[image: image2.png]Universiteit Utrecht

 Centrum voor Onderwijs en Leren

Onderwijsadvies & Training

Voorbeelden van Activerende Werkvormen

Mei 2016
Bjorn Wansink

Hanneke Tuithof

 Centrum voor Onderwijs en Leren

Onderwijsadvies & Training

Voorwoord
Beste collega,
Voor u ligt een bundeltje met activerende werkvormen.
Deze werkvormen worden gebruikt in het vakdidactiekonderwijs en de vakdidactische trainingen die bij het Centrum voor Onderwijs en Leren verzorgd worden voor het vak geschiedenis. De meeste vormen zijn ook geschikt voor de andere mens- en maatschappijvakken.
Natuurlijk zijn dit geen originele vormen. Het is een bewerking van werkvormen die u ook elders kunt aantreffen, zoals in boekjes of cursussen van het APS, de bundels van het ILS in Nijmegen, de bundel van het SLO (J. Flokstra) en de publicaties van David Leat en medewerkers. Dit boekje omvat een selectie van werkvormen die wij bruikbaar achten en op een vergelijkbare manier bespreken.

Voor meer informatie of actuele informatie kunt u de site http://www.uu.nl/geschiedenisendidactiek raadplegen of mailen naar h.tuithof@uu.nl.

Wij wensen u veel plezier met het gebruik van deze werkvormen in

uw lessen.
Met hartelijke groet,

Bjorn Wansink

Hanneke Tuithof
Centrum voor Onderwijs en Leren
Onderwijsadvies & Training UU

Inhoudsopgave boekje voorbeelden van Activerende Werkvormen
Voorwoord
pagina 3

Begrippen tekenen
pagina 5
Chronologie
pagina 7
Welk woord weg
pagina 9
Rood/Groen
pagina 11
Beschrijving werkvorm Placemat
pagina 13
Beschrijving werkvorm Woordweb
pagina 15

Beschrijving werkvorm Denken, delen, uitwisselen
pagina 17

Beschrijving werkvorm Check in duo’s

pagina 19

Speeddaten

pagina 21
Kaarten op volgorde leggen
pagina 23

Samenvatting tekenen
pagina 25
Drie-Stappen-Interview
pagina 27
Kwartetten
pagina 29
Vraag en antwoord ketting of de slang
pagina 31
Werkwijzer Lagerhuisdebat
pagina 33
Voorbeelden van activerende Werkvormen

Bjorn Wansink

Hanneke Tuithof

1) Begrippen tekenen

Stap 1: De blanco kaartjes

Snij een A4 papier over de lengte in twee gelijke delen, leg deze delen op elkaar en maak er weer drie gelijke delen van en je hebt zes kaartjes. Doe dit een aantal keer en binnen korte tijd heb je bergen kaartjes. Ook kun je correspondentiekaartjes of visitekaartjes kopen.

	Begrippen tekenen

Onderwerp : Een tijdvak of hoofdstuk uit het schoolboek
Wie: Geschikt voor alle klassen

Wanneer: Aan het eind van paragraaf/hoofdstuk of tijdvak
Instructie A: Verdeel je klas in tweetallen en geef ieder tweetal

 een leeg kaartje. Vervolgens moeten de leerlingen de voor

 hen drie belangrijkste begrippen/personen uit het tijdvak

 op het kaartje schrijven. (Vertel niet dat ze gaan tekenen!)

 B: Verzamel als docent alle kaartjes en geef de tweetallen een leeg

 A4 blaadje.
 C: De docent geeft aan een persoon uit het tweetal een kaartje

 met daarop de begrippen. Deze persoon moet de begrippen voor

 de ander tekenen zonder gebruik te maken van letters. De ander

 uit het tweetal moet het begrip raden. Deze mag dus niet zien

 wat op het kaartje staat.
Tijdsduur: 30-45 minuten met nabespreken

Doelen: A: Je enthousiasmeert leerlingen door ze iets anders te laten
 doen met een spelelement.

B: Je maakt een abstract begrip concreet door ze het te laten

 tekenen.

 C: Je spreekt verschillende intelligenties van leerlingen aan.

