

	Quido
	Minder, ja.

	Kelly
	Ja maar, ze houden wel meer geld over

	Quido
	Of zullen we als onderwerp doen, met de rente

	Kelly
	…..

	Quido
	Ja. [lacht] Ok. En dan even dus, meer, nationaal inkomen;

	Kelly
	Minder. Toch?

	Quido
	Nee, meer toch?

	Kelly
	Als ze minder betalen voor de benzine, dan,

	Quido
	Oh ja! [lacht] Je hebt gelijk. Maar,

	Kelly
	Moet je een pijltje tussen;

	Quido
	Ja; dat kan ik; [bladert] oh.

	Kelly
	Maar ze; hebben de mensen wel meer te besparen en te consumeren, toch? [lacht]

	Quido
	Ja, dat wel.

	Kelly
	Ik zou alleen niet weten hoe je dat moet opschrijven

	Quido
	Nee. Of zeg je gewoon dat het geld in handen is van;

	Kelly
	[onderbreekt] Als het nationaal inkomen, zeg maar, het wordt dus minder, toch?

	Quido
	Ja.

	Kelly
	En nationale productie is toch net zo goed hetzelfde?

	Quido
	Ja. Maar, het ligt eraan, misschien dat als de benzine een lagere prijs wordt, dat alleen de benzine goedkoper is

Na een paar zinnen, naar aanleiding van de opdracht, verbindt Kelly het kopen van een auto met consumeren (tonen). Dat leidt bij Quido tot het noemen van sparen (tonen). Kelly verantwoordt daarna het kopen en consumeren. Quido vult die verantwoording aan met de opmerking: “Ze houden meer geld over”. Dan stelt Quido een kritische vraag: “Maar denk je dat auto kopen tot consumeren hoort”? Daar gaan ze niet verder op in. Dan wordt door Kelly een probleem aangesneden met de vraag dat als het ‘kwartje van Kok’ wordt teruggegeven, er minder inkomen is. Ze vult dat zelf aan met te zeggen dat ze het nationale inkomen bedoelt. Ze ontdekt een tegenstelling en stelt de kritische vraag: “Ja, maar ze houden wel meer geld over”. (Ze verwart het (besteedbaar) inkomen van consumenten met het nationaal inkomen). Dan stelt Quido voor om van onderwerp te veranderen, maar ziet dat Kelly er wel mee door wil gaan. Hij zegt: “Méér nationaal inkomen” en wordt door Kelly bekritiseerd: “Minder, toch?”. Kelly probeert haar zienswijze te verantwoorden, maar wordt halverwege afgebroken door Quido die haar gelijk geeft.

Kelly vraagt of de mensen wel meer te besteden hebben. Hier vindt reconstructie plaats omdat Kelly het woord ‘ze’ nu ingevuld heeft met ‘de mensen’. Ze maakt dus onderscheid tussen het (besteedbaar) inkomen van ‘de mensen’ (consumenten) en het nationaal inkomen. Bij Quido lijkt dat inzicht niet door te dringen. Hij boort een ander gebied van zijn kennis aan: “Je zegt gewoon dat het geld in handen is” (tonen). (Hij bedoelt waarschijnlijk: geld in handen van het publiek, dat met het gestelde probleem overigens niet rechtstreeks te maken heeft). Hij wordt door Kelly onderbroken met een verdere reconstructie. Zij concludeert dat het nationale inkomen minder wordt. Kelly reconstrueert verder: “En het nationaal product is hetzelfde” (ze bedoelt gelijk aan). Quido gaat niet mee in deze reconstructie en gaat verder in zijn eigen gedachtegang (tonen): benzineprijs lager, goedkoper, productie omhoog. Kelly vult dit aan (tonen) met: ”Productiecapaciteit omhoog”.
Hier treedt veel discussie op die voorkomt uit de context: auto kopen en consumeren, benzineprijs lager en productiecapaciteit hoger, het hebben van het kwartje, en nationaal inkomen. De leerlingen worstelen met het verbinden van context en concept. Daardoor worden de concepten opnieuw belicht en ontstaat soms betekenis.

Een voorbeeld van een context/conceptmap wordt gegeven in figuur 3 (hoort niet bij bovenstaande analyse).

[image: image6.png]oophracht neemt

Dt e eaar
Gdeshai

Ntionaat nkaman
E

Wer mansen
verdensn géld

Wrkioshed
neamt 3t

Warkgelegerheid

Ovemdzurgaven
omazg (minder

ophatien

pe—g—"

¥

c
e
. 7
T c
y
_.) "l

Producticapaciat
werd maar ant

[—
produti omhoog

Vraag e

goederen neamt

Consumpte

Wnsen hatben
maerte besteden

Wnsen houten
el over

eer

mogelikheden ter
Sansehat van
Igosderen

Nationaat nkaman
E

presm—p—

saers
betastingen stgen|

oophracht neemt
at

Figuur 3. Uitvoering van contextopdracht. Aanwezig is de verbinding C(oncept)-(con)T(ext)-C(oncept) (zie geruite labels)

6. CONCEPT- EN/OF CONTEXTGERICHT ECONOMIEONDERWIJS?
Voor de bepaling van de wijze van aanpak in de economielessen moet gekeken worden of bij de gemaakte keuze de doelstelling van het economieonderwijs gehaald kan worden.
De doelstelling voor de bovenbouw vwo en havo, zoals verwoord op pagina 19, eist dat leerlingen in de toekomst, in vaak gewijzigde omstandigheden, hun economische kennis kunnen gebruiken in praktijksituaties. Leerlingen moeten dus in staat zijn tot transfer. Ook voor ander economieopleidingen is dit van belang. Wat heeft een mbo leerling aan kennis als hij/zij die niet kan gebruiken in de beroepssituatie.
Het bereiken van transfer is dus een belangrijk doel voor het onderwijs. Perkins (1992 p.3) schreef:
Consequently, the ends of education are not achieved unless transfer occurs. Transfer is all the more important in that it can not be taken for granted. Abundant evidence shows that very often the hoped-for transfer from learning experiences does not occur’. Perkins voegt toe: Thus the prospects and conditions of transfer are crucial educational issues.

