

Zwerfafval als uitglijder?!

Leerlingen uit het voortgezet onderwijs betrekken bij het zwerfafvalprobleem

Rebekah L. Tauritz

Juli, 2008

Zwerfafval als uitglijder?!

Leerlingen uit het voortgezet onderwijs betrekken bij het zwerfafvalprobleem

Rebekah L. Tauritz

Colofon:

Titel: **Zwerfafval als uitglijder?!** Leerlingen uit het voortgezet onderwijs betrekken bij het zwerfafvalprobleem

Auteur: © Rebekah L. Tauritz
Registratienummer: 780722823010
E-mail: Rebekah.Tauritz@wur.nl

WUR vakcode: CIS 80539

Begeleiders: Dr. Ir. Arjen Wals, Educatie en Competentie Studies, WUR
Dr. Reint-Jan Renes, Communicatiewetenschappen, WUR
Ir. Karin Sollart, Centrum Landschap, Alterra
Stefanie Janssen, IVN Gelderland

Juli, 2008

mijn verlangen
mensen te bewegen
bewuster met zichzelf
en onze wereld
om te laten gaan
drijft mij immer voort

Dankwoord

Na al die jaren is het zover en kan ik eindelijk al diegenen bedanken die mij door dik en dun gesteund hebben. Sommigen hebben jaar in jaar uit aan mijn zijde gestaan, geduldig wachtend tot mijn gezondheid het me weer mogelijk maakte om eindelijk die eindsprint naar dat fel begeerde papiertje te maken. Anderen heb ik ontmoet sinds ik mij meer en meer ben gaan verdiepen in de wereld van de natuur- en milieueducatie. Iemand die ik bij name wil noemen is Dannie Wammes van Het Groene Wiel. Hij is als een mentor voor me geweest. Met de passie die iedereen van hem kent heeft hij me over de jaren ontzettend veel geleerd over (de praktische kant) van het ontwikkelen van natuur- en milieueducatie.

Ik wil ook stil staan bij mijn vier begeleiders, die mij hebben laten zien dat het hebben van zoveel begeleiders een rijke aanvulling kan zijn op het doen van onderzoek. Aan het begin van de zomer van 2007 ontmoette ik Stefanie Janssen van IVN Gelderland. Toen ik haar na uren praten over mogelijke onderwerpen voor mijn afstudeeronderzoek vroeg of ze het erg zou vinden als ik uiteindelijk iets anders zou kiezen, keek ze me strak aan en zei beslist: "Ja!" Want ze was er van overtuigd dat ik het onderzoek goed zou aanpakken. Na ons fijne gesprek bleef ik toch twifelen of ik met *Zwerfafval als uitglijder?!* aan de slag wilde gaan. Die twijfel kon ik uiteindelijk opzij zetten door een opmerking en de houding die zo typerend is voor Arjen Wals. "Kun je dat niet in september beslissen en regelen?" Ja, zo simpel kan het zijn! Hij straalt een vertrouwen uit waardoor je opeens niet meer weet waarom alles zo problematisch leek. Gesprekken met hem duren altijd te kort. Op de een of andere manier is er altijd zoveel te vertellen en te vragen. Reint-Jan Renes raadde me aan om een combinatie van kwantitatief en kwalitatief onderzoek te doen, omdat deze strategieën elkaar zo mooi kunnen aanvullen. Het leek me wel wat, maar ik liep toch met knikkende knieën weg uit ons gesprek. Reint-Jan beloofde me dat hij mij aan de hand door het statistische doolhof zou leiden. Vol enthousiasme en geduld hield hij zijn woord. Ook Karin Sollart heeft keer op keer haar betrokkenheid bij mijn onderzoek laten blijken. Vol overgave en met een ongelofelijke precisie heeft ze mijn vragenlijsten en mijn hoofdstukken bekeken en van waardevolle suggesties voorzien. Iemand anders die net zo met mij meeleefde is Anne Remmerswaal. Ik leerde haar kennen toen ik weer begon met studeren en het voelt alsof ze sindsdien niet meer van mijn zijde geweken is. Wat een rijkdom om iemand te ontmoeten die vol vertrouwen naast mij loopt in de wereld van de NME en met wie ik keer op keer zulke leerzame en inspirerende discussies kan voeren over het vakgebied van mijn keuze.

