Mark Beumer (S 0619396)
Docent Geschiedenis en Staatsinrichting 1e graads

Inhoud

Inleiding

2
SH 06 Leren in perspectief – Praktijkonderzoek

2
Causaal redeneren bij Havo 4

Van historisch naar causaal redeneren

2
De klassensituatie

2
Van causaliteit naar causaal redeneren

4
Lespraktijk in relatie met Chapman

5
Onderzoeksvraag

6
Methodologie

6
Doel

7
Deelvragen

8
Evaluatie SH 06 – Praktijkonderzoek

10
Causaal redeneren bij Havo 4

Evaluatie Welk Woord Waar

10
Evaluatie Diamant 9

10
Evaluatie Mysterie

12
Toets Hoofdstuk 2 Echt Klassiek!

12
Beantwoording deelvragen

13
Conclusie

16

Aanbevelingen

17

Nawoord

18

SH 06 Leren in perspectief – Praktijkonderzoek
Causaal redeneren bij Havo 4
Inleiding
Van historisch naar causaal redeneren
Geschiedenis is (voor leerlingen) een bonte verzameling van feitjes, jaartallen, verbanden, personen en processen. Voor leerlingen is het belangrijk om grip op deze gedetailleerde stof te krijgen. Dit kan door middel van historische vaardigheden zoals het kunnen onderscheiden van oorzaken en gevolgen. Doordat leerlingen inzicht kunnen krijgen in een bepaald verschijnsel en waarom dit zich voordoet krijgt de leerling meer inzicht in de historische context waarin zich deze verschijnselen openbaren. Nu duikt er een nieuwe term op, historisch redeneren. Deze term verschilt met historisch denken, doordat bij historisch denken rekening gehouden wordt met een bewust tijdsverloop. Mensen hebben een besef van verleden, heden en toekomst. Dit in tegenstelling tot andere levende wezens. Om historisch te kunnen denken moet iemand beschikken over een enigszins ‘compleet’ referentiekader van oriëntatiekennis. Dit betekent niet dat zoveel feiten moeten worden onthouden, maar wel dat de oriëntatiekennis een indruk moet geven van het geheel van het tijdsverloop van de menselijke geschiedenis en de daarin te onderscheiden perioden en tijdvakken.

Het historisch redeneren, moet gezien worden als een samenvattend model van drie terreinen die in het geschiedenisonderwijs van groot belang zijn. Ten eerste het opbouwen van een referentiekader van oriëntatiekennis, wat neerkomt op historisch denken. Ten tweede het leren beheersen van een aantal vaardigheden, die typerend zijn voor het vak. Het model van historisch redeneren omvat de drie hiervoor beschreven terreinen (gebruik van een referentiekader, gebruik van begrippen en redeneerwijzen).
 Volgens Van Boxtel en Van Drie vindt historisch redeneren altijd plaats in relatie tot een (historische) vraagstelling of hypothese. In verband daarmee onderscheiden zij vijf belangrijke componenten: contextualiseren, gebruik van historische begrippen, gebruik van bronnen, informatie organiseren en het innemen van een beredeneerd standpunt.
 Daarnaast sluit historisch redeneren aan bij Domein A: historisch besef. De zeven eisen (verwoord in historisch besef en vaardigheden) uit Feniks komen terug in het concept van historisch redeneren. Causaliteit, chronologie, het geven van historische voorbeelden bij tijdvakken en structuurbegrippen hanteren horen hier allemaal bij.

In dit onderzoek wil ik mij richten op causaliteit, ofwel causaal redeneren. Het doel is om leerlingen in een Havo 4 in negen lessen klas te helpen bij het ontwikkelen en verbeteren van een causale redenering. Voordat ik een theoretische achtergrond geef van causaal redeneren, wil ik eerst aangeven waarom ik voor deze specificatie gekozen heb. Uiteindelijk zal ik aangeven hoe causaal redeneren in de lessen terugkomt.
De klassensituatie

Ik zie tot nu toe vrij weinig van het stellen van kritische vragen door leerlingen aan historische informatie, specifiek met betrekking tot causaliteit en causaal redeneren. Een vraag in het hoofdstuk voor kennismaken maken met geschiedenis luidt:
“Persoonlijke beweegredenen worden ook motieven genoemd. Vaak is een motief een doel dat wordt nagestreefd. Net zoals oorzaken, kun je die motieven indelen in economische, politieke en religieuze motieven. Schrijf per soort motief een voorbeeld op uit de bronnen 1 en 6-8. Noem er ook een betreffende persoon bij.”

Uit bovenstaande informatie blijkt naar mijn idee niet dat het handboek een poging doet tot kritische omgang met historische informatie, laat staan een beroep te doen op causaal denken en redeneren. In het hoofdstuk over prehistorie is niet eens een opdracht te vinden die zich specifiek op oorzaken en gevolgen richt. Daarnaast zijn er in het tweede hoofdstuk over Grieken en Romeinen maar vier opdrachten te vinden, die specifiek over causaliteit gaan. Ten tweede blijkt dat de leerlingen géén of weinig kennis hebben van causaliteit, doordat op vragen van mij over causaliteit, er maar weinig uitkomt. De antwoorden van leerlingen laten te wensen over. Vaak zijn antwoorden op vragen uit het boek zeer kort geformuleerd. Wanneer ik langs loop om te kijken hoe zij met antwoordmodellen omgaan, zie ik maar weinig verbeteringen. Zij gaan er vaak van uit dat hun antwoorden overeenkomen met die van het antwoordmodel. Een mondelinge toelichting laat eveneens te wensen over. Leerlingen schrijven gewoon de antwoorden over van het antwoordmodel, maar zijn zich niet bewust van wat daar nu werkelijk staat. Waarom worden die gegevens als oorzaken en gevolgen gezien en ben ik het als leerling daar wel mee eens?

Het is mijn overtuiging dat de ontwikkeling en stimulering van causaal redeneren bij leerlingen van groot belang is. Niet alleen leren zij zo de eigenheid van gebeurtenissen respecteren, maar zij zullen meer overdachte oordelen uitspreken wanneer en waarom zich bepaalde verschijnselen voordoen. Daarnaast leren leerlingen zich beter te uiten in taalkundig opzicht.
Dit structuurbegrip wordt in Feniks beschreven, namelijk ingekaderd in domein A Historisch besef. Dit domein wordt onderverdeeld in A1: Plaatsen in de tijd en A2: Historische vaardigheden. In Feniks staat: ’Je kunt in het kader van een historische vraagstelling verklaringen geven voor historische gebeurtenissen, verschijnselen en ontwikkelingen en daarbij onderscheid maken tussen verschillende oorzaken en gevolgen’.
 Hierbij maakt Feniks nog onderscheid tussen directe en indirecte oorzaken. Causaliteit is dus een vaardigheid die enig belang kent.

Wilschut besteedt ook aandacht aan causale relaties, en waar ook aandacht gegeven wordt aan verklaren. De vraag naar oorzakelijke verbanden is bij geschiedenis ingewikkeld, omdat onvoorspelbaarheid van historische ontwikkelen een grote invloed kan hebben op het geschiedverloop. Verbanden en oorzaken liggen in de geschiedenis niet vast: dezelfde omstandigheden hadden ook tot een ander resultaat kunnen leiden.
 Hier loert het gevaar van de if-history. Historische ontwikkelingen zijn altijd tot in zekere mate toevallig en daardoor nooit voor honderd procent verklaarbaar. Het is belangrijk voor leerlingen om hier inzicht in te krijgen. Leerlingen moeten eerst weten wat bedoeld wordt met oorzaak en gevolg. Een veel gemaakte fout is dat een oorzaak of gevolg als feit wordt gezien, terwijl het in werkelijkheid zou gaan om een verband tussen twee feiten. Oorzaken worden vaak onderverdeeld in structurele en incidentele oorzaken. Structurele oorzaken zijn standen van zaken op de achtergrond, incidentele oorzaken zijn gebeurtenissen die iets op gang brengen. Een op zichzelf onbelangrijke oorzaak wordt vaak aanleiding genoemd, waarbij verondersteld wordt dat dit niet doorslaggevend is. Dat zou betekenen dat er zonder deze specifieke aanleiding er wel andere zaken geweest zouden kunnen zijn, die de zaak wel aan het rollen gebracht konden hebben.