Uit onderzoek blijkt, maar velen weten dit ook uit eigen ervaring, dat schoolkennis meestal niet leidt tot transfer, dus tot het vermogen om dat wat in één situatie is geleerd te gebruiken in een andere (veel latere) situatie.
De conceptgerichte aanpak wordt geacht te leiden tot een goed georganiseerd conceptnetwerk in het lange termijngeheugen. Een goed georganiseerd conceptueel netwerk is een voorwaarde voor transfer, maar leidt als zodanig niet tot transfer. Het vermogen tot het maken van verbindingen van een praktijksituatie naar economische concepten (gebruik maken van strategieën en conditionele kennis) en ook andersom is een andere voorwaarde, maar leidt als zodanig ook niet tot transfer, want de leerling moet immers naast zijn kennis betreffende de context, conceptkennis hebben om een relatie te kunnen leggen tussen concept en context. Diep begrepen concepten zijn dus ook noodzakelijk. En dat kan zowel door middel van conceptgericht- als contextgericht onderwijs.
Dan kan nog de volgende vraag gesteld worden:

Waarmee te beginnen, met concepten of met contexten?
De conceptgerichte aanpak sluit aan bij de taxonomie zoals Bloom (1968) die beschreven heeft. Deze taxonomie bestaat uit een cumulatieve hiërarchie tussen drie processen die nodig zijn om tot diep begrip en transfer te komen: eerst wordt gememoriseerd (leer de definitie), dan moet gewerkt worden aan de concepten, zodat die begrepen zijn en daarna komt het toepassen van die kennis aan praktijksituaties pas aan de orde. Ook leraren zijn van mening dat deze volgorde niet losgelaten kan worden getuige een uitspraak van een leraar:
‘Ik begin eerst maar heel klassiek : ze (leerlingen) moeten eerst maar eens weten wat een vraagfunctie is en een evenwichtsvraag, de evenwichtsprijs berekenen e.d. zodat ze al deze termen en berekeningen in hun schrift hebben staan’.
Mayer (2002), Kratwohl (2002) en Anderson (2002) besloten in hun revisie van de taxonomie van Bloom de hiërarchie (de eerder vermelde volgorde) los te laten. Leerlingen kunnen komen tot begrip van concepten terwijl ze deze concepten gebruiken in een context. Ze hebben immers de concepten nodig om het contextprobleem op te lossen. Het is dus niet noodzakelijk dat eerst de concepten behandeld en begrepen zijn voordat leerlingen met de contexttoepassing geconfronteerd worden. Door het analyseren van een context ontwikkelen leerlingen conceptuele kennis. De visie op de volgorde van leren zoals Mayer die in 1968 formuleerde is dus gewijzigd.
Toch is het niet verstandig de conceptgerichte aanpak over boord te gooien. Vaak zullen leerlingen als ze in een contextopdracht geconfronteerd worden met een of meer (nieuwe) concepten daar nog niet diep op in kunnen gaan. Maar hierna zijn zij mogelijk nu wel gemotiveerder voor een conceptbenadering in de klas, omdat ze nu een voorstelling hebben opgebouwd aan de hand van een praktijksituatie.
Dat zou er dus voor pleiten om te beginnen met contextopdrachten voor herkenbare praktijksituaties en pas daarna in te gaan op de concepten.

Dit sluit aan bij het Model of Domain Learning van Alexander (2005). Dit model geeft het verloop aan van een beginner tot een expert in een vak (de tijd die het kost om expert te worden moet op tenminste 20 jaar geschat worden).
Het Model of Domain Learning (MDL) onderscheidt een aantal fasen tussen beginners

en experts. Er wordt uitgegaan van de gedachte, dat de meeste mensen zich

ergens tussen deze twee uitersten bevinden. Leerlingen in het voorgezet onderwijs

starten als beginner in een vak en werken toe naar het bereiken van een tussenfase.

Het MDL is ontstaan vanuit onderzoek naar strategische processen, kennisverwerving,

motivatie en expertise. De dimensies van het model en de relaties ertussen zijn

door empirisch onderzoek bevestigd . Alexander (2005) onderscheidt drie fasen: acclimation, competence en proficiency/expertise. Elke fase wordt gekenmerkt door een bepaalde mate van vakkennis, interesse en vaardigheden (zie tabel3).
Tabel 5. De drie fasen van het Model of Domain Learning (Alexander, 2005)
[image: image7.png]Vakkennis Interesse Verwerkingsstrategieén

domeinkennis individuele interesse oppervlakkige strategicén
onderwerpkennis sifuationele ineresse diepe verwerkingsstrategicén

In figuur 4 is weergegeven hoe de ontwikkeling van de kennis, interesse en strategiegebruik in de drie fasen verloopt.

[image: image8.emf]
Figuur 4. Het verloop van kennis, interesse en strategiegebruik.in de verschillende fasen (Alexander, 2005).
Leerlingen in het voortgezet onderwijs bevinden zich in de acclimation fase.
In het prille begin hebben zij nog weinig tot geen vakkennis (DK). Door deze beperkte kennis heeft de beginner nog weinig interesse in het vak op zich.
De interesse (II) voor het vak moet opgewekt worden door praktijksituaties waarin het vak een rol speelt. Dat kunnen situaties zijn die op dat moment relevant zijn voor het leven van een leerling of uitdagende leeromgevingen die door de leraar worden aangeboden (SI). De interesse is dus situatiegebonden. Terwijl deze situatiegebonden interesse afneemt zien we dat gedurende de groei van acclimation naar competence de individuele interesse in het vak toeneemt.

Door de geringe kennis van het vak is de leerling in acclimation aangewezen op

oppervlakkige strategieën (S-LS) om vakproblemen op te lossen. Tot diepe verwerkingsstrategieën (D-PS), strategieën waarmee de leerling een probleem kan omzetten of relateren aan andere problemen, die oppervlakkig gezien verschillend zijn, is de leerling nog niet in staat. Door ervaring zal de leerling meer vertrouwd raken met

het type problemen waarmee het vak zich bezighoudt en zal hij richting compentence

groeien naar diepere verwerkingsstrategieën.

Tegelijkertijd zien we dat de vakkennis (DK) en de interesses in aandacht vragende onderwerpen binnen het vak (TK) toeneemt.

W at betekent dat voor het onderwijs? Individuele interesse in het vak ontstaat door het bestuderen van situatiegebonden contexten. Daarna is de leerling rijp voor het leren van de vaak abstracte economische concepten.