Ik wil de Storyline community in het algemeen en Steve Bell en Sally Harkness in het bijzonder bedanken voor hun bijdrage aan mijn onderzoek. Mijn dank gaat ook uit naar Gert Botma en Marijke van Mansfeld wiens steun mijn onderzoek op hun scholen mogelijk maakte. Ik hoop van harte dat de uitkomsten van mijn onderzoek een bijdrage kunnen leveren aan hun onderwijspraktijk, want ik ben er van overtuigd dat het in die praktijk is waar het allemaal moet gebeuren.

En dan de slotalinea, waarin je de onmogelijke klus probeert te klaren om even samen te vatten wat je vrienden en familie aan dit alles hebben bijgedragen. Ik word door een zalig gevoel overspoeld nu ik beseft dat zoveel vrienden mij hebben geholpen, zodat ik werkelijk niet zou weten waar ik moest beginnen als ik jullie allemaal bij naam zou noemen. Ik vertrouw er daarom op dat jullie weten wie ik bedoel en mijn grote dankbaarheid kennen. En dan mijn familie. Lara, ik begin bij jou omdat ik door jouw uitpluiswerk op het spoor ben gezet van de artsen van UCLA. Dit is de tipping point geweest waardoor ik nu weer vol overgave kan kiezen welke invulling ik aan mijn leven geef. Daniel je vertrouwen in mijn capaciteiten en jouw engelengeduld waarmee je keer op keer mijn vraag beantwoordt dat je denkt dat ik mijn plekje kan vinden in de wetenschappelijke wereld, zijn een enorme steun voor me. Mama en papa, door jullie liefde en steun stond ik er nooit alleen voor. Ik kan alles gaan benoemen wat jullie voor me hebben gedaan, maar ik denk dat de brok in mijn keel en de tranen in mijn ogen nu ik dit schrijf voldoende uitleg zijn. Ik kan met recht zeggen dat ik mij tijdens mijn onderzoek nooit eenzaam heb gevoeld, altijd was er wel iemand die de helpende hand bood. Ik hoefde het maar te vragen.