Bij gevolgen bestaat het belangrijke onderscheid tussen bedoelde en onbedoelde gevolgen. De laatste zijn bij geschiedenis van groot belang en zouden voor een groot deel de onvoorspelbaarheid van de geschiedenis verklaren.
 Een voorbeeld is de moord op Bonifatius in 753 na Christus te Dokkum. Hij kwam daar om de Friezen te bekeren. Dit was het bedoelde gevolg. Een bedoeld gevolg was dat hij vermoord werd, maar een onbedoeld gevolg dat hij een martelaar werd van het christendom, waardoor streng gelovige christenen zijn voorbeeld wilden volgen. Om leerlingen gevoelig te maken voor het tot in zekere mate onvoorspelbare en toevallige karakter van het geschiedverloop, moet in de eerste plaats duidelijk zijn dat oorzaken géén feiten zijn, maar uitleg van feiten die achteraf worden gegeven. Daarom mag nooit over de oorzaken gesproken worden, maar alleen over ‘oorzaken’. Ditzelfde geldt voor gevolgen.

Domínguez en Pozo spreken over causale verklaringen en scheppen een tweedeling binnen een model voor een historische verklaring. Ten eerste zijn daar interpretatieve concepten. Het tweede deel bestaat uit procedures voor multicausale en intentionalistische verklaringen. Multicausaliteit wordt meestal gebruikt om verbanden tussen gebeurtenissen aan te tonen. Men onderscheid hierin drie procedures. Ten eerste de identificatie en selectie van factoren die relevant zijn voor de onderzoeker. Ten tweede de evaluatie van de mate van verantwoordelijkheid van factoren die bepalend zijn voor het probleem. Hierbij is een notie van if-history inbegrepen. Ten slotte is daar de analyse van de verbanden tussen de verschillende factoren.
 Belangrijk is de conclusie dat causaal redeneren niet voorkomt, behalve wanneer het onderwezen wordt.
 Dit is maar de vraag. Het lijkt mij meer aannemelijk dat een leerling wel degelijk in staat oorzaken van gevolgen te onderscheiden. Het is alleen de vraag op welk niveau de leerling deze historische vaardigheid beheersen en hoe dit verbeterd en ontwikkeld kan worden. Hiertoe kan het model van Arthur Chapman ingezet worden.
Van causaliteit naar causaal redeneren

Arthur Chapman doceert aan het Truro College in Cornwall, waar hij zich bezighoudt met ICT en het conceptuele begrip van interpretatie, belang en verandering. Hij heeft ook een artikel aan causaal redeneren gewijd. Zijn werk is gebaseerd op historici als Evans en Carr. Centraal bij Chapman staan kennis, conceptueel bewustzijn en causaal redeneren. Conceptueel bewustzijn slaat op het kennen en kunnen begrijpen en uitleggen van concepten.
 In zijn artikel beschrijft Chapman een stappenplan voor causaal redeneren. Dit plan zal ik verwerken in mijn eigen lespraktijk om het causaal redeneren bij mijn Havo 4 leerlingen te ontwikkelen. Dit model bestaat uit de volgende stappen:

Stap a: begin met het verduidelijken van concepten en door het identificeren van de woordenschat die voor analyse kunnen zorgen – een technologische zeef die leerlingen kunnen toepassen om onderscheid te maken.

Stap b: ontwikkel oefeningen waarbij leerlingen hun woordenschat kunnen gebruiken – onhistorische oefeningen zijn net zo goed (misschien zelfs beter) als historische oefeningen.

Stap c: wanneer bepaalde concepten duidelijk zijn, kunnen zij gebruikt worden voor verkenning en onderzoek. Leerlingen mogen niet in de buurt van historisch materiaal komen, voordat zij hun conceptuele lenzen geslepen hebben en vragen verscherpt hebben.

Stap d: ontwerp open-einde vragen die leerlingen de mogelijkheid geven om conceptuele relaties op concrete wijze te beschrijven.

Stap e: richt u net zoveel op gevolgen als op classificatie en ontwerptaken, waarbij de gevolgen zeer duidelijk moeten zijn geformuleerd – het begrijpen van causaliteit gaat over reflectie op effecten alsook over het categoriseren van oorzaken.

Stap f: gebruik tegenstrijdige vragen om het begrip van gevolgen te stimuleren. Dit is de belangrijke stap naar het evalueren en plaatsen of op weg te zijn naar een ontwijkende ‘hiërarchie’ wat het ultieme doel is van causale analyse.

Belangrijk is om te weten wat causaliteit bij leerlingen betekent. Tijdens een les heb ik causaliteit aan de orde gesteld. Er waren welgeteld twee leerlingen van de dertig die de juiste definitie gaven (volgens de geschiedenismethode in de onderbouw), namelijk dat oorzaken aangeven waarom of waardoor iets gebeurt. Hierbij heb ik zowel historische (oorzaak WO I) als niet-historische voorbeelden gebruikt (lekke band door spijker). Ook heb ik onderscheid gemaakt tussen directe en indirecte oorzaken. Belangrijk voor leerlingen is hoe je onderscheid maakt in oorzaken en hoe deze beargumenteerd moeten worden.

De eis voor leerlingen om een algemeen en specifiek onderscheid te maken tussen oorzaken en gevolgen, wordt zeer helder in de exameneisen voor het eindexamen geformuleerd.
 Hierin staat namelijk:
5 Oorzaken
Bij het geven van verklaringen voor historische verschijnselen, processen en veranderingen:

a Oorzaken onderscheiden van omstandigheden die op de achtergrond een grote rol spelen

b Onderscheid maken tussen de meest directe oorzaak (=aanleiding) en de andere oorzaken

c Herkennen hoe oorzaken van verschillende aard in onderlinge samenhang historische processen beïnvloeden

d Onderscheid maken tussen meer en minder belang

e De rol van personen in het historisch proces herkennen

6 Gevolgen

a Direct optredende gevolgen onderscheiden van gevolgen op langere termijn

b Bedoelde/verwachte gevolgen onderscheiden van onbedoelde/onverwachte
Naast bovenstaande beschrijving van causaliteit, zouden oorzaken ook onverdeeld kunnen worden in termen van inhoud, tijd, rol en belangrijkheid. Een van de belangrijkste doelen is om leerlingen aan te zetten tot debat.
 Door te discussiëren over oorzaken en gevolgen, wordt snel zichtbaar of jouw betoog een vaste of minder vaste ondergrond heeft.
Lespraktijk in relatie met Chapman
In de lespraktijk stel ik mij een opbouw voor van simpel naar complex. Een preconditie is dat leerlingen eerst moeten weten wat oorzaken en gevolgen zijn en welke onderscheiden hierin gemaakt kunnen worden. Hierin heb ik een eerste stap gezet door een les (22-10-08) te besteden aan causaliteit, waarbij vooral de leerlingen aan het woord waren. Wanneer bij leerlingen naar een definitie van oorzaken en gevolgen gevraagd wordt, komen zij eerder met voorbeelden dan een uitleg van het begrip zelf. Dat geeft voor mij aan dat oorzaken en gevolgen voor de leerling zeer abstracte begrippen zijn. Deze les sloot aan bij stap a van Chapman, waarbij concepten verduidelijkt moeten worden, zodat leerlingen er mee kunnen werken. Bovendien werd in deze les ook duidelijk hoe leerlingen de sleutelbegrippen ‘oorzaak’ en ‘gevolg’ omschrijven. Door deze cognitieve zichtbaarheid was ik in staat om deze uitleg bij te schaven en te voorzien van voorbeelden.
Onderzoeksvraag
Concreet luidt de onderzoeksvraag: ‘Hoe kan het causaal redeneren van leerlingen van Havo 4 in negen lessen en drie opdrachten ontwikkeld en verbeterd worden door middel van het stappenplan van Chapman?’
Methodologie