Hoewel dus hieruit opgemaakt kan worden dat er een voorkeur is voor deze werkwijze, is het aan de leraar te bepalen hoe hij/zij zijn onderwijs organiseert in zijn klas:
‘Teachers has to be encouraged to rely on their experience and expertise to blend projects and conventional methods of instruction into an integrated whole that provides students with a rich blend of content, skills, and opportunities for academic and personal growth’ (Markham, Larmer, & Ravitz, 2003 p. viii).
Het is aan de leraar om uit te maken op welke momenten de leerlingen in een specifieke onderwijssituatie beter via de concept- dan wel contextgerichte aanpak onderwezen kunnen worden. Soms kan bijvoorbeeld een complex probleem niet opgelost worden als leerlingen van een daarvoor te gebruiken begrip nog geen basiskennis hebben en ook niet verwacht mag worden dat zij dat door middel van dit probleem verwerven. Hier biedt de conceptaanpak een mogelijkheid. Dat geldt tevens voor basisvaardigheden. Een voorbeeld hiervan is het analyseren van teksten. Leerlingen hebben dat nodig om bijvoorbeeld krantenartikelen te analyseren. Moet dat nog helemaal aangeleerd tijdens een project dan leidt dat af van de opdracht om het probleem op te lossen. Het zou dus vooraf apart kunnen worden geleerd ook ten behoeve van het lezen en leren van de teksten in hun economieboek.
Wel duidelijk is dat de conceptgerichte aanpak alléén niet voldoende is om de doelstelling van het economieonderwijs te halen.
7.HET ONTWERPEN VAN CONTEXTOPDRACHTEN.
Het ontwerpen van contextgerichte opdrachten is niet eenvoudig. De volgende hoofdstukken geven daar richtlijnen voor: hoofdstuk 7 betreft uitgebreide opdrachten waar leerlingen meerdere lessen aan werken, hoofdstuk 8 betreft kleinere opdrachten, die minder tijd eisen. Voor deze hoofdstukken is veelvuldig gebruik gemaakt van het boek: Project Based Learning Handbook for Middle and High School Teachers geschreven door Markheim, Larner en Ravitz van het Buck Institute for Education, die dit soort projecten ontwikkelen en uitvoeren op scholen in Amerika (zie voor uitgewerkte projecten www.bie.org).

Criteria

Adria Steinberg (1998) noemt de zes A’s, criteria waaraan projecten moeten voldoen.
Deze zes A’s luiden als volgt:

Authenticity
Opdrachten moeten authentiek zijn. Je kunt om dit te toetsen de volgende vragen stellen:

· Waar in de ‘real world’ kan een volwassene voor dit probleem komen te staan en wordt van hem/haar gevraagd een oplossing te vinden?

· Heeft het probleem betekenis voor de leerlingen?

Academic rigor
Hiermee wordt bedoeld dat leerlingen door de opdracht (vak)kennis en vaardigheden leren waarmee zij de problemen kunnen oplossen. Om dit te toetsen kunnen de volgende vragen gesteld worden:

· Wat is het/de centrale probleem/vraag?

· Welk kennisonderdeel en welke concepten zijn nodig om het op te lossen?

· Welke vaardigheden zullen de leerlingen ontwikkelen?

· Aan welke doelstelling(en) van het vak wordt hier gewerkt?

Applied learning

Leerlingen dienen het geleerde in dit probleem te kunnen gebruiken in andere, nieuwe situaties. Om dit te toetsen kunnen de volgende vragen gesteld worden:

· Wat voor product moet deze opdracht opleveren: maken de leerlingen een product, organiseren zij een bijeenkomst, etc?

· Welke (meta)cognitieve vaardigheden en competenties ontwikkelen leerlingen in dit project (werkplan ontwerpen, bronnen gebruiken, met deadlines omgaan etc), die zij in volgende projecten kunnen gebruiken en verder kunnen ontwikkelen?

Active exploration
Leerlingen dienen actief bezig te zijn. Om dit te toetsen kunnen de volgende vraag gesteld worden:
· Welke methoden en/of informatiebronnen worden van leerlingen verwacht om voor hun onderzoek te gebruiken (b.v. interview, observatie, informatieverzameling, data verzamelen etc.)?

Adult connections

Leerlingen dienen volwassenen, experts van buiten de school te raadplegen. Om dit te toetsen kunnen de volgende vragen gesteld worden:

· Hebben leerlingen toegang tot tenminste één volwassene, expert, relevant voor hun onderzoek om te raadplegen, voor het stellen van vragen, het geven van feedback en het geven van advies?

· Geeft het onderzoek aanleiding tot het werken met volwassenen of om een werkplek te observeren, relevant voor het onderzoek?

· Helpt tenminste één volwassene van buiten de school de leerlingen een gevoel te ontwikkelen voor praktijkstandaarden voor dit type werk?
Assessment practices

Er moeten standaarden en methoden voor toetsing worden vastgesteld. Om dit te toetsen kunnen de volgende vragen gesteld worden:

· Wat zijn de criteria voor de eindeisen aan de leerlingen (vakkennis, vaardigheden (cognitieve en metacognitieve), toepassing in andere situatie etc)?

· Worden leerlingen betrokken in het opstellen en nakijken van de eisen?

· Welke methode van gestructureerde zelftoetsing wordt van leerlingen verwacht?

· Krijgen leerlingen vroegtijdig feedback op hun werk in uitvoering van leraren, mentors en medeleerlingen?

· Wat voor product moeten leerlingen aan het eind opleveren?

· Moeten leerlingen aan het eind een presentatie geven of een tentoonstelling organiseren waaruit blijkt dat zij de kennis en vaardigheden die zij in het project verworven hebben, kunnen toepassen?

Voor het maken van een contextopdracht/project kunnen achtereenvolgens de hieronder genoemde punten achtereen volgens worden bepaald. Uitgegaan wordt in de beschrijving dat leerlingen nog geen ervaringen hebben in het werken met zulke open vragen en de leraar daarom nog bijna geheel het onderzoek structureert. Naarmate leerlingen meer ervaring hebben en vaardigheden hebben verworven kan de sturing langzaam afnemen.
7.1 Stel het probleem vast
Waar komt het idee vandaan voor een onderzoeksvraag?