 (Theorie van Gardner)

D: De tweetallen discussiëren met elkaar wat de belangrijkste

 begrippen/personen uit een bepaald tijdvak zijn.
 E: Leerlingen leren samenwerken.
Nabespreken: Bij het nabespreken is het belangrijk de volgende
 drie fases terug te laten komen.

 A: Wat hebben we geleerd?
 B: Hoe hebben we het gedaan?

 - Welke keuzes heb je gemaakt

 - Welke problemen kwam je tegen?

 C: Waarom hebben we het gedaan?
 (zie doelen)

Opmerkingen: Je kunt leerlingen ook de beste tekening laten uitkiezen,

 met argumenten waarom zij dat de beste tekening vinden.

 Een andere mogelijkheid is om leerlingen het moeilijkst te

 tekenen begrip te laten uitkiezen.

2) Chronologie
	Chronologische tijdsbalk met kaartjes

Onderwerp : Een tijdvak of hoofdstuk uit het tekstboek
Wie: Geschikt voor alle klassen
Wanneer: Aan het eind van paragraaf/hoofdstuk of tijdvak
Instructie A: Verdeel je klas in tweetallen en geef ieder tweetal 8 lege kaartjes

 Laat de leerlingen op de voorkant van het kaartje een voor hen

 belangrijke gebeurtenis uit het tijdvak of hoofdstuk opschrijven.

 Op de achterkant van het kaartje moeten ze het jaartal van de

 gebeurtenis schrijven. Zo maken de leerlingen acht kaartjes met

 belangrijke gebeurtenissen.
 B: Verzamel als docent alle kaartjes.
 C: De docent geeft aan een tweetal een stapel kaartjes door een

 ander tweetal gemaakt. De kaartjes met gebeurtenissen moeten

 op chronologische volgorde worden gelegd. Als beide leerlingen

 het eens zijn met de volgorde mogen de kaartjes worden

 omgedraaid. De leerlingen kunnen zelf controleren of ze het goed

 hebben gedaan.

 Tijdsduur: 30-45 minuten met nabespreken

Doelen:
A: Je enthousiasmeert leerlingen door ze iets anders te laten

doen met een spelelement.

B: De tweetallen discussiëren met elkaar wat de belangrijkste

acht gebeurtenissen van een bepaald tijdvak zijn.

C: Ze oefenen met de chronologie van gebeurtenissen

D: Leerlingen leren samenwerken

E: Leerlingen leren argumenteren

Vervolgoefening: Laat de leerlingen in groepjes op een poster de

 gebeurtenissen ordenen. Wat vinden zij de belangrijkste

 gebeurtenissen?

Nabespreken: Zie nabespreken begrippen tekenen

Voorbeeld: In bijvoorbeeld 4 VMBO klassen kunt u leerlingen belangrijke

 gebeurtenissen uit de Koude Oorlog laten opschrijven.

 Leerlingen schrijven dan bijvoorbeeld de volgende gebeurtenissen

 op: de blokkade van Berlijn (1948), bouw van de Muur (1961)

 de Cubacrisis (1962), en de val van de Berlijnse Muur (1989). Als

 leerlingen gaan oefenen met de gebeurtenissen op chronologische

 leggen komt er veel energie vrij in klas.

 Onze bevindingen zijn dat leerlingen het echt leuk vinden. Als ze

 met een paar setjes kaartjes geoefend hebben maken ze bijna

 geen fouten meer. In het geval van de Koude Oorlog kun je als

 vervolgoefening bij elke gebeurtenis die op kaartjes staat vragen:

 Hoe zou jij op deze gebeurtenis reageren als je Amerikaan was?

 (waarom?)

 Hoe zou jij op deze gebeurtenis reageren als je uit de Sovjetunie

 kwam? (waarom?)
Alternatief 1 : Laat leerlingen kaartjes maken met gevolg en oorzaak.

 Een oorzaak kan meerdere gevolgen hebben. Andere leerlingen

 moeten de kaartjes in de juiste volgorde leggen.

 Deze variant is moeilijk en geschikt voor de bovenbouw.

 Er moet aan elkaar uitgelegd worden waarom de kaartjes op

 een bepaalde volgorde liggen.