Om de leerresultaten van mijn onderzoek zichtbaar te maken, gebruik ik de volgende methodologie.
 Ten eerste heb ik een onderzoeksprobleem geselecteerd. Al snel kwam ik tot de conclusie dat ik met causaliteit wilde werken. Na verschillende gesprekken met Arnoud Aardema en Juul Willen kwam ik tot de conclusie dat het plan uitvoerbaar is. Mijn doelstelling is relevant, maar moest worden aangepast, omdat ik teveel zaken wilde uitzoeken. Belangrijk is dat ik mij op één enkele probleemstelling richt. Hierdoor is de probleemstelling verschillende malen aangepast. Vervolgens ben ik informatie gaan zoeken in wetenschappelijke en niet-wetenschappelijke literatuur. Auteurs als Arie Wilschut hebben verschillende pagina’s aan causaliteit en historisch redeneren gewijd. Na controle van dit theoretische deel miste er nog vakspecifieke informatie over causaal redeneren. Hiervoor heb ik van Arnoud verschillende artikelen uit Teaching History gekregen, zodat ik deze informatie kan gebruiken om mijn eigen opdrachten voor leerlingen te maken. De zogenaamde onderzoekseenheid is de klas H4MGH, bestaande uit dertig leerlingen. Elf jongens en negentien meisjes. Als dataverzamelingsmethoden gebruik ik participerende observatie, open interview, het verzamelen van documenten en een vragenlijst.

Met betrekking tot de werkvormen heb drie leeractiviteiten bedacht die in moeilijkheidsgraad oplopen met betrekking tot causaal redeneren. Tussen de lessen met deze opdrachten kan ik leerlingen bijsturen, door in de les aandacht te schenken aan oorzaken en gevolgen in de tekst en deze mondeling te laten uitleggen. Bij deze opdrachten zitten antwoordbladen. Deze worden door de leerlingen ingevuld. Het is de bedoeling dat zij deze antwoordbladen na de mondelinge bespreking aan mij teruggeven, zodat ik deze gegevens kan verzamelen en analyseren. De eerste opdracht heet Welk Woord Waar en wordt in de derde les gegeven. Hierbij krijgen de leerlingen vijf begrippen die zij moeten categoriseren bij bijvoorbeeld economie en politiek. Het sleutelbegrip is classificatie. Een vakdidactische en theoretische onderbouwing vindt men terug bij Marzano. Classificeren wordt hier verstaan als het groeperen van dingen in categorieën op basis van specifieke kenmerken.
 Voor deze opdracht volstaat het om een schema te gebruiken, dat is opgebouwd uit kolommen en rijen. Belangrijk is dat leerlingen de vijf begrippen leren categoriseren op basis van kenmerken die relevant zijn voor de leerstof. Bovendien moeten de leerlingen elke categorie goed begrijpen (economie, politiek) zodat zij elk begrip moeiteloos kunnen onderbrengen. Het idee om leerlingen een eerste en tweede keer te laten classificeren, komt terug in het de eerste keer zelf doen en de tweede keer met de nabespreking.

Deze opdracht komt na de les waarin democratie en medische wetenschap behandeld zijn. Dat impliceert dat de blauwe begrippen uit Feniks in de les verhelderd zijn. Aan de ene kant door de docent met behulp van tekst en beeld en voorbeeld en anderzijds door leerlingen die de concepten misschien alsnog te abstract lijken. Deze opdracht sluit aan bij stap a, b en e van Chapman, waarbij de concepten verduidelijkt moeten worden en waarbij de woordenschat geïdentificeerd is. Bovendien valt de opdracht ook onder classificatie, waardoor stap e deels behandeld word. Leerlingen moeten namelijk oorzaken en gevolgen inkaderen in verschillende categorieën als religie en politiek. Daarnaast is deze oefening pet definitie geen historische, maar worden er verschillende begrippen gebruikt die wel in een historische context geplaatst kunnen worden. Volgens Chapman zijn non-historische voorbeelden zelfs beter dan historische voorbeelden. Mijn verwachting is dat de leerlingen dit moeilijk zullen vinden, omdat er nooit gericht aandacht is besteed aan oorzaken en gevolgen. Hoewel ik een les gegeven heb over oorzaken en gevolgen, verwacht ik toch moeilijkheden bij het maken van deze opdracht.

De tweede opdracht is de Diamant 9 en zal in de zesde les gegeven worden. Hierbij moeten leerlingen de moord op Julius Caesar oplossen. Zij zullen eerst een gewoon schema invullen waarbij verschillende oorzaken en gevolgen ingevuld zijn. Dit schema moeten zij aanvullen, waarna zij de oorzaken moeten categoriseren in een diamantschema. De sleutelwoorden zijn classificatie en hiërarchie. Hierbij moeten zij een onderscheid maken tussen directe en indirecte oorzaken en korte en lange termijngevolgen. Daarnaast moeten zij aangeven wat zij geleerd hebben van deze opdracht. Ook hier mag verwezen worden naar Marzano. De theorie achter classificatie is al beschreven, maar bij deze opdracht is er sprake van een ander schema. Het schema heeft nu de vorm van een diamant, dat ik ontleend heb aan Arthur Chapman. Chapman geeft aan dat Diamant 9 een goede manier is om de hiërarchie van verschillende oorzaken aan te tonen door negen diamanten samen te voegen tot één diamant. Een van de voordelen is de verticale en horizontale reflectie op de verschillende oorzaken die genoemd worden. Een nadeel is de indruk dat elke historische gebeurtenis uit maar negen deelaspecten zou bestaan.
 In het diamantschema moeten zij negen oorzaken invullen, waarbij de regel geldt, hoe hoger in de diamant, hoe belangrijker. Het gaat hier om het structureren van informatie, waarbij in dit geval een schema gebruikt wordt, dat een combinatie is van beschrijvend, classificerend en comparatief.
 Op deze wijze moet de leerling het belang van elke oorzaak bepalen, afhankelijk van de inhoud die in een oorzaak wordt weergegeven.
Ook bij deze opdracht is activerende observatie aanwezig. Leerlingen werken in groepen van twee. Hierdoor kan ik vragen stellen over de aanpak en of er problemen optreden in visie. Ook deze opdracht wordt mondeling nabesproken, waarbij de antwoordbladen worden ingenomen, zodat ik de data kan analyseren. Daarnaast zal ik wederom een aantal leerlingen interviewen. Mijn verwachting is dat leerlingen ook hier de opdracht als moeilijk zullen ervaren, maar dat zij steun bij elkaar kunnen zoeken, omdat deze opdrachten in groepen van twee leerlingen moet worden uitgevoerd. Hierbij zijn zij dus aangewezen op elkaars intelligentie en praktische aanpak. Deze opdracht sluit aan bij stap a tot en met c en e van Chapman. De woordenschat en concepten zijn geïdentificeerd en verduidelijkt door de docent én leerlingen, zodat leerlingen deze kennis kunnen gebruiken voor verkenning en onderzoek door middel van een historische oefening, namelijk het oplossen van de moord op Julius Caesar. Deze oefening bestaat uit een kleinschalige verkenning van de moord op Julius Caesar. Het is een onderzoek op kleine schaal. Hierbij zijn oorzaken en gevolgen specifiek in een schema geformuleerd en sluit hierdoor deels aan bij stap e.