De onderzoeksvraag zal liggen op de gebieden die binnen de doelstelling voor het vak zijn aangegeven. Een aantal voorbeelden zijn gegeven op pagina 19 en 20, maar er zijn veel meer mogelijkheden. Denk in het bijzonder ook aan regionale problemen.
De leraar zal zich laten leiden door actualiteiten, door onderwerpen die in de belangstelling staan, door televisieprogramma’s etc. De probleemstelling moet uitdagend voor de betreffende leerlingen zijn. Het dient een probleem te zijn dat voorkomt in de praktijk en voor leerlingen interessant genoeg is om uit te zoeken. Het moet een open vraag zijn.
Zo is de casus met onderzoeksvraag op pagina 5 voortgekomen uit het kijken naar het televisieprogramma ‘Ik vertrek’, waarin emigrerende families werden gevolgd. Wat opviel was dat veel mensen zich matig tot slecht voorbereid in dit avontuur storten.
Natuurlijk kan met dezelfde casus ook voor andere emigratielanden worden gekozen en het is zeker mogelijk per groepje leerlingen een ander land te kiezen. In het uitgewerkte voorbeeld wordt uitgegaan van Australië.
7.2 Sluit aan bij doelstellingen van het economieprogramma
Vervolgens moet beoordeeld worden of dit onderwerp wel tot het vakprogramma van de opleiding hoort. Hoewel met opofferings- en transactiekosten bijna alle vraagstellingen ten aanzien van de emigratie van de familie benaderd kan worden, zal duidelijk zijn dat de pensioenvraag aansluiting heeft met meer economieonderwerpen (uit bovenbouw vwo in het nieuwe examenprogramma) dan bijvoorbeeld de vraag welke school de ouders voor Sophie, Jasper en Jaap in Australië zullen kiezen en of deze daarmee voor- of achteruit gaan ten opzichte van de situatie in Nederland. Bovendien is pensioen een verplichte context voor het vwo. Zo kunnen bij de pensioenvraag de volgende concepten nodig zijn om een antwoord te vinden op de gestelde vraag:
· kapitaal- versus omslagstelsel,
· voorraad- en stroomgrootheden,
· belastingspreiding in de tijd,
· sparen,
· beleggen obligaties versus aandelen,
· rendement en risico,
· opofferingskosten,
· transactiekosten.
Besloten moet worden welke van deze concepten en tot welk beheersingsniveau in het uit te voeren project door leerlingen beheerst moeten worden b.v.:

· de leerling kan bepalen of in Australië sprake is van een omslagstelsel of een kapitaalstelsel voor pensioenen.

· De leerling kan aangeven wat de opofferingskosten zijn wat betreft het pensioen tussen in Nederland blijven wonen of vertrekken.

· De leerlinge kan kosten en baten in twee situaties bepalen.

· De leerling kan berekenen hoeveel pensioenuitkering iemand krijgt uitgaande van verschillende pensioenfondsen.

Voor het vaststellen van de beheersingsgraad kan goed gebruik worden gemaakt van de (gereviseerde) taxonomie van Bloom.
Tabel 6. Gereviseerde taxonomie van Bloom (CEVO, 2006)
	Doel/beheersingsniveau
	Handelingswerkwoord
	Alternatieve Handelingwerkwoord

	MEMORISEREN
	Onthouden
	Herkennen

Herinneren

	BEGRIJPEN
	Verklaren
	Verhelderen

Beschrijven

Representeren

Vertalen

	
	Voorbeelden geven

Toelichten

Uitleggen
	Illustreren

Concretiseren

	
	Classificeren
	Categoriseren

Ergens Onder Brengen

	
	Resumeren
	Abstraheren

Generaliseren

	
	Concluderen
	Extrapoleren

Interpoleren

Voorspellen

	
	Vergelijken
	Contrast Aangeven

Mapping

Matching

	
	Onderbouwen

	Doel/
Beheersings-niveau
	Type toepassing
	Deelhan-deling
	Handelings-
werkwoord
	Alternatieve handelings-
werkwoorden

	TOEPASSEN
	1. Algoritme
Uitvoeren van een gesloten oefening

2. Heuristiek
Oplossen van een probleem, dat niet bekend is bij de leerling bijvoorbeeld een onderzoekstaak
	Analyseren
	Onderscheiden van belangrijke en onbelangrijke delen uit informatie
	Selecteren

Indelen

Concentreren Kenmerken bepalen

	
	
	
	Aantonen

Het onderliggend principe bepalen
	Samenhang vinden

Integreren

Schetsen

Structureren

Ontleden

	
	
	Evalueren
	Bekritiseren

Checken
	Coördineren

Ontdekken

Monitoren

Testen

Beoordelen

Rapporteren

Bijstellen

	
	
	Creëren
	Genereren

Plannen

Product maken
	Hypothese opstellen

Ontwerpen

Construeren

Aanbevolen wordt om niet teveel doelen, ten hoogste drie, in een kort project op te nemen (Markham et al., 2003). Het vaststellen van deze doelstellingen is belangrijk omdat helder moet zijn wat getoetst en waaraan deze doelen getoetst moeten worden.
Naast deze vakinhoudelijke doelen moet in elk project ook ten minste een à twee vaardigheidsdoelen geformuleerd zijn: schrijven van een tekst, het presenteren voor een groep, berekeningen maken, informatie zoeken, informatie verwerken, deadlines in acht nemen, kritisch denken, managen van het project, ook creativiteit, flexibiliteit kunnen daarvan deel uitmaken.
Belangrijk hierbij is in te zien wat de valkuil is van het werken met projecten: leerlingen leren niet vanzelf nieuwe kennis en vaardigheden door projecten, tenzij zij daartoe door het project uitgedaagd worden. De opdracht moet zodanig zijn vormgegeven dat leerlingen deze kennis en vaardigheden tegenkomen en eraan moeten werken (het need-to-know principe).
Neem de projecten op in de jaarplanning. Het moet in plaats komen van het schoolboek en het behandelen in de klas niet als extra daar bovenop.

Bepaal welke kennis leerlingen al bezitten en welke vaardigheden ze zelfstandig kunnen uitvoeren; welke kennis en vaardigheden geleerd moeten worden vóór het project van start gaat en welke tijdens het project worden geleerd.

Tabel 7. Overzicht aanwezige kennis en te leren kennis vóór of tijdens het project
	Benodigde kennis en vaardigheden
	Kennis en vaardigheden waarmee leerlingen zelfstandig kunnen werken
	Kennis en vaardigheden die geleerd moeten worden vóór het project
	Kennis en vaardigheden die geleerd worden tijdens het project.