 Een aantal oorzaak en gevolg schema’s kunnen op het bord

 worden gezet om met de klas na te bespreken.

Alternatief 2: Kies zes foto’s of afbeeldingen uit. Maak hier kaartjes van en laat
leerlingen deze op chronologische volgorde leggen.

3) Welk woord weg
	Welk woord weg
	Doel

Leerlingen laten nadenken over de betekenis van begrippen. Ze moeten verbanden/verschillen aangeven met andere begrippen waardoor ze begrippen niet alleen uit hun hoofd leren maar in de context.

	Korte omschrijving

*Je geeft vier begrippen/namen op een rijtje.

*Je vraagt welke er weggelaten kan worden en waarom de resterende begrippen wel bij elkaar horen.

* Leerlingen denken individueel na.

* Eventueel overleggen ze in een tweetal over hun antwoord.

* Je bespreekt klassikaal welk begrip weg kan en welke argumenten er zijn.

* Het is het meest uitdagend als er meerdere begrippen weggelaten kunnen worden.

* Je kunt de eerste keer geleidelijk beginnen door maar drie begrippen nemen of een rijtje waarbij er maar een begrip weggelaten kan worden.

	Wanneer

Kan als kort intro aan begin van de les gebruikt worden.

Je kunt het ook gebruiken als controle na een uitleg/verhaal.

Je kunt het gebruiken om begrippen te herhalen.

Het is wel handig als de leerlingen al kennis hebben over de begrippen of de betekenis kunnen opzoeken.

	Wat nodig?

Een rijtje begrippen dat je op het (smart) bord zet of op papier

	Voorbeeld

Clinton

Bush

Reagan

Obama

4) Rood/Groen

	Rood/Groen

(petje op/petje af)
	Doel

Snelle manier om zichtbaar te maken wat leerlingen vinden of weten.

	Korte omschrijving

*Je geeft stellingen/vragen waarbij maar twee antwoorden mogelijk zijn.

* Je geeft aan welke twee antwoorden erg mogelijk zijn en hoe de leerlingen dat kenbaar moeten maken (rode/groene kaart omhoog steken of blijven staan/gaan zitten)

* Leerlingen geven aan welk antwoord ze kiezen door een rode of groene kaart op te steken of te blijven staan/gaan zitten.

* Je vraagt een enkele leerling zijn/haar antwoord toe te lichten.

* Tempo is belangrijk.

* Laat de leerlingen zelf nadenken en niet kijken naar andere leerlingen.

Variant: leerlingen in groepjes laten overleggen en als groepje een kaart onhoog steken

	Wanneer

Je kunt dit gebruiken om meningen te peilen. Maar ook om na een uitleg met een paar stellingen te kijken hoeveel er is blijven hangen.
Je kunt ook gebruiken om feitenkennis te herhalen.

	Wat nodig?

Je hebt eventueel rode en groene kaartjes nodig en stellingen/vragen waar maar twee antwoorden op mogelijk zijn.
Het kan ook met hand opsteken of blijven staan/gaan zitten.

	Voorbeeld

* De jaarlijkse dodenherdenking is op 5 mei.

Waar of niet waar?
* Ik vind dat de jaarlijkse dodenherdenking op 4 mei niet afgeschaft mag worden. Mee eens of niet mee eens?

5) Beschrijving werkvorm Placemat

	doel
	Voorkennis activeren

Kennis herhalen enz.
	wanneer
	Gebruiken voor verwerking van de inhoud. Dus na uitleg of bestuderen van inhoud.

	groepssamenstelling
	viertallen
	duur
	20-30 minuten

Je hebt een groot vel papier en viltstiften nodig.

Vorm een groepje van vier leerlingen.

C
Verdeel het papier in 5 stukken: vier hoeken en een middengedeelte

C
Ieder schrijft individueel en in stilte zijn bijdrage op de eigen hoek van het papier

C
Alle punten worden in de groep besproken

C
De groep besluit gezamenlijk wat de belangrijkste bijdragen zijn: die punten worden in het midden van het vel papier geschreven

[image: image1.wmf]
6) Beschrijving werkvorm Woordweb

	doel
	Voorkennis activeren

Kennis herhalen enz.
	wanneer
	start van een onderwerp of afsluiting van een onderwerp

	groepssamenstelling
	Kan in allerlei samenstellingen, zowel individueel als in een tweetal of viertal
	duur
	20 minuten

Een woordweb wordt met een groepje gemaakt, maar kan ook individueel of met de hele klas worden gemaakt.