De derde opdracht is het zogenaamde Mysterie en zal in de elfde les worden uitgevoerd. Hierbij gaan leerlingen in groepen van drie het geloof van keizer Constantijn onderzoeken. Is hij een aanhanger van het Romeinse polytheïsme of christelijke monotheïsme? Welke oorzaken en gevolgen zijn hier te onderscheiden? Hier wordt wederom een antwoordblad ingevuld. Hierbij wordt onderscheid gemaakt tussen directe en indirecte oorzaken, onverdeeld bij aanhang aan het Romeinse polytheïsme en christelijke monotheïsme. Leerlingen moeten ook gevolgen voor de korte en lange termijn beschrijven. Hierbij wordt na afloop de opdracht mondeling geëvalueerd. Bij deze opdracht verwacht ik minder moeilijkheden bij het onderscheiden van oorzaken en gevolgen, omdat zij nu al twee keer hiermee geoefend hebben en omdat in de lessen tussendoor aandacht is besteed aan causaliteit. Echter verwacht ik wel moeilijkheden bij het samenkomen van veel historische vaardigheden, waarbij in de lessen nooit echt specifieke aandacht is gegeven. Als een leerling er niet uit komt, kan een docent nieuwe begrippen toevoegen, waardoor hij in zijn hoofd beter kan denken en er een meer coherent antwoord kan ontstaan. De docent heeft als hulpmiddelen werkvormen en leeractiviteiten nodig. Deze opdracht sluit deels aan bij de stappen a tot en met f, omdat er nu open vragen gesteld worden, waarbij tegenstrijdige oorzaken en gevolgen gebruikt worden. Echter worden er geen tegenstrijdige vragen gesteld. Het Mysterie is hier een perfecte werkvorm voor. Uiteindelijk moeten leerlingen oorzaken en gevolgen kunnen categoriseren en classificeren, waarbij elke groep met een afwijkende hiërarchie in oorzaken en gevolgen zal komen, omdat iedere groep een andere denk- en werkwijze zal hanteren. In een Mysterie komen alle activiteiten en werkvormen bij elkaar. Het beantwoordt het meest aan een les met de leerling als historisch onderzoeker. Daarom is het kunnen geven van een causale redenering hier het meest belangrijk. Een Mysterie gaat altijd over een uitdagend probleem of dilemma. Dit probleem of dilemma vraagt om een onderzoek en een oplossing. Belangrijk is het cognitieve conflict. Er is namelijk niet maar één antwoord goed, er zijn er meerdere. Bovendien kan elk antwoord verbeterd worden, door steeds meer aspecten toe te voegen.
 Na de analyse van alle gegevens zal ik een aanbeveling voor verder onderzoek. Hierbij neem ik alle belangrijke gegevens mee, zoals tijdsplanning, feedback van leerlingen, schriftelijke antwoorden en het model van Chapman om te kijken of ik mijn beoogde doel behaald heb. Vervolgens kan ik dan aangeven waar een volgende persoon aandacht aan moet schenken, zodat het onderzoek beter wordt in kwaliteit.
Doel

Chapman heeft een zestal niveaus van causaal redeneren beschreven. Het is mijn doel om leerlingen naar het derde niveau (stap c) te tillen, waarbij leerlingen duidelijke concepten kunnen gebruiken voor verkenning en onderzoek. De reden hiervoor is dat ik van mening ben dat leerlingen causaliteit zo moeilijk vinden, dat het niet realistisch om leerlingen nu al met open einde vragen te confronteren. Echter hebben leerlingen wel aangetoond dat zij kunnen classificeren. Dit sluit aan bij het vijfde niveau (stap e).

Deelvragen:
· Wat kunnen leerlingen al met betrekking tot causaal redeneren? Hiervoor kan gebruik worden gemaakt van Denken-delen-uitwisselen en een woordweb of woordspin. Hierbij kan ook gebruik worden gemaakt van discussie: wat zijn oorzaken en gevolgen en wat zijn verschillen tussen direct in indirect? Dit alles kan in de vorm van een klassikale les plaatsvinden.

· Hoe kan ik als docent richting geven aan betere discussies in verband met causale kwesties? De leerlingen lijken mij hier het beste evaluatie-instrument. Door vragen aan hen te stellen over hoe ik als docent kan bijdragen aan een beter begrip van causaliteit, kan ik de kennis en vaardigheden van leerlingen verbeteren.

· Hoe kan ik bestaande leeractiviteiten/werkvormen inzetten en/of wijzigen om zo aan het stappenplan van Chapman te voldoen? Dit is mogelijk door het stappenplan van Chapman te analyseren en dit naast bestaande leeractiviteiten te leggen. Op deze wijze wordt zichtbaar waar nog gaten kunnen worden aangevuld, zodat het causaal redeneren van leerlingen verbeterd wordt.

· Hoe kan na analyse van de opdrachten het onderzoek naar causaal redeneren worden voortgezet?iHoie
Evaluatie SH 06 – Praktijkonderzoek
Causaal redeneren bij Havo 4

Evaluatie Welk Woord Waar (07-11-2008)
Hierbij moesten leerlingen oorzaken en gevolgen van filosofie benoemen en classificeren. Leerlingen gaven aan het moeilijk te vinden om onderscheid te maken tussen oorzaken en gevolgen en vooral het redeneren met oorzaken en gevolgen. Belangrijk in relatie met Welk Woord Waar was de feedback van de klas. Oorzaken van gevolgen onderscheiden is niet gemakkelijk en vooral het beredeneren niet. Dat geeft aan dat er voor mij nog veel te doen is om het causaal redeneren te ontwikkelen.