	1
	
	
	

	enz
	
	
	

7.3 Schrijf het probleem uit.

Een voorbeeld van het (voorlopig) uitgeschreven pensioenprobleem staat op pagina 5. Door de verdere planning en uitwerking is het mogelijk dat er later wijzigingen in aangebracht moeten worden.
In elk geval moet duidelijk zijn waar het probleem over gaat en in hoeverre van leerlingen een oplossing wordt gevraagd. Als het zo geschreven is dat leerlingen er een uitdaging in zien om er mee aan de slag te gaan, is dat natuurlijk een pluspunt!
Bij de start van het project kunnen allerlei activiteiten worden ondernomen om dat doel te bereiken. Zo zou in dit geval aan leerlingen een stukje video van het programma ‘Ik vertrek’ kunnen worden getoond waaruit die onvoorbereidheid duidelijk naar voren komt. Ook zou iemand uitgenodigd kunnen worden die teruggekeerd is na een emigratie en die kan vertellen op welke punten de voorbereiding toch niet optimaal was of welke problemen zich bij hem/haar voordeden wat betreft zijn pensioenvoorziening en wat voor gevolgen dat had. Enz.
7.4 Maak de opzet –structuur- voor het project
Vervolgens moet een opzet voor een oplospad worden gemaakt. Als leerlingen nog niet veel gewerkt hebben met dit soort open vragen kan van hen niet worden verwacht dat zij een geheel zelfstandig een oplospad bedenken. Het project zal dan gestuurd worden door de leraar. Hij/zij kan de deelstappen bepalen. Na oefening met deelstappen en aanpak van een probleem kan de sturing langzaam afnemen en kunnen de leerlingen steeds meer stappen zelfstandig uitvoeren.
De hoofdvraag van het gestelde probleem (pag. 5) was:

Gaat de familie er in hun pensioenuitkering op vooruit of achteruit als ze naar Australië emigreren? Welke overwegingen moeten zij maken en hoe komen ze (op dit punt) tot een besluit?
Een mogelijke manier om dat uit te vinden is door middel van de volgende stappen:

Vergelijken van de geschetste situaties
	Situatie A
	Situatie B

	De familie blijft in Nederland wonen en werken
	De familie heeft resp. 16 en 15 jaar pensioen opgebouwd in Nederland en kan nog 23 en 25 jaar pensioen opbouwen in Australië (uitgaande van het feit dat pensionering plaats vindt bij bereiken van de 65 jarige leeftijd en van het feit dat het mogelijk twee jaar duurt voor Pieter en Elise een soortgelijke baan in Australië hebben gevonden.

.
1. Wat voor pensioenuitkering kunnen Pieter en Elise verwachten na pensionering als zij in Nederland blijven en hetzelfde werk bij dezelfde werkgever blijven doen? Welke kosten zijn daaraan verbonden? (situatie A)
Wat voor pensioenuitkering kunnen Pieter en Elise verwachten na pensionering in Australië vanuit hun baan in Nederland als zij emigreren? Wat zijn de kosten? (situatie B)
2. Wat kunnen Pieter en Elise aan pensioen verwachten in Australië als ze daar binnen twee jaar een baan krijgen? Wat zijn de kosten? (Sit B)
3. Wat is het totaal van situatie B?

4. In hoeverre kunnen zij deze uitkomst mee laten wegen in hun besluit wel of niet te emigreren?
Tabel 8. Probleemstelling en uitwerking stap 1 van gegeven probleem
Probleemstelling
	Stap 1
	Activiteiten
	Bronnen
	Uitvoerder
	Tussenproduct
	Eisen
	Toetsing

	Wat voor pensioenuitkering kunnen Pieter en Elise verwachten na pensionering als zij in Nederland blijven en hetzelfde werk bij dezelfde werkgever blijven doen? Welke kosten zijn daaraan verbonden?

Hoeveel krijgen ze als ze weggaan uit Nederland
	Informatie raadplegen over pensioenregeling in Nederland

Interview om informatie toegespitst op Pieter

Per email informatie vragen toegespitst op Elise

 Met de gegeven bron het pensioen berekenen

Het maken van de powerpointpresentatie
	http://www.duidelijkpensioen.nl/
economieboek

ING afdeling pensioenen

ABP

http://www.pensioenkijker.nl/smartsite.dws?id=526
	Leerling A en B

Leerling C en D

Leerling A en C

Leerling B en D

Leerling A, B , C en D
Leerling A en B maken voorstel

Leerling B en D geven feedback en stellen veranderingen voor
	Een powerpoint presentatie
	Verantwoording van de berekende pensioenen op basis van pensioensystemen (AOW en bedrijfspensioen) in Nederland in het algemeen en van ABP en ING in het bijzonder.

	Door bespreking in de klas van de diverse powerpoints. En beoordeling door leraar.

Deze stap moet tenminste voldoende worden gemaakt, omdat anders de rest van de stappen niet uitgevoerd kan worden.

Gaat de familie er in hun pensioenuitkering op vooruit of achteruit als ze naar Australië emigreren? Welke overwegingen moeten zij maken en hoe komen ze (op dit punt) tot een besluit?

Doelen

· De leerling kan bepalen of in Australië sprake is van een omslagstelsel of een kapitaalstelsel voor pensioenen.

· De leerling kan aangeven wat de opofferingskosten zijn wat betreft het pensioen tussen in Nederland blijven wonen of vertrekken.

· De leerling kan kosten en baten in twee situaties bepalen.

· De leerling kan berekenen hoeveel pensioenuitkering iemand krijgt uitgaande van verschillende pensioenfondsen.

7.5 Bepaal welke activiteiten worden ondernomen om de stappen uit te voeren.

Hier wordt bepaald op welke manier leerlingen aan het werk gaan om het antwoord op deelvraag te vinden. Aan te bevelen is dat er per groepje leerlingen meerdere activiteiten worden uitgevoerd waarvan een gedeelte buiten de klas. Het is de bedoeling dat leerlingen uit meerdere bronnen hun informatie halen. Zie het voorbeeld in tabel 8 bij stap 1, in kolom 2.

7.6 Bepaal welke bronnen gebruikt moeten worden.
De bronnen die gebruikt worden bij de activiteiten staan in kolom 3 tabel 8. Bij ongeoefende leerlingen is het aan te bevelen de te gebruiken bronnen aan te geven. Het doel is er dan op gericht dat de leerlingen leren uit deze informatie het voor hun doel beoogde te destilleren. Later kunnen leerlingen als zij daarin getraind zijn, zelf effectief informatiebronnen zoeken.