Er is een groot vel papier nodig en per leerling een viltstift. Elke leerling krijgt zijn eigen kleur.

Mogelijke werkwijze:

C
In een cirkel op het midden van het vel papier schrijft één leerling het thema.

C
Om beurten schrijft elke leerling er een thema bij.

C
(Dit rondje kun je desgewenst nog een keer herhalen en dan een onderscheid maken tussen belangrijke en minder belangrijke begrippen.)

C
Iedere deelnemer trekt verbindingslijnen tussen de begrippen.

C
Vervolgens wordt het woordweb in de eigen groep besproken. Doordat ieder met een eigen kleur heeft gewerkt, is ieders bijdrage aan het woordweb te zien.

7) Beschrijving werkvorm Denken, delen, uitwisselen

	doel
	Voorkennis activeren

Kennis herhalen enz.
	wanneer
	Kan tijdens alle delen van een les

	groepssamenstelling
	tweetallen
	duur
	15 minuten

1.
Denken:

Iedereen maakt de opdracht individueel.

Spreek af hoe lang iedereen erover mag doen.

2.
Delen:

Iedereen bespreekt de opdracht met een medeleerling.

Ook hier spreek je af hoeveel tijd daarvoor is. De tijd wordt echter ongeveer gelijk verdeeld (ieder krijgt ongeveer evenveel tijd)

3.
Uitwisselen:

Twee tweetallen leggen elkaar hun antwoord uit.

Een van het groepje van vier rapporteert.

8) Beschrijving werkvorm Check in duo’s

	doel
	Voorkennis activeren

Kennis herhalen Huiswerk bespreken
	wanneer
	Kan op elk moment in de les

	groepssamenstelling
	tweetallen
	duur
	10 minuten

C
Alle leerlingen werken individueel aan een of meer opdrachten. Uitwisseling vindt plaats als alle leerlingen de opdracht(en) af hebben.

C
In duo’s checken de leerlingen nu de antwoorden van de opdracht(en) bij elkaar. Hierbij proberen de leerlingen tot overeenstemming te komen wanneer de antwoorden verschillend zijn.

C
Eventueel worden de antwoorden van de duo’s nogmaals gecheckt in dubbele duo’s. Ook hier gaat het erom bij verschillen tot overeenstemming te komen.

C
Tot slot bespreekt de docent klassikaal de opdracht(en) waarbij geen overeenstemming kon worden bereikt over de antwoorden.

9) Speeddaten

	doel
	Kennis herhalen Bespreken van huiswerk
Uitwisselen van een mening
	wanneer
	Kan op elk moment van de les. Goed instructie vooraf wel nodig.

	groepssamenstelling
	tweetallen
	duur
	15 minuten

Leerlingen overleggen of wisselen uit in een tweetal. Docent geeft na drie minuten een signaal en dan wordt er doorgedraaid.

Vervolgens overlegt iedere leerling met een andere leerling. Er kan een paar keer gewisseld worden.

Je kunt werken met een binnencirkel en buitencirkel. De binnencirkel draait dan elke keer een plek door. Maar er kan ook gewoon in de busopstelling doorgedraaid worden. De leerlingen in de linkerrij blijven zitten en de leerlingen in de rechterrij schuiven een plaats door.
Handig om op het bord te tekenen/af te beelden hoe er elke keer een plek doorgeschoven wordt.
Deze werkvorm is te gebruiken voor het uitwisselen van meningen, het bespreken van huiswerk/opdrachten en brainstormen.

10) Kaarten op volgorde leggen

	doel
	Voorkennis activeren

Kennis herhalen enz.
	wanneer
	Kan op elk moment in de les

	groepssamenstelling
	Twee of drietallen
	duur
	20 minuten

Leerlingen vormen twee of drietallen en schrijven op een paar kaartjes wat zij de belangrijke gebeurtenissen, begrippen, personen, landen, verschijnselen, oorzaken en gevolgen in een hoofdstuk/thema vinden.