Dit blijkt uit de antwoordbladen. Hierbij moet opgemerkt worden dat ik tijdens de eerste opdracht vergeten ben om de antwoordbladen in te nemen. Hierdoor heb ik van deze opdracht maar dertien antwoordbladen in de volgende les teruggekregen. Leerlingen hadden totaal geen moeite om de begrippen te categoriseren, maar wel met het aangeven of bepaalde begrippen oorzaken en gevolgen zijn. Bovendien wordt op de antwoordbladen zichtbaar dat leerlingen of hun redeneringen verbeteren (met rode pen), of wachten tot dat de goede antwoorden door mij gegeven worden en het antwoordblad dán pas invullen. Een ander aspect dat opvalt, is dat leerlingen heel oppervlakkig antwoorden. Een echte redenering ontbreekt. Zo wordt het begrip “macht van de goden” ingekaderd bij godsdienst en beargumenteerd met “omdat het bij godsdienst hoort”. Daarnaast heeft niet elke leerling een argumentatie gegeven. Dat betekent dat ik de volgende keer de vraagstelling moet aanpassen, waarbij ik een argumentatie verlang die verder gaat dan de hiervoor beschreven antwoorden. Echter blijkt dat leerlingen mondeling beter hun antwoorden kunnen beargumenteren dan schriftelijk. Echter is dit niet voldoende voor een (causale) redenering, omdat deze naar mijn mening te oppervlakkig van aard is.
Met betrekking tot causaal redeneren, moet er nog veel gedaan worden. Dat betekent dat ik meer aandacht moet schenken aan oorzaken en gevolgen in de tekst en dit ook laat benoemen. Daarnaast moet er meer aandacht gegeven worden aan direct en indirecte oorzaken en korte en lange termijngevolgen, zodat leerlingen bij een volgende opdracht beter met deze concepten kunnen werken (stap a en c). Voordat de volgende opdracht gegeven wordt, zal ik in de les meer aandacht besteden aan directe en indirecte oorzaken en lange en korte termijngevolgen. Dit betekent concreet het verduidelijken van concepten, zoals bij stap a beschreven wordt door Chapman. Anders kunnen leerlingen niet verder met moeilijkere opdrachten, die een hoger niveau van de leerling vragen. Uit deze les blijkt dat de basiskennis nog niet genoeg beklijfd is om deze actief toe te passen.
Evaluatie Diamant 9 (14-11-2008)
In de tweede les hebben de leerlingen de moord op Julius Caesar onderzocht. Hierbij kregen zij een schema, waarbij oorzaken en gevolgen deels waren ingevuld. De leerlingen moesten in groepen van twee het schema verder invullen. Hiervoor konden zij hun handboek, het inkijkmateriaal en elkaars mening gebruiken. Zij moesten hierna vragen beantwoorden over oorzaken en gevolgen en tenslotte moesten zij de oorzaken hiërarchisch plaatsen in het diamantschema. Ik heb eerst de bundel uitgedeeld. Daarna heb ik klassikaal de instructie voorgelezen, waarna de leerlingen aan het werk gingen. Sommige groepjes snapten niet goed wat er nu precies van hen verlangd werd. Dit had te maken met de inhoud. Het klopte dat leerlingen niet het volledige verhaal over Julius Caesar kenden, voordat zij aan de opdracht begonnen. Echter konden zij naar mijn mening het schema best invullen door middel van het boek, het inkijkmateriaal en door zelf logisch na te denken en te redeneren. Andere groepjes konden de opdracht gelijk maken, zoals Robin en Ralph. Zij hebben eerst het inkijkmateriaal bekeken en daarna de opdrachten gemaakt, waarbij zij hebben overlegd. Andere groepjes snapten er eerst niets van en later wel, doordat zij samen nog een keer de opdracht gelezen hebben en gewoon aan de slag zijn gegaan. Ten slotte bleek bij de nabespreking, dat leerlingen het moeilijk vonden onderscheid te maken tussen directe en indirecte oorzaken, maar minder tussen gevolgen op korte en lange termijn. De reden hiervoor kan ik niet geven. De resultaten uit vandaag neem ik mee voor het Mysterie, de laatste opdracht. Tijdens de les bleek dat leerlingen dit moeilijk vonden. Dit was ook mijn verwachting. Belangrijk voor de leerlingen was dat ik ze soms even weg moest helpen. Dit heb ik gedaan door bij die groepjes hetzelfde voorbeeld te gebruiken, namelijk een keer voordoen hoe ze kunnen denken over oorzaken en gevolgen en wat ze allemaal kunnen gebruiken. Hoewel er inkijkmateriaal was, vonden sommige groepjes het te druk bij de tafel. Dat betekent dat ik te weinig bladen heb gebruikt. Daarnaast was de aanpak van de leerlingen belangrijk. Hoe hebben zij de opdracht aangepakt? Tijdens het observeren, bleek dat sommige leerlingen goed met elkaar konden overleggen, terwijl anderen geen idee hadden waar te beginnen. Bovendien konden zij ook hun handboek gebruiken. Hier stond niet heel veel specifieke informatie in, maar wel aanknopingspunten.
Leerling JW (zwak) geeft aan dat hij de opdracht in het begin moeilijk vond, maar later niet meer door het inkijkmateriaal. Leerling MG (sterk) vond de opdracht ook moeilijk, omdat deze leerling niet goed verbanden kan leggen tussen oorzaken en gevolgen. Daarbij kon zij geen aanknopingspunten vinden in het boek, waardoor zij op zichzelf was aangewezen. Op de vraag of leerlingen nu beter oorzaken van gevolgen konden onderscheiden, zegt leerling JW van wel, maar alleen bij geschiedenis (stap a). Het meerdere malen oefenen met causaliteit maakt het voor deze leerling makkelijker. Leerling MG liep al snel vast. Deze leerling is niet in staat in te zien dat gevolgen ook oorzaken kunnen zijn (stap a). Leerling JW vond de opdracht duidelijk na de uitleg. De diamant was raar en deze leerling had liever een gewone volgorde van 1 t/m 9 gezien. Leerling MG vond de opdracht duidelijk, maar door een informatietekort was de opdracht uiteindelijk toch te moeilijk. Op de vraag of deze opdracht nut heeft wordt verschillend gereageerd. Leerling JW geeft aan dat de opdracht geholpen heeft, omdat hij eerst niets wist over Julius Caesar. Er was nu minder leerwerk voor de toets, wat aangeeft dat deze leerling over de inhoud spreekt en niet over de vaardigheden. Leerling MG geeft toe dat wanneer zij de hele opdracht gemaakt had met meer informatie, zij het beter gesnapt had. Toch heeft leren uit het boek de voorkeur. Zij noemt als nadeel dat je niet zelf gaat zoeken, maar het voordeel is de overzichtelijkheid. Leerling RB (gewoon) kan naar eigen zeggen beter oorzaken van gevolgen onderscheiden, omdat er nu een paar keer geoefend is met causaliteit (stap a). Ook leerling RB vond de opdracht helder, maar dankzij de instructie. Toch is meer voorkennis wenselijk. Leerling RB vind dat de opdracht nut heeft, omdat je er persoonlijk bij betrokken wordt en niets zomaar aanneemt van het boek. Deze leerling werd door deze opdracht gestimuleerd om zelf ook meer na te denken over de stof.

Evaluatie Mysterie (21-11-2008)
In deze les stond het Mysterie rondom het geloof van Constantijn centraal. Hierbij kregen leerlingen 25 stellingen over Constantijn, waarbij leerlingen in groepjes van drie moesten bepalen of Constantijn heidens of christelijk was. Er waren twee groepjes die extra uitleg nodig hadden. De rest had een duidelijke aanpak. De meeste groepjes lazen samen eerst alle stellingen door. Daarna bepaalden zij wat voor hen christelijk was en wat heidens. Vervolgens gingen zij met elkaar in discussie over de religieuze toestand van Constantijn. Hierbij moesten zij dus al causaal redeneren. Tijdens mijn rondgang heb ik al diverse goede redeneringen gehoord. Wat opviel was dat leerlingen nu beter causaal konden redeneren, dan dat ze het op konden schrijven. Op het antwoordblad moesten leerlingen directe en indirecte oorzaken en lange en korte termijngevolgen onderscheiden in relatie met het geloof van Constantijn en zijn beslissingen. De doelen in de elfde les waren dat zij oorzaken en gevolgen op waarde konden schatten, zelfstandig een causale redenering konden opzetten en dat polytheïsme en monotheïsme in het Romeinse rijk met gespannen voet op elkaar leefden. Met betrekking tot het hiërarchisch plaatsen van oorzaken en gevolgen zie ik vooruitgang, maar niet zoals ik precies bedoelde. Zij schrijven alleen de belangrijkste oorzaak of gevolg op en laten de rest weg. Dat betekent dat een redenering achterwege blijft, terwijl bij een gewone mondelinge nabespreking er veel beter geredeneerd wordt. Dit heeft denk ik te maken met de interesse voor dit specifieke onderwerp. Men is wellicht beter gemotiveerd. Maar wat leerlingen opschreven bij oorzaken en gevolgen, was doorgaans bij de gevolgen beter begrepen, dan bij (directe) oorzaken.

Belangrijk was dat de leerlingen de stof van paragraaf 2.5 goed begrepen werd, zodat zij deze kennis gelijk konden toepassen bij het Mysterie over Constantijn. Hiervoor waren de begrippen christendom, monotheïsme en polytheïsme van groot belang. Daarnaast was causaal redeneren zeer belangrijk. Het is opvallend dat de leerlingen nu beter kunnen redeneren dan vorige week. Zij waren nu beter in staat om hun antwoorden te onderbouwen met argumenten. Daarnaast is opvallend dat leerlingen eerst antwoorden zochten in het handboek voor de vragen dan dat ze de 25 stellingen gebruikten, maar al snel werd duidelijk dat zij ook gebruik maakten van het aangeleverde materiaal. Ik heb trouwens geen losse strookjes gegeven, maar gewoon hele bladen. Dit vanwege het willen voorkomen van rommel in het lokaal, maar ook zodat er geen strookjes verfrommeld of weggegooid zouden worden. Ook nu ik op vier plaatsen inkijkmateriaal heb gelegd heeft geholpen. Geen ophoping van leerlingen aan het bureau maar een goede verspreiding. Verder heeft het los aanleveren van antwoordbladen geholpen. Leerlingen moesten zich nu eerst richten op de stellingen en de discussie en daarna pas op de vragen. Zo voorkom je dat leerlingen dingen tegelijk gaan doen. Belangrijk om te onderkennen is ook dat leerlingen in eerste instantie niet gelijk aan de slag gaan, maar met andere zaken bezig gaan zoals agenda’s. Doordat ik rondliep kon ik leerlingen gelijk aanspreken. Dit werkte niet bij iedereen gelijk. Een mogelijke verklaring is dat een groepje voor zichzelf het antwoord al bepaald had. Echter hebben verschillende groepjes na opmerkingen van mij hun antwoord aangepast. Leerling CK (gewoon) gaf aan dat zij de opdracht erg moeilijk vond, maar had toch behoefte aan nog meer informatie, zodat zij de opdracht nog beter zou kunnen maken. Ondanks de hoge moeilijkheidsgraad, vond zij deze opdracht toch nuttig, omdat je dit in de leerresultaten terugziet. Dat is nog maar de vraag, wanneer we de toets gaan bekijken die hierbij is afgenomen. Ook leerling LV (zwak) zegt de opdracht erg moeilijk te vinden, maar dat zij causaliteit nu beter begrijpt. Toch vindt zij dat er nog meer geoefend moet worden, voor een optimaal resultaat. Ten slotte geeft leerling RW (sterk) aan dat hij nooit echt moeite heeft gehad met oorzaken en gevolgen en dit beredeneren. Toch zegt hij dat de opdracht erg moeilijk was, maar dat het zijn vaardigheden toch meer ontwikkeld heeft. Hij had geen behoefte aan extra informatie.