7.7 Bepaal hoe het werk verdeeld gaat worden.

De verdeling van het werk hangt af van de grootte van het groepje en de aard van de activiteit. Voor bezoeken buiten school, bijvoorbeeld voor een interview, is het belangrijk dat meerdere leerlingen dat samen uitvoeren. Het uiteindelijke tussenproduct van deze stap moet door alle leerlingen gezamenlijk worden uitgevoerd, zodat van ieders informatie gebruik kan worden gemaakt en besloten kan worden welke informatie wel of niet van belang is. Daarna kan gezamenlijk bepaald worden hoe het tussenproduct er uit gaat zien.

7.8 Bepaal de tussenproducten.

Het is belangrijk dat er per stap een tussenproduct ligt. De uitkomsten van elk tussenstap zijn nodig voor de volgende stap en allemaal bij elkaar voor het eindproduct. Tussenproducten zijn belangrijke mijlpalen. Ze motiveren de voortgang van het project.
7.9 Bepaal de eisen aan tussenproduct en eindproduct

Het moet leerlingen duidelijk zijn aan welke eisen tussenproducten en eindproduct moeten voldoen. Dat moet dus al bij de opzet van het project bepaald worden. Deze eisen moeten zodanig zijn dat de doelen van het project bereikt worden. In een sterk gestuurd project bepaalt de leraar dat. Op het moment dat leerlingen zelf geacht worden een opzet te kunnen maken, formuleren zij dat zelf. In de periode van gestuurd door de leraar naar leerlinggestuurd kan daarmee stukje bij beetje geoefend worden.

7.10 Bepaal de toetsing van de tussenproducten.
De tussenproducten zijn goede gelegenheden voor feedback, begeleiding en beoordeling, zowel door medeleerlingen als door de leraar. Medeleerlingen leren van het bespreken van elkaars werk. In het voorbeeld is ervan uitgegaan dat de betreffende familie naar Australië verhuist. In de klas zou iedere groep een ander land kunnen nemen zodat er in de volgende stappen het probleem steeds in een nieuwe situatie wordt gezien en daardoor transfer wordt bevorderd. Uitwisseling is dan wel van belang.

De toetsing vindt in de regel plaats aan het tussenproduct, maar kan ook als een aparte schriftelijke toetsing gebeuren. Stel, dat in de eerste stap heel veel basiskennis aan de orde is gekomen, dan kan dat naast een tussenproduct tevens met een meerkeuze toets afgesloten kunnen worden. Bijvoorbeeld als de leraar er zeker van wil zijn dat iedere leerling voldoende kennis heeft opgedaan om de volgende stap te kunnen maken.

De begeleiding van elk groepje mag ook weer niet uitsluitend bij het opleveren van tussenproducten plaatsvinden. Ook de weg naar het tussenproduct moet regelmatig begeleid worden.
7.11 Plaats de opdracht in rooster.

Een opdracht zoals hierboven beschreven gaat meerdere lessen in beslag nemen. Dat is meestal niet goed uit te voeren in lestijden van 50 minuten, vooral niet als leerlingen ook buiten de school informatie moeten halen of onderzoek moeten doen. Sommige scholen hebben projectmiddagen. Daarin is dit gemakkelijker te realiseren.

Roosters met projectmiddagen/weken of met een 100 minutenrooster bieden ook mogelijkheden.
Bedenk steeds, dat contextopdrachten niet als extra gezien moeten worden. Zij vervangen een deel van de economielessen. De stof wordt door middel van de contextopdracht geleerd.

Niet altijd hoeven contextopdrachten veel tijd in beslag te nemen. In hoofdstuk 9 worden voorbeelden gegeven van korte contextopdrachten.

7.12 Bepaal evaluatie en toetsing van het gehele project.

Het is van belang dat al bij de voorbereiding van contextopdrachten wordt bepaald hoe de evaluatie en toetsing zal plaatsvinden. Dit geldt zowel voor kortdurende opdrachten als langdurige (projecten).

Met de formulering van de doelen – zowel wat betreft kennis (declaratieve, procedurele en conditionele), en vaardigheden/strategieën, kan gepland worden hoe en wanneer de toetsing daarop zal plaatsvinden. De toetsing kan tijdens het project worden uitgevoerd bij feedback en/of bij tussentijdse producten en na het project.

Tevens kan bepaald worden welke doelen getoetst kunnen worden aan de opgeleverde producten (tussentijdse producten en eindproduct) en welke doelen in aanmerking komen voor een aparte toetsing. Alle vormen van toetsing zijn daarvoor mogelijk.

Leerlingen dienen te weten welke eisen voor het behalen van de doelen aan hen worden gesteld. In tabel 7 is dat per onderzoeksstap omschreven. Dat helpt in het behalen van de doelen.

Een algemene klacht is dat leerlingen binnen dergelijke projecten niet diep genoeg gaan. Gerealiseerd moet worden dat ‘leerlingen geen nieuwe kennis en vaardigheden leren van een project tenzij zij daartoe worden uitgedaagd door voorwaarden van het project’ (Markham et al., 2003 p.19). Leerlingen ervaren dat zij niet door kunnen naar de volgende stap als de eerdere niet goed is afgesloten. De verschillende toetsingsproducten moeten een logische volgorde hebben met betrekking tot het eindproduct.

Naast het vaststellen van de doelen en omschrijven van de eisen aan leerlingen moet een beoordelingsplan per toetsing worden gemaakt. Wanneer is iets onvoldoende, wanneer voldoende, wanneer goed?

Een voorbeeld van een beschrijving van de beoordeling van samenwerking in de groep is in tabel 6 te zien. Het voorbeeld is afkomstig uit het Project Learning Handbook (Markham et al., 2003 p. 69).

Tabel 9. Beschrijving van de beoordeling van groepssamenwerking
[image: image9.png]RUBRIC EXAMPLES

PEER COLLABORATION
AND TEAMWORK

CRITERIA WEIGHT UNSATISFACTORY PROFICIENT ADVANCED
Leadership 25% Group member piayed a Group member played an In addition to Proficient
and Initiative passive role, generating active role in generating criteria:
few new ideas; tended o new Ideas, Look nltiative
do only what they were in getting tasks organized The group member
told to do by others or and completed, and provided leadership to
did not seek help when ‘sought help when needed. the group by thoughtrully
needed. organizing and dividing

the work, checking on
progress, or providingt
focus and direction for the
project.

Facilitation 25% Group member seemed Group member demon

and Support unable or unwilling to help - strated wilingness
others, made noncort 10 help other group
structive criticisms toward members when asked,
the project or other group actively listened to the
members, or distracted Ideas of others, and
other members. helped create a positive

wiork environment.