Rebekah L. Tauritz
Wageningen, 1 juli 2008

Inhoudsopgave

1	Introductie	5
1.1	Zwerfafval als probleem	5
1.2	Zwerfafval als uitglijder?!	7
1.3	Doelgroep: Jongeren van 12-16 jaar	8
1.4	Relevantie onderzoek	9
2	Theoretisch kader	10
2.1	Leerlingbetrokkenheid	10
2.2	Kenmerken van verhalend ontwerpen	14
2.2.1	Historische ontwikkeling in een notendop.....	14
2.2.2	Hoe omschrijven experts verhalend ontwerpen?.....	15
2.2.3	Verhaallijn.....	16
2.2.4	Identificatie.....	17
2.2.5	Oproepen en ordenen van voorkennis én creëren van voorkennis.....	17
2.2.6	Sleutelvragen.....	18
2.2.7	Samenhang van vakken.....	19
2.2.8	Ruimte voor eigen beslissingen en initiatieven.....	19
2.2.9	Wandfries.....	20
2.2.10	Praktische uitvoering (draaiboek en tijdsplanning).....	20
2.2.11	Reflectie.....	21
2.3	Specifieke elementen van Zwerfafval als uitglijder?!	22
2.3.1	Het onderwerp zwerfafval.....	22
2.3.2	De vijf episoden.....	23
2.3.3	Échte opdrachten van échte opdrachtgevers.....	24
2.3.4	Leeractiviteiten.....	25
2.3.5	Bronnenboek.....	25
2.3.6	Onderwijsontwerp.....	25
2.4	Ervaring van de docent met verhalend ontwerpen	25
2.5	Ervaren docentenondersteuning	26
2.6	Invloed docenten	26
2.7	Invloed klasgenoten	26
2.8	Beleving moeilijkheidsgraad	27
2.9	Response-efficacy	27
2.10	Achtergrondvariabelen	28
2.10.1	Sekse.....	28
2.10.2	Leerjaar en leerniveaus.....	28
2.10.3	Milieubewuste opvoeding.....	28
2.10.4	NME op de basisschool.....	28
2.11	Onderzoeksdoel, afbakening, onderzoeksvragen en verwachting	30
3	Onderzoeksmethoden	32
3.1	Onderzoeksstrategie	32
3.2	Context	33
3.2.1	Scholen voor Duurzaamheid Gelderland.....	33
3.2.2	De scholen.....	33
3.2.3	De docentensholing.....	35
3.3	Kwantitatief onderzoek	36
3.3.1	Kwantitatieve onderzoeksmethoden en validiteit.....	36
3.3.2	Selectie respondenten.....	36
3.3.3	Meetinstrument(en).....	39
3.3.4	Analyse methoden.....	52
3.4	Kwalitatief onderzoek	53
3.4.1	Kwalitatieve onderzoeksmethoden en validiteit.....	53
3.4.2	Selectie respondenten.....	54
3.4.3	Meetinstrumenten.....	55
3.4.4	Analyse methoden.....	55
3.4.5	Overtuigingen van de onderzoeker.....	56

4	Resultaten kwantitatief onderzoek	57
4.1	Verschillen tussen de scholen	57
4.1.1	Leerlingbetrokkenheid	57
4.1.2	Kenmerken verhalend ontwerpen	58
4.1.3	Specifieke elementen	58
4.1.4	Invloed docent	59
4.1.5	Invloed klasgenoten	59
4.1.6	Invloed moeilijkheidsgraad	60
4.1.7	Response-efficacy	60
4.1.8	Achtergrondvariabelen	61
4.1.9	Deelconclusie	62
4.2	Verschillen tussen de leerjaren	63
4.2.1	Leerlingbetrokkenheid	63
4.2.2	Kenmerken verhalend ontwerpen	63
4.2.3	Specifieke elementen	64
4.2.4	Invloed docent	64
4.2.5	Invloed klasgenoten	65
4.2.6	Invloed moeilijkheidsgraad	65
4.2.7	Response-efficacy	65
4.2.8	Achtergrondvariabelen	66
4.2.9	Deelconclusie	66
4.3	Verschillen tussen de leerniveaus	67
4.3.1	Leerlingbetrokkenheid	67
4.3.2	Kenmerken verhalend ontwerpen	68
4.3.3	Specifieke elementen	68
4.3.4	Invloed docent	69
4.3.5	Invloed klasgenoten	69
4.3.6	Invloed moeilijkheidsgraad	70
4.3.7	Response-efficacy	70
4.3.8	Achtergrondvariabelen	71
4.3.9	Deelconclusie	71
4.4	Verschillen tussen de jongens en de meisjes	73
4.4.1	Leerlingbetrokkenheid	73
4.4.2	Kenmerken verhalend ontwerpen	73
4.4.3	Specifieke elementen	74
4.4.4	Invloed docent	74
4.4.5	Invloed klasgenoten	74
4.4.6	Invloed moeilijkheidsgraad	75
4.4.7	Response-efficacy	75
4.4.8	Achtergrondvariabelen	75
4.4.9	Deelconclusie	76
4.5	Verschillen tussen het voorjaars- en najaarsproject	77
4.5.1	Leerlingbetrokkenheid	77
4.5.2	Kenmerken verhalend ontwerpen	77
4.5.3	Specifieke elementen	78
4.5.4	Invloed docent	78
4.5.5	Invloed klasgenoten	79
4.5.6	Invloed moeilijkheidsgraad	79
4.5.7	Response-efficacy	79
4.5.8	Achtergrondvariabelen	80
4.5.9	Deelconclusie	80
4.6	Samenhang factoren en leerlingbetrokkenheid	81
4.6.1	Pearson correlatiecoëfficiënten	81
4.6.2	Stapsgewijze lineaire regressie	85
4.6.3	Deelconclusie	87
5	Resultaten kwalitatief onderzoek	88
5.1	Leerlingbetrokkenheid	88
5.1.1	Betrokkenheid ten aanzien van het onderwerp	89
5.1.2	Betrokkenheid ten aanzien van het onderwijsproces	95