De conclusie is dat leerlingen na drie opdrachten over causaal redeneren uiteindelijk veel beter in staan zijn en überhaupt in staat zijn om een causale redenering op te zetten. Het is zeker nog niet perfect, maar in vergelijking met de eerste opdracht, hebben de leerlingen zeker een enorme vooruitgang geboekt. Naar mijn idee heeft de eerste les over joden en christenen in het Romeinse rijk en Constantijn goed bijgedragen aan de behoefte aan achtergrondinformatie. Doordat de achtergrondkennis (dimensie 2 en 3) sterk is toegenomen, nam het begrip van de opdracht toe. Echter moet een onderscheid gemaakt worden tussen inhoud en vaardigheden. Ook hier is een positieve ontwikkeling waar te nemen. Leerlingen zijn nu beter in staat om oorzaken van gevolgen te onderscheiden dan in het begin van de lessenserie. Daarnaast is wederom gebleken dat de opdracht meer tijd nodig heeft, twee keer 45 minuten. Deze tijd is nodig om de vijfentwintig strookjes tekst te verwerken. Een andere oplossing zou zijn om de strookjes tekst te verminderen tot twintig of vijftien.
Toets Hoofdstuk 2 Echt Klassiek!

Voor het hoofdstuk Grieken en Romeinen heb ik een aparte toets gemaakt, waarin de vragen doordrenkt waren met causaliteit.
 De toets bestond uit elf vragen, variërend van begrippen tot een vraag, waarin leerlingen de begrippen oorzaken en gevolgen moesten uitleggen en hier voorbeelden van kunnen geven. Helaas vonden veel leerlingen dit toch nog erg moeilijk en hebben zij de vraag niet of deels gemaakt vanwege de moeilijkheidsgraad of vanwege tijdsgebrek. Teleurstellend, omdat ik hier meer dan drie weken mee bezig ben geweest. Zelfs de PowerPoint-presentatie die vrij beschikbaar was, is blijkbaar niet voldoende bestudeerd. Dit, terwijl ik in de les duidelijk had gezegd dat zij oorzaken en gevolgen moesten kunnen beschrijven. De nuancering die toegevoegd had moeten worden, is dat zij de begrippen “oorzaken” en “gevolgen” moesten kunnen beschrijven. Waarschijnlijk hebben leerlingen deze opmerking toepassend op begrepen. Daarnaast bleek dat de formulering van deze vraag te moeilijk was. De vraag luidde: “Welk onderscheid kun je maken met betrekking tot gevolgen?” In principe was er niets mis mee, maar het effect had vergroot kunnen worden, door de vraag te herformuleren in: “Welke soorten oorzaken ken je?”

Daarnaast is een vraag over godsdienst en wetenschap weer beter gemaakt. Hierbij moesten leerlingen directe oorzaken en gevolgen noemen van de invoering van de godin Hygieia in Athene. De vraag ging gepaard met twee tegenstrijdige bronnen. Helaas werd de vraag, waarbij leerlingen meerdere directe en indirecte oorzaken en lange en korte termijngevolgen moesten aangeven, zeer slecht gemaakt. Dit was wederom teleurstellend. Het eindresultaat loog er niet om. Klas H4MG had een gemiddelde van 5.2, waarbij negen van de veertien leerlingen een onvoldoende had. H4MH scoorde iets beter met een gemiddelde van 5.4, waarbij zes van de vijftien leerlingen een onvoldoende hadden. In overleg met mijn begeleider is uiteindelijk besloten om elke leerling een half punt extra toe te kennen. Hierdoor komt het gemiddelde van H4MG en H4MH op 5.8. Een 4.0 was het laagste cijfer en een 7.9 het hoogste cijfer.

Beantwoording deelvragen:
· Wat kunnen leerlingen al met betrekking tot causaal redeneren? Hiervoor kan gebruik worden gemaakt van Denken-delen-uitwisselen en een woordweb of woordspin. Hierbij kan ook gebruik worden gemaakt van discussie: wat zijn oorzaken en gevolgen en wat zijn verschillen tussen direct in indirect? Dit alles kan in de vorm van een klassikale les plaatsvinden.

Gebleken is dat leerlingen in beperkte zin konden aangeven wat oorzaken en gevolgen waren. Beter waren de leerlingen om oorzaken uit te leggen dan gevolgen. Het onderscheid tussen directe en indirecte oorzaken en korte en lange termijngevolgen heeft de stof alleen maar bemoeilijkt, ondanks dat dit een belangrijke vaardigheid is, die tijdens het Centraal Schriftelijk Examen bewezen moet worden. Bovendien kwamen leerlingen eerder met voorbeelden aan, dan met definities. Dat betekent dat stap a van Chapman, namelijk het verduidelijken van concepten eerst verbeterd moet worden, voordat leerlingen met de concepten “oorzaak” en “gevolg” aan de slag kunnen. Een oplossing die aan dit probleem kan bijdragen, is om in een zo vroeg mogelijk stadium (Bruner) hiermee te beginnen. In de onderbouw komen deze begrippen wel terug, maar niet nadrukkelijk. Het zou de leerling helpen, wanneer hij in de onderbouw al meer intensief met causaliteit en causaal redeneren leert omgaan.

· Hoe kan ik als docent richting geven aan betere discussies in verband met causale kwesties? De leerlingen lijken mij hier het beste evaluatie-instrument. Door vragen aan hen te stellen over hoe ik als docent kan bijdragen aan een beter begrip van causaliteit, kan ik de kennis en vaardigheden van leerlingen met betrekking tot causaal redeneren verbeteren.