Contributions ~ 50% Group member was often Group member was

and Work Ethic offask, did not complele prepared to work each
‘assignments o duties, or day, met due dates by
had attendance problems completing assignments /
that significantly impeded duties, and worked hard
progress on project. May on the project most of the

have worked hard, buton time. If absent, other
relatively unimportant roup members knew the
parts of the project. reason, and progress was

“Peer Collaboration and Teamwork” s adapted from materials provided by
Napa New Technology High School, Napa, California, 2001-2002,

not significantly impede.

In additon to Proficient
criterla:

The group member actively
checked with others to
understand how each
member was progressing
and how he or she may be
of help.

In addition to Proficient
critoria:

“The group member made
up for woik left undone by
other group members and
demonstrated willngness
to spend significant time
outside of class / school
to complete the project.

7.13 Stel de afsluiting van het project vast

Bij de afsluiting kunnen de volgende vragen aan de orde komen:

· Wat hebben we geleerd?

· Werkten we effectief samen?

· Welke vaardigheden hebben we geleerd?

· Welke vaardigheden moeten we nog oefenen?

· Wat was de kwaliteit van ons werk?

· Wat kunnen we verbeteren?

Deze vragen kunnen handleiding zijn voor een klassengesprek, een evaluatiegesprek per groepje, door middel van een enquête en/of door zelfevaluatie.

Het is belangrijk voor leerlingen, als waardering voor hun werk, om bij een groot project de afsluiting een feestelijk karakter te geven. Buitenstaanders, ouders, experts, die betrokken zijn geweest, andere klassen, docenten, schoolleiding kunnen uitgenodigd worden als er presentaties gegeven worden, een tentoonstelling geopend wordt etc. Deze afsluiting kan gecombineerd worden met de evaluatie of apart worden uitgevoerd.

8.
KORTE CONTEXTOPDRACHTEN

Contextopdrachten hoeven echter niet altijd zo omvangrijk te zijn als in bovenstaand voorbeeld. In het volgende deel wordt beschreven hoe kortdurende opdrachten gemaakt en uitgevoerd kunnen worden. Ook bij kleinere, minder tijd vragende opdrachten is het goed om gebruik te maken van open vragen. Als leerlingen nog te weinig ervaring hebben met open vragen, kan sturing plaatsvinden door deze te richten op vaardigheden bij het proces van probleemoplossing.
Voorbeeld 1
Op vakantie met je vrienden

Robert, Wilco en Quincy zitten in Havo 5 en willen na hun examen een weekje op vakantie. Met de bus naar Spanje, of nee, naar Kroatië dat is goedkoper of zullen we in Nederland blijven en een cottage huren bij Center Parcs?
Bas, die tot hetzelfde clubje behoort, wil eigenlijk ook wel mee maar hij twijfelt nog steeds. Hij heeft deze vakantie een druk programma. Hij wil namelijk ook nog met zijn vriendin gaan kamperen en om alles te kunnen betalen moet hij ook een aantal weken werken. Dit weekje met zijn vrienden kost hem natuurlijk geld en in de tijd dat hij weg is met zijn vrienden kan hij ook niets verdienen, dus dat kost hem eigenlijk twee keer geld.

Wat zou jij kiezen als je in de schoenen van Bas zou staan?

In de oorspronkelijke opdracht was de sturing inhoudelijk gericht. Deze luidde als volgt:

Leg uit hoe je tot die keuze komt. Geef duidelijk aan welke alternatieven er zijn en welke kosten er verbonden zijn aan die alternatieven.

(Bron: lesmateriaal pilot havo 4e jaar)
In plaats daarvan zou de opdracht als volgt kunnen luiden:

Maak deze opdracht in overleg met je buurman/vrouw. Zorg dat jullie het samen eens zijn:

· Maak een plan waarmee je dit probleem kunt aanpakken: wat doe je eerst, wat dan, enz.

· Gebruik een tabel om de resultaten van dat denken overzichtelijk weer te geven.

· Bepaal je conclusie en geef aan met behulp van de tabel aan waarop je die baseert.

De aanpak van het probleem, het gebruik van de tabel en de manier van conclusiebepaling kunnen na de oefening in de klas besproken. Leerlingen kunnen bijvoorbeeld hun oplossingen uitwisselen. Leerlingen ervaren dan dat zowel aanpak als uitkomst verschillend kunnen zijn. Ze zien dan verschillende strategieën voor het oplossen van één probleem.
Zijn leerlingen voldoende geoefend in de aanpak, dan kan de open vraag zonder aanwijzingen worden gegeven en kiezen de leerlingen voor hun eigen aanpak.

Voorbeeld 2

Spyker produceert veel minder auto's
ZEEWOLDE - Spyker Cars heeft in de eerste drie maanden van dit jaar tien auto’s geproduceerd, veel minder dan de 24 in het eerste kwartaal vorig jaar. De afname was voorzien. Dat heeft de autofabrikant vrijdag bekendgemaakt.

De productiedaling is te wijten aan een aantal factoren. Zo moesten aanpassingen worden gemaakt in de in het eerste kwartaal geproduceerde auto's. Die kregen een nieuwe motor die voldoet aan de
wetgeving in de Verenigde Staten.
Daarnaast werden er voorbereidingen getroffen om auto's van de typen C8 en C12 te maken met een langere wielbasis.

Nu het oponthoud achter de rug is, verwacht Spyker een "substantiële'' productiestijging in de tweede helft van dit jaar. Het bedrijf verwacht meer
luxe sportbolides te maken dan de 94 in 2006.
Het orderboek nam in de eerste drie maanden van dit jaar toe tot 346 bestellingen.
AD 27 april 2007
De oorspronkelijke opdracht luidde:

a. Beschrijf de keuze die Spyker Cars heeft moeten maken.

b. Leg uit waarom volgens jou Spyker Cars de beslissing heeft genomen om minder auto's te produceren.

(Bron: lesmateriaal pilot havo 4)

De opdracht zou er ook zo uit kunnen zien:

Werk in drietallen en zorg dat iedereen het eens is met de werkwijze en beslissingen:

· Maak een conceptmap (of een schema als leerlingen niet vertrouwd zijn met een conceptmap) waarin de hoofdlijnen van bovenstaand krantenartikel overzichtelijk zijn weergegeven.

· Jullie zijn nu al een poosje bezig geweest met keuzes maken. Wat voor vragen tenminste twee) zou je kunnen stellen naar aanleiding van dit artikel dat betrekking heeft op keuzes maken.