Ze geven de kaartjes aan een ander groepje. Zij moeten de kaartjes op de juiste volgorde leggen.

11) Samenvatting tekenen

	doel
	Voorkennis activeren

Kennis herhalen
Aansluiten bij verschillende intelligenties

Verwerken van informatie
	wanneer
	Kan in en buiten de les

	groepssamenstelling
	Individueel, maar kan ook in een tweetal
	duur
	20-30 minuten

Dit is een goede oefening voor leerlingen die moeite hebben met tekst/woorden.
Maar eigenlijk is dit voor alle leerlingen zinvol.

Het laten tekenen van een paragraaf of hoofdstuk dwingt de leerling tot de essentie te komen en de woorden om te zetten in beelden. Het kan in een tekening, maar ook in een stripverhaal. Probeer leerlingen zo min mogelijk woorden te laten gebruiken.

12) Drie-Stappen-Interview

	doel
	Voorkennis activeren

Kennis verwerken of herhalen enz.
	wanneer
	Verwerken van de stof dus kern van de les of einde les.
In het geval van voorkennis kan het ook gaan om begin van de les.

	groepssamenstelling
	Tweetallen
	duur
	20-30 minuten

Door middel van het ‘drie stappen interview’ kan men de leerlingen informatie uit laten wisselen. De structuur bestaat uit drie stappen en werkt het best in groepjes van vier, hoewel aanpassingen voor kleinere of grotere groepen mogelijk zijn.
Bij stap 1 valt het team van vier uiteen in twee duo’s; van elk paar heeft de één de rol van ondervrager en de ander de rol van ondervraagde. Bij stap 2 worden de rollen omgedraaid. Bij stap 3 rapporteert ieder teamlid om de beurt wat hij/zij in het gesprek aan de weet is gekomen of wat hij/zij heeft geleerd.

De inhoud van het gesprek kan betrekking hebben op lesgebonden onderwerpen, zoals het hoofdstuk, een bestudeerde bron of persoon, huiswerk, maar ook op persoonlijke onderwerpen die met de stof te maken hebben.
De docent doet suggesties voor de te bespreken vragen of stelt deze samen met de klas op.

Stappen

1. Twee leerlingen werken samen; de één ondervraagt de ander.

2. De leerlingen wisselen van rol: de ondervraagde wordt ondervrager.

3. De leerlingen wisselen binnen hun team om de beurt ervaringen/opgedane kennis uit.

Richtlijnen

Geef de leerlingen een gelijke hoeveelheid tijd voor het interview.

13) Kwartetten

	doel
	Begrippen oefenen of herhalen
	wanneer
	einde les(senserie)

	groepssamenstelling
	groepjes
	duur
	20 minuten

Werkwijze

· Maak een kwartet (minimal 40 kaarten: 10 kwartetten) over een onderwerp.

Zorg ervoor dat de begrippen die een kwartet vormen bij elkaar horen.

· Groepjes leerlingen, met één toeziend scheidsrechter, spelen het kwartet.

· Degene met de meeste kwartetten heeft gewonnen.

Variatie

Op de kaarten staan begrippen, of verschijnselen

· De kaart kan gevraagd worden door een juiste omschrijving te geven van het begrip of verschijnsel.

· Spannender is elk groepje eerst een kwartet te laten maken, dat dan door een ander groepje gespeeld wordt. Aan het einde van een schooljaar hebben leerlingen genoeg informatie om serie van vier begrippen onder een paraplubegrip voor je vak te kunnen vinden, zeker als ze de boeken erbij hebben. Dik papier op de snijmachine in speelkaartformaat maken en met pen beschrijven gaat het snelst.

14) Vraag en antwoord ketting of de slang

	doel
	Voorkennis activeren

Kennis herhalen
	wanneer
	Tijdens les(senserie)

einde les(senserie)

	groepssamenstelling
	tweetallen
	duur
	10-20 minuten

	voorbereiding: Bedenk zelf of met de leerlingen een behoorlijk aantal vragen en bijbehorende antwoorden.