Naar aanleiding van de opdrachten is voor mij duidelijk geworden, dat leerlingen het erg moeilijk vinden om causaal te redeneren. Het probleem ligt grotendeels bij de basiskennis. Deze is onvoldoende. Ik kan beter richting geven aan discussies door aan de leerling te vragen wat hij of zij nu precies onder oorzaken en gevolgen verstaat. Als een leerling deze concepten voor zichzelf niet kan identificeren of verduidelijken (stap a), dan kan een leerling nooit goed causaal redeneren. Het probleem bij oorzaken en gevolgen is dat deze ook omgedraaid kunnen worden. Bovendien bestaat er de discrepantie tussen handboek en mondeling. In het handboek staan keurig de verschillende oorzaken en gevolgen uiteengezet, maar zodra een leerling dit mondeling moet vertellen, gaat het mis. Ook hier ligt een reden om het causaal redeneren zo vroeg en goed mogelijk te bevorderen. Hier ligt wellicht ook een mooi samenwerkingsverband met Nederlands.
· Hoe kan ik bestaande leeractiviteiten/onderwijsvormen inzetten en/of wijzigen om zo aan het stappenplan van Chapman te voldoen? Dit is mogelijk door het stappenplan van Chapman te analyseren en dit naast de leeractiviteiten te leggen. Op deze wijze wordt zichtbaar waar nog gaten kunnen worden aangevuld, zodat het causaal redeneren van leerlingen verbeterd wordt.
De eerste stap die hierbij gezet moest worden, was welk doel ik wilde halen. Met andere woorden, welke stap van Chapman wilde ik minimaal behalen voor mijn onderzoek? Uiteindelijk is dit stap c geworden, waarbij verduidelijkte concepten gebruikt konden worden voor verkenning en onderzoek. Daardoor moest causaal redeneren in elke opdracht terugkomen, in oplopende moeilijkheidsgraad. Persoonlijk heb ik twee “nieuwe” leeractiviteiten bedacht, namelijk Welk Woord Waar en Diamant 9. Welk Woord Waar is een afgeleide versie van Welk Woord Weg en Diamant 9 heb ik overgenomen van Chapman en geïntegreerd met een causaal schema. Classificatie en bepaling van begrippen op oorzaken en gevolgen stond centraal bij Welk Woord Waar. De historische gebeurtenis bij Diamant 9 is overgenomen van het Mysterie over de moord op Julius Caesar. Echter heb ik hierbij het onderzoeksaspect weggenomen en vervangen door finalisme, waarbij leerlingen oorzaken en gevolgen moesten classificeren en moesten waarderen op belangrijkheid. Het Mysterie was al een bestaande leeractiviteit. Mijn idee was om een Mysterie over de geloofskwestie van Constantijn te maken, echter was iemand hier al mee begonnen. Ik heb dit overgenomen en aangepast aan mijn persoonlijke klassensituatie. Belangrijk bij Diamant 9 en het Mysterie is dat er meer tijd moet worden ingeruimd om de opdracht echt goed tot zijn einde te laten komen. In plaats van 45 minuten, moeten er minstens 90 minuten besteed worden aan deze opdrachten. Dat heeft grotendeels te maken met de nadruk op vakinhoud, dan op historische vaardigheden.
· Hoe kan na analyse van de opdrachten het onderzoek naar causaal redeneren worden voortgezet?iHoie
Het onderzoek naar causaal redeneren kan op verschillende manieren worden voortgezet. Ten eerste bestaat er de mogelijkheid om het causaal redeneren in de onderbouw te onderzoeken en te verbeteren. Wat kunnen leerlingen in de onderbouw al met betrekking tot causaal redeneren? Welke betekenis geven zij aan abstracte concepten als oorzaken en gevolgen? Begrijpen leerlingen in de onderbouw beter wat causaal redeneren is dan leerlingen in de bovenbouw of niet?

Aan de andere kant kan een onderzoeker zich afvragen hoe hij leerlingen in de bovenbouw tot stap f van Chapman kan krijgen. Nu is betoogd dat leerlingen zeker tot stap c gekomen zijn, met enkele lichtpuntjes van stap d en e. Een belangrijke overweging is hoe bestaande leeractiviteiten en werkvormen dusdanig aangepast kunnen worden en verbeterd, waardoor een hoger doel bereikbaar is. Een andere overweging is om een ander model van causaal redeneren te gebruiken. Ik heb nu gebruik gemaakt van één model, maar wellicht zijn er ook andere ideeën, over hoe je het causaal redeneren bij leerlingen kunt ontwikkelen.

Ook kunnen docenten en onderzoekers zich afvragen welke leeractiviteiten het meest geschikt zijn om het causaal redeneren bij leerlingen in de bovenbouw te ontwikkelen? Moeten er wel drie verschillende opdrachten bedacht worden, of geef je op een gegeven moment alleen een Mysterie, waarbij het echt om causaal redeneren gaat? Aan de andere kant kan men natuurlijk discussiëren over het tijdsbestek waarin verschillende opdrachten met verschillende moeilijkheidsgraden elkaar opvolgen.

Conclusie
Met betrekking tot Welk Woord Waar kan ik concluderen dat stap a maar deels behaald is. Leerlingen kunnen wel een definitie geven van oorzaken en gevolgen, maar kunnen deze nog niet voldoende toepassen op gegeven begrippen die in een onderlinge context gepresenteerd worden. De leerlingen zijn wel in staat geweest om begrippen in te kaderen in verschillende categorieën. Dit sluit deels aan bij stap e, waarbij het belangrijk is om op gerichte aandacht aan classificatie te besteden. De conclusie met betrekking tot het gebruiken van de woordenschat is negatief. De leerlingen zijn op dit moment onvoldoende in staat om hun kennis van begrippen en concepten te verwoorden in een (causale) redenering. De redeneringen zijn erg oppervlakkig van aard en geven geen blijk van begrip (stap b). Waarom moet een bepaald begrip in een bepaald kader geplaatst worden? Deze eerste aanzet is dus gedeeltelijk in gebreke gebleven. Het is dus belangrijk om de concepten “oorzaak” en “gevolg” goed te verduidelijken, alvorens leerlingen aan opdrachten worden blootgesteld.
Mijn conclusie met betrekking tot Diamant 9 is dat de leerlingen in eerste instantie meer voorkennis nodig hadden om de opdracht goed te maken. Het inkijkmateriaal en het handboek waren voor sommige groepen niet genoeg om de opdracht te complementeren. Hier tegenover staat dat andere groepen na enig overleg wel de opdracht hebben kunnen maken. Ook heeft niet iedereen alles kunnen invullen, doordat ze de vragen over directe en indirecte oorzaken, lange en korte termijngevolgen niet goed snapten. Daarnaast heb ik te weinig inkijkmateriaal neergelegd. Hierdoor vonden de leerlingen het te druk bij het bureau. Naast de documenten heb ik ook drie leerlingen gevraagd om hun mening te geven op basis van een viertal vragen. Het is een mix van sterke, zwakke en gewone leerlingen. Op basis van deze antwoorden kan ik voorzichtig stellen dat de concepten “oorzaak” en “gevolg” nu beter verduidelijkt zijn (stap a), zodat er beter mee gewerkt kan worden tijdens een historische oefening (stap b). Deze historische oefening had de vorm van een kleinschalig onderzoek, waarbij de oorzaken geclassificeerd werden in een diamantschema (stap e).
Na deze data, meningen, observaties en interview blijkt dat ik bij het Mysterie van tevoren meer informatie moet geven over de opdracht en dan in het bijzonder de inhoud, dan dat nu het geval was. Leerlingen wensen meer vakinhoudelijke informatie met betrekking tot de figuur Julius Caesar. Ook is er behoefte aan specifieke informatie over de verschillen tussen direct, indirect en korte en lange termijn. Ik moet op meerdere plaatsen inkijkmateriaal neerleggen en niet meer dubbelzijdig kopiëren. Dit voorkomt dat leerlingen voortijdig het antwoordenblad gaan invullen. Daarnaast is het wellicht verstandig om meer tijd in te ruimen voor het maken en nabespreken van de opdracht. Met meer tijd bedoel ik misschien twee keer 45 minuten.
Met betrekking tot het Mysterie kan ik een positieve ontwikkeling melden. Leerlingen waren nu veel beter in staat om een causale redenering op te zetten door middel van de aanwezige woordenschat, maar ook met behulp van het inkijkmateriaal (personen en begrippen) konden verschillende groepen goed beargumenteren waarom Constantijn of heidens of christelijk moest zijn (stap a). Door middel van een onderzoek waren de leerlingen in staat om de gegeven oorzaken en gevolgen te plaatsen in belangrijkheid, waarbij oorzaken en gevolgen van elkaar onderscheiden moesten worden door de onderlinge context (stap e). De laatste vraag was een open-einde vraag waarbij conceptuele relaties beschreven moesten worden in onderlinge samenhang. De vorm was een causale redenering, waarbij tegenstrijdige oorzaken en gevolgen gebruikt werden (stap d en f). Tijdens mijn observaties bleek al snel dat leerlingen goed in staat waren een causale redenering op te zetten. Dit had mede te maken met de gehanteerde methodiek. Eerst alle teksten lezen en dan plaatsen bij een uitgangspunt voor Constantijn.
Aanbevelingen