5.2	Kenmerken verhalend ontwerpen	99
5.2.1	Verhaallijn.....	99
5.2.2	Identificatie.....	99
5.2.3	Oproepen en ordenen voorkennis én creëren voorkennis.....	102
5.2.4	Sleutelvragen.....	103
5.2.5	Samenhang tussen vakken.....	105
5.2.6	Ruimte voor eigen beslissingen en initiatieven.....	105
5.2.7	Wandfries.....	107
5.2.8	Reflectie.....	108
5.3	Specifieke elementen	110
5.3.1	Het onderwerp zwerfafval.....	110
5.3.2	Draaiboek (Vijf episoden).....	111
5.3.3	Een échte opdracht van een échte opdrachtgever.....	112
5.3.4	Leeractiviteiten.....	114
5.3.5	Onderwijsontwerp.....	120
5.3.6	Bronnenboek.....	121
5.4	Ervaring docent met verhalend ontwerpen	123
5.5	Ervaren docentenondersteuning	123
5.5.1	Ondersteuning binnen de school.....	123
5.5.2	Ondersteuning van een NME centrum.....	124
5.6	Invloed docent	126
5.6.1	Enthousiasme docent ten aanzien van het onderwerp.....	126
5.6.2	Enthousiasme docent t.a.v. het onderwijsproces.....	127
5.6.3	Corrigerende houding van de docent.....	128
5.7	Invloed klasgenoten	129
5.8	Beleving moeilijkheidsgraad	130
5.8.1	Moeilijkheid oplossen zwerfafvalproblematiek.....	130
5.8.2	Moeilijkheidsgraad begrijpen leeractiviteiten.....	132
5.9	Response-efficacy	133
5.10	Achtergrondvariabelen	133
5.10.1	Sekse/ leerjaar/ leerniveau.....	133
5.10.2	Milieubewuste opvoeding.....	134
5.10.3	NME lessen op de basisschool.....	134
5.11	Nieuw thema - taalgebruik	135
5.12	Hoe zou jij de lesmodule verbeteren?	136
6	Discussie	138
6.1	Zijn de leerlingen nu meer betrokken bij zwerfafval?	138
6.2	Wat zorgt nu voor betrokken leerlingen?	141
6.2.1	De invloed van verhalend ontwerpen.....	141
6.2.2	De invloed van de specifieke elementen van de lessen.....	141
6.2.3	De invloed van ervaring met verhalend ontwerpen.....	142
6.2.4	De invloed van ervaren docentenondersteuning.....	142
6.2.5	De invloed van de docent.....	143
6.2.6	De invloed van klasgenoten.....	143
6.2.7	De invloed van de complexe problemen en moeilijke leeractiviteiten.....	143
6.2.8	De invloed van response-efficacy.....	143
6.2.9	De invloed van leerniveau.....	143
6.2.10	De invloed van leerjaar.....	144
6.2.11	De invloed van sekse.....	144
6.2.12	De invloed van ouders.....	144
6.2.13	De invloed van NME op de basisschool.....	144
6.2.14	De invloed van taalgebruik.....	145
6.3	Verhalend ontwerpen als concept	146
6.3.1	Hoe zit het nu met die sleutelvragen?.....	147
6.3.2	Eigen beeld vormen.....	148
6.3.3	Is identificatie in het voortgezet onderwijs te kinderachtig?.....	149
6.4	Modellen van leerlingbetrokkenheid: Nuttig?	152