Zowel de vragen als de eenduidige antwoorden moeten kort geformuleerd kunnen worden.

Zet een vraag op de voorkant van het kaartje en een antwoord op een andere vraag op de achterkant van het kaartje. Ieder kaartje heeft dus een vraag en een antwoord dat niet bij de vraag op het kaartje past.

Werkwijze

· De docent stelt de eerste vraag die op een kaartje staat. Het is handig om dit kaartje te merken. De docent stelt de vraag op het kaartje.

· Een van de leerlingen heeft het antwoord op de vraag op de achterkant van zijn kaartje vermeld staan. De leerling met het antwoord op de eerste vraag draait zijn kaartje om en leest de vraag die er op staat en dat is dus de tweede vraag. Enzovoort.

· Het aantal kaartjes moet minstens gelijk zijn aan het aantal leerlingen in een klas. Het mogen er natuurlijk ook meer zijn.

· De eerste keer gaat deze werkvorm nog niet zo snel, maar een tweede keer kan de docent tijd klokken en de klas aansporen tot een snelle tijd.

Variatie

De leerlingen hebben de vragen genummerd op papier staan en schrijven daarachter het gegeven juiste antwoord.

15) Werkwijzer Lagerhuisdebat

	doel
	Leerlingen leren argumenteren en zich laten verdiepen in andere standpunten.
	wanneer
	Als afsluiting van een lessenserie of als start van een lessenserie

	groepssamenstelling
	verschilt
	duur
	30 minuten

A Voorbereiding – 10 minuten
De docent kiest vier groepen, namelijk twee debatteams en een jury en twee voorzitters
1. De deelnemers bereiden zich in twee teams voor

a) om de argumenten te inventariseren

b) de argumenten van de tegenpartij te inventariseren

c) wat tegen a en tegen b is in te brengen

d) wie welke argumenten inbrengt

e) welk argument eerst wordt gebracht en welk argument achter de hand wordt gehouden

2. De juryleden formuleren in de tussentijd criteria waarop het debat zal worden beoordeeld zoals bijvoorbeeld:

a) kwaliteit van de argumenten: kracht, hoeveelheid (niet te weinig maar ook niet teveel: drie sterke),originaliteit

b) strategie van het team: opening, afstemming van de argumenten, timing inbreng van de argumenten, de scherpte van de weerleggingen of interrupties, inspelen op publiek, sterke afsluiting

c) presentatie: lichaamstaal, stem, gebruik van emoties zoals humor

3. De voorzitters bedenken regels voor het debat (lees eerst B door zodat je weet hoe het debat moet verlopen), Hierbij moet gedacht worden aan:

a) Niet iedereen moet door elkaar gaan roepen (hoe los je dit op?)

b) Je moet gaan staan als je wilt spreken

c) De spreektijden zijn maximaal twee minuten per spreker

B Debat – 15 minuten

1. De voorzitters leiden het debat in: noemen de stelling, stellen de deelnemers voor.

Ze leggen de regels uit van het debat, geven aan dat het debat begint en geven de

sprekers het woord. De spreektijd is maximaal twee minuten per spreker.

De voorzitters houden de tijd in de gaten.

2. Het debat wordt gehouden in drie ronden:

ronde 1:

voorstanders:
één spreker
beginargument

max. 2 min.

tegenstanders:
één spreker
beginargument

max. 2 min.

ronde 2:

debatteren door middel van argumenten

max. 8 min.

de voorzitters bepalen wie er mag spreken

ronde 3:

voorstanders:

één spreker
uitsmijter

max. 2 min.

tegenstanders:
één spreker
uitsmijter

max. 2 min.

C Uitspraak van de jury en nabespreking

1. De jury beraadt zich over het oordeel aan de hand van de opgestelde criteria

2. In de tussentijd nabespreking met deelnemers: hoe ging het? Kwam eruit wat je had voorbereid?

3. Na vijf minuten: uitspraak van de jury plus toelichting.

� Havekes H. ea, Actief Historisch Denken, (Boxmeer 2004) blz. 16

PAGE
35

_974258181.unknown