Naar aanleiding van de conclusies wil ik graag een aantal aanbevelingen doen voor verder onderzoek met betrekking tot causaal redeneren:

· “Kunnen leerlingen in de onderbouw causaal redeneren?” Zijn leerlingen in de onderbouw in staat om causale relaties te beschrijven en zo ja op welk niveau?
· “Op welk niveau van Chapman kunnen leerlingen in de onderbouw redeneren?” Deze vraagt sluit aan bij de eerstgenoemde. Hierbij kan nu ook de theorie van Arthur Chapman worden meegenomen. Door dit stappenplan naast de resultaten te leggen, kan een uitspraak worden gedaan over het causaal redeneren in de onderbouw.
· “Welke stappen moet je zetten om verder te komen dan stap c van Chapman in de bovenbouw?” Ik had als doel om tot stap c te komen. Echter is het een interessante vraag hoe je effectief verder dan stap c kunt komen? Hierbij speelt ook de vraag welke instrumenten je hiervoor nodig hebt.
· “Hoe kun je causaal redeneren zo vroeg mogelijk ontwikkelen in de onderbouw?” (Bruner) Welke instrumenten kun je gebruiken om het causaal redeneren in de onderbouw zo vroeg mogelijk te ontwikkelen? Men kan denken aan een nieuwe methode, waarin de historische vaardigheden verweven zijn.
· “Hoeveel opdrachten geef je aan leerlingen en waarom?” Voor mijn doel heb ik drie opdrachten gebruikt in drie weken tijd. Een vraag zou kunnen zijn of je voor hetzelfde minder of meer opdrachten nodig hebt en zo ja, in welk tijdsbestek?
Wellicht zijn er nog meer talloze mogelijkheden voor verder onderzoek. Men zou ook aan de ontwikkeling van andere historische vaardigheden kunnen denken, misschien in samenhang met causaal redeneren.
Nawoord

Na de afronding voor dit voor mij eerste praktijkonderzoek, heb ik veel indrukken opgedaan. Ten eerste is een praktijkonderzoek heel iets anders dan het soort onderzoek, wat je voor een scriptie moet doen. Hoewel dit onderzoek op de lespraktijk geënt moet zijn, moet het behoorlijk dichtgetimmerd zijn met theoretische achtergronden. Ook hierbij zijn hoofdvraag en deelvragen belangrijk, die aan de hand van de in de praktijk verkregen resultaten, beantwoord moeten worden.

Dat het formuleren van een hoofdvraag en deelvragen niet gemakkelijk is, was niets nieuws. Ook voor mijn Masterscriptie Geschiedenis heb ik behoorlijk moeten denken over een goede genuanceerde hoofdvraag, die goed is afgebakend. Dat was namelijk een probleem waar ik mee te maken kreeg. Ik wilde teveel onderzoeken, waardoor het teveel werk zou worden. Causaal redeneren hangt nu eenmaal onlosmakelijk samen met causaliteit, maar ook het met het formuleren van antwoorden, zowel op papier als mondeling. Bovendien is het handboek van de leerlingen een onmisbaar instrument op te leren redeneren. Bestaand of zelfgemaakte opdrachten kunnen dan toegepast worden, waarbij handboek een hulpmiddel wordt, in plaats van hét middel. Dit is voor leerlingen een crux gebleken. Daar waar leerlingen de antwoorden vanuit het aangeleverde materiaal moesten halen, werd vaak het handboek als voornaamste bron gebruikt. Dit geeft nog maar eens aan hoe belangrijk dat handboek wel niet is voor leerlingen.

Over de resultaten van het onderzoek op zich ben ik niet ontevreden. De leerlingen hebben erg hun best gedaan om causaal redeneren onder de knie te krijgen. Met de week zag ik de leerlingen groeien in het herkennen van oorzaken en gevolgen en daardoor het causaal redeneren. Het hoogtepunt zat hem toch in het Mysterie, waarbij het geloof van Constantijn onderwerp van discussie was. Is hij een christen of niet en waar zie je dat aan en welke gevolgen heeft dat voor de toekomst en voor wie en waarom? De teleurstelling zit hem in de uitslag van de toets. Daar waar ik drie weken hard aan gewerkt heb, is met een pen verwaterd tot “moeilijk” en “ik snap de vraag niet”. De oplossing hiervoor ligt bij diegene die de toets gemaakt heeft: ik. Belangrijk voor mij is dat de formulering voortaan anders moet. Leerlingen daarentegen moeten veel meer getraind worden in historische vaardigheden en zo vroeg mogelijk, zodat er betere eindexamenleerlingen ontstaan.

Kortom, het was een heel leerzaam onderzoek, waarvan ik hoop dat ik het onderzoeksprogramma van de Radboud Universiteit Nijmegen met betrekking tot het ILS een beetje vooruit heb geholpen, alsook het Candea College. Voornamelijk de leerlingen van het Candea College, die toch als proefkonijn hebben gefunctioneerd. Hen ben ik zeer dankbaar, klas H4MGH.
� Wilschut, A., Straaten, D. van, Riessen, M. van, Geschiedenisdidactiek. Handboek voor de vakdocent (Bussum 2004) 38, 50.

� Wilschut, Straaten, van Riessen, Geschiedenisdidactiek, 60

� Ibidem, 60-61.

� Venner, J. en Haperen, M. van, Feniks. Overzicht van de geschiedenis HAVO. Geschiedenis voor de Tweede Fase (Utrecht/Zutphen 2007) 274-275.

� Venner, Haperen, Feniks, 13.

� Venner, Haperen, Feniks, 275.

� Wilschut, van Straaten, van Riessen, Geschiedenisdidactiek, 63.

� Ibidem, 63-64.

� Ibidem, 64.

� Ibidem.

� Domínguez, J., Pozo, J.I., ‘Promoting the learning of causal explanations in history through different strategies’, in: Voss, J.F., Carretero, M. (ed.), Learning and reasoning in history. International review of history education 2 (London/New York 1997) 345-346.

� Domínguez, Pozo, ‘Promoting the learning of causal explanations’, 359.

� Chapman, A., ‘Camels, diamonds and counterfactuals: a model for causal reasoning’, in: Teaching History, 112 (1 September 2003) 46.

� Helaas wordt niet aangegeven waarom niet-historische voorbeelden beter zijn dan historische.

� Chapman, ‘Camels, diamond and counterfactuals’, 47.

� Ibidem, 47.

� Bastiaans, C. e.a., Dynamiek en stagnatie in de Republiek. Examenkatern havo (Baarn 2008) 89.

� Chapman, ‘Camels, diamond and counterfactuals’, 47, 49.

� Ontleend aan het schema in Baarda, D.B., Goede, M.P.M. de, Teunissen, J., Kwalitatief onderzoek. Praktische handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek (Groningen 2001) 13.

� Marzano, R. en Miedema, W., Leren in vijf dimensies. Moderne didactiek voor het voortgezet onderwijs (Assen 2007) 125.

� Marzano, Miedema, Leren in vijf dimensies, 127.

� Chapman, ‘Camels, diamond and counterfactuals’, 51.

� Wilschut, van Straaten, van Riessen, Geschiedenisdidactiek, 278-281.

� Havekes, H., Aardema, A., Rooijen, B. van, Actief Historisch Denken. Opdrachten voor activerend geschiedenisonderwijs (Boxmeer 2004) 125.

� Voor de toets zie Blackboard.

� Bij deze toets is ook een foutenanalyse gemaakt. Deze zal ook op Blackboard geplaatst worden.

PAGE
2
ILS-RU 2008-2009