6.5	Onderzoeksmethoden: Kritisch onder de loep genomen	153
6.5.1	Kwantitatief en kwalitatief onderzoek	153
6.5.2	Vragenlijsten	153
6.5.3	Interviews en groepsgesprekken	154
7	Eindconclusie	155
8	Hoe nu verder met <i>Zwerfafval als uitglijder?</i>	156
8.1	Aanbevelingen voor de ontwerpers.....	156
8.2	Aanbevelingen voor de docenten.....	157
8.3	Aanbevelingen voor de gemeenten en bedrijven.....	158
8.4	Aanbevelingen voor de onderzoekers.....	158
	Eindnoten	159
	Referenties	160
Bijlage 1	IVN en Scholen voor Duurzaamheid	163
Bijlage 2	Vragenlijsten	164
Bijlage 3	Artikel over <i>Zwerfafval als uitglijder?</i>	167
	Samenvatting	168
	Summary	170

1 Introductie

Alweer jaren geleden heb ik eens mijn leven op het spel gezet om mijn blikje 7Up te pakken te krijgen, dat tot mijn grote ontsteltenis de heuvel afolde. Ik zat in 4VWO en we gingen op survivalweek in de Ardennen. Hoewel ik mij meestal wat afzijdig hield van het groepsgebeuren wilde ik toen niet anders zijn dan mijn klasgenoten, die blikjes met drinken mee zouden nemen. Ik wist heus wel dat blikjes slecht zijn voor het milieu, maar mijn moeder's afkeurende woorden waren tegen dovemans oren gesproken.

...

Tijdens een wandeltocht door het bos liet ik mijn blikje 7Up vallen. Het rolde argeloos de steile helling af. Ik schrok me rot. Shit, ik kon dat toch niet laten liggen...? Overspoeld door schuldgevoelens keek ik naar de miezerige boompjes die op de helling groeiden. Het moest maar. Onhandig struikelde ik van boompje naar boompje richting mijn blikje. Een aantal klasgenoten verklaarden me voor gek en maanden me terug te komen. Niets van aantrekken, zei ik tegen mezelf. Ik was al bijna bij mijn blikje. Nog even... Oh nee! Daar rolde mijn blikje nog verder weg. En ook ik ging bijna onderuit de helling af. Moeizaam klom ik met een zwaar gevoel weer naar boven. Tot op de dag van vandaag ben ik niet vergeten hoe mijn blikje, midden in die mooie natuur, zwerfafval werd.

1.1 Zwerfafval als probleem

Het inleidende fragment beschrijft een ervaring van zo'n vijftien jaar geleden. Het was toen een wat uitzonderlijke reactie voor een tiener, maar is er anno 2008 eigenlijk wel zoveel veranderd in hun houding ten opzichte van slingerende 7Up blikjes? In onze wereld ontstaat steeds meer afval, dat deels zwerfafval wordt. Misschien zal het 'Cradle to cradle'¹ principe ('Afval is voedsel') dat steeds meer in zwang raakt hier op den duur verandering in brengen. Vooralsnog lijkt er nog veel behoefte aan het motiveren van burgers te bestaan om zo hun gedrag ten aanzien van zwerfafval positief te veranderen.

Maar wat is zwerfafval eigenlijk? Het woordenboek² omschrijft zwerfafval of zwerfvuil als "(het) rondslingerend afval van particuliere herkomst, achteloos weggegooid verpakkingen en dergelijke." Bij de meesten zullen al lezend beelden van rondslingerende blikjes, sigarettenpeuken en banenschillen op het netvlies verschijnen. De website van het ministerie van VROM³ leert ons dat "80% van de mensen de stelling: iedereen laat wel eens iets van een papiertje, blikje of zo, op straat achter, onderschrijft." Dat betekent dat acht van de tien Nederlanders bijdraagt aan de hoeveelheid zwerfvuil die men op straat, in berm, parken en bossen tegenkomt.