· Hoe zou je die vragen beantwoorden?

Voorbeeld 3
De oorspronkelijke opdracht luidde als volgt:

Via internet of sms snel even 300 euro lenen voor de duur van 15 dagen. Dit kan sinds kort bij het Finse bedrijf Ferratum. Dit bedrijf verstrekt aan particulieren kleine leningen en vraagt daarvoor administratiekosten in plaats van rente. De kosten voor een lening van 300 euro zijn 75 euro.

Extreem hoog tarief
Het Nibud waarschuwt mensen en ziet het liefst dat deze manier van lenen in Nederland verboden wordt. De administratiekosten zijn heel hoog in vergelijking met het te lenen bedrag en de looptijd. Dat leidt tot een extreem hoog rentepercentage. Als je dan toch leent, is rood staan vele malen voordeliger: 300 euro rood staan tegen 16% gedurende 15 dagen, kost 2 euro. Duidelijk minder dan de 75 euro die Ferratum hier voor vraagt. Bekijk het item uit het NOS Journaal: "Verbod bepleit op flitslening" (23 augustus).

Opdracht

a. Bereken het rentepercentage (op jaarbasis) op deze lening door de administratiekosten uit te drukken in procenten van het te lenen bedrag.

b. Wat kun je opmerken over de tijdsvoorkeur van deze lener? Licht het antwoord toe.

c. Op welke doelgroep richt Ferratum zich?
d. Waarom vindt het Nibud het een probleem dat de kredietwaardigheid onvoldoende gecontroleerd wordt?
e. Waarom vallen de sms-leningen van Ferratum niet binnen de wettelijke regels?
(Bron: lesmateriaal pilot vwo)

De opdracht zou er ook zo uit kunnen zien:

Je vriend heeft dringend € 300 nodig om de huur te betalen. Over 15 dagen komt zijn salaris binnen en kan hij het geleende bedrag terugbetalen.

Nu zag hij op internet het volgende aanbod zie: www.ferratum.nl

Het lijkt hem een goed idee, maar voor de zekerheid vraagt hij jou om advies. Zal hij daar op ingaan, zo ja, wat zijn daarvan de consequenties, zo nee, wat zijn alternatieven? Je vriend wil het (beargumenteerde) advies graag op papier uitgewerkt zien.

In het NOS journaal is het type lening dat Ferratum biedt aan de orde geweest. Betrek deze informatie bij je advies: Verbod bepleit op flitslening
Maak eerst een werkplan:

1. Stel de stappen op die je moet maken om een beargumenteerd antwoord aan je vriend te geven.

2. Bepaal bij elke stap welke informatie je daarbij gaat gebruiken.

3. Bepaal hoe je de uitkomst per stap gaat verwerken in het eindproduct.

4. Voer stap voor stap uit.

5. Maak het eindproduct.

Korte contextopdrachten moeten, evenals grote opdrachten, goed voorbereid worden door de leraar. Een evaluatie is even belangrijk als bij een groot project zonder vanzelf de feestelijke afsluiting.
LITERATUUR
Alexander, P. A. (2005). Teaching towards expertise. BJEP Monograph Series, Pedagogy - Learning for teaching, II (3), 29-45.

Alexander, P. A. (2006). Psychology of learning and instruction. New Yersey: Pearson Education

Alexander, P. A., Schallert, D. L., & Hare, V. C. (1991a). Coming to terms: How researchers in learning and literacy talk about knowledge. Review of Educational Research, 61, 315-343.

Alexander, P. A., Schallert, D. L., & Hare, V. C. (1991b). Coming to terms: How researchers in learning and literacy talk about knowledge: Effects of training on students of different ages op competence levels. Learning and individual Differences, I, 283-325.

Anderson, L. W. (2002). Curriculum Alignment. Theory into Practice, 41(4), 255-260.

Bloom, B. S. (1968). Learning for Mastery. Evaluation Comment, 1(2), 1-5.

Brown, A. L., Collins, A., & Duguid, P. (1989). Situated cognition and the culture of learning. Educational Researcher, 18, 32-42.

Brown, A. L., & Kane, M. J. (1988). Preschool children can learn to transfer: Learning to learn and learning from example. Cognitive Psychology, 20, 493-523.

CEVO. (2006). Examenprogramma economie havo/vwo. Utrecht. Document Number
Dekker, R., & Elshout-Mohr, M. (1998). A Process Model for interaction and mathematical level raising. Educational Studies in Mathematics, 36, 303-314.

Dewey, J. (1910/1991). How we think. Buffalo, NJ: Prometheus Books.

Ferraro, P. J., & Taylor, L. O. (2005). Do economics recognize an opportunity cost when they see one? A dismal performance from the dismal science. Contributions to Economic Analysis & Policy, 4(1), article 7.

Kjellgren, K., Alhner, J., Dahlgren, L. O., & Haglund, L. (Eds.). (1993). Problembasered inlärning- erfarenheter fron Hälsuniversitetet (Problem-based Learning: Experiences from the Faculty of Health Sciences) Lund: Studentlitteratur.

Kneppers, L. (2007). Leren voor transfer. Een empirisch onderzoek naar de concept- en contextbenadering in het economieonderwijs. Unpublished Dissertation, University of Amsterdam, Amsterdam.

Krathwohl, D. A. (2002). A revision of Bloom's Taxonomy: An Overview. Theory into practice, 41(4), 212-218.

Markham, T., Larmer, J., & Ravitz, J. (2003). Project Based Learning Handbook. Novata, California: Buck Institute for Education.
Mayer, R. E. (2002). Rote versus Meaningful Learning. Theory into Practice, 41(4), 226-232.

Perkins, D. N. (1992). Transfer of learning. In International Encyclopedia of education, second edition. Oxford, England: Pergamon Press.

Ryle, G. (1949). The concept of mind. London: Hutchinson.

Säljö, R. (2003). Epiloque: From transfer to boundary-crossing. In Between school and work: New perspectives on transfer and boundary-crossing. London: Elsevier Science Ltd.

Singley, M. K., & Anderson, J. R. (1989). The transfer of cognitive skill. Harvard University Press.

Steinberg, A. (1998). Real Learning, Real Work: School-To-Work As High School Reform. London: Routledge.

Teulings, C. N. (2005). The Wealth of Education. Enschede: SLO.

� naar: Marian Kroes, Rijks Universiteit Groningen, 2005

PAGE
39