Zwerfvuil kan verschillende gevolgen hebben voor het milieu. Het kan bodemverontreiniging veroorzaken en in rivieren en oceanen terecht komen en het water verontreinigen. Andere voorbeelden betreffen kleine dieren die vast kunnen komen te zitten in het vuil of de schrikbarende hoeveelheid plastic in de magen van zeevogels. Ook kan het een voedingsbodem bieden voor ratten en muggen, die op hun beurt weer ziektes kunnen verspreiden. Zwerfafval wordt vaak als een aantasting van de leefbaarheid van de leefomgeving ervaren. Burgers ergeren zich vaak sterk aan zwerfafval en zeggen dat dit bijdraagt aan de verloedering van wijken. Veel mensen, jong en oud, zijn van mening dat het een thema is dat aandacht verdient. Echter veel betrokkenheid bij het oplossen ervan wordt niet getoond. Oplossen is volgens velen de taak van anderen, zoals de lokale of nationale politiek. De problematiek van zwerfafval is niet bepaald een nieuw onderwerp in Nederland. Toch is er anno 2008 ondanks alle inspanningen, bijvoorbeeld in de vorm van milieucommunicatie door middel van voorlichtingsposters in bushokjes en instrumentele educatielessen, nog steeds geen effectieve oplossing gevonden, zo blijkt ook uit een publicatie⁴ van SenterNovem, waarin het volgende wordt gesteld:

"In de afgelopen jaren zijn op nationaal en lokaal niveau veel activiteiten ontplooid op het gebied van communicatie en voorlichting. Alhoewel dit heeft geleid tot een groter bewustzijn heeft dit nog niet geleid tot een dusdanige gedragsverandering dat het straatbeeld significant schoner is." (Impulsprogramma zwerfafval voor de periode 2007-2009; p. 13)

Er zullen maar weinig tieners zijn die hun leven op het spel zetten om de verspreiding van zwerfafval te voorkomen. In tegendeel zelfs, volgens het ministerie van VROM veroorzaken "jongeren van 12 tot 24 jaar meer zwerfafval dan de gemiddelde Nederlander." De meeste zullen, net als ik dat toen wel wist, heus wel op de hoogte zijn van de potentiële schade die zwerfafval kan veroorzaken aan ecosystemen, flora en fauna, de gezondheid van de mens en met name de beleving van de leefomgeving. Kennis en

bewustzijn zijn vaak niet genoeg om (blijvende) gedragsveranderingen tot stand te brengen. Jongeren die in de onderbouw van het voortgezet onderwijs zitten (zijn ongeveer 12 tot 16 jaar) “bevinden zich in een levensfase waarin het bepalen van de eigen identiteit voorop staat en waarin ze elkaar sterk beïnvloeden” (Young Works, 2005). Deze sociale dimensie speelt dan ook vaak een grotere rol in hun leven dan het milieu. De landelijke organisatie Milieu Centraal⁵ heeft onderzoek gedaan naar de verschillen tussen houding en gedrag van jongeren ten aanzien van milieu. “Hieruit blijkt dat ze zich wèl betrokken voelen bij het milieu, maar dat ze in hun eigen huishouden weinig rekening houden met het milieu. Het is [volgens de onderzoekers] geen kwestie van onwillendheid, maar het zou te maken hebben met gewoontes, onduidelijkheid over het aanbod van milieuvriendelijke producten en het geringe inzicht in de gevolgen van [individueel] gedrag. Daarnaast heeft het gedrag van de sociale omgeving invloed op hun eigen gedrag.” Maar hoe zit het dan met iets ‘simpels’ als je afval in de afvalbak gooien en zwerfafval voorkomen? Kloppen de onderzoeken niet en vinden jongeren de milieuproblematiek toch niet zo belangrijk? Zien ze echt niet dat hun gedrag van invloed is op die problemen? Of vinden ze dat het wel belangrijk is, maar dat mogelijke oplossingen geen al te grote aanpassingen van hun leven mogen betekenen? Vanuit heel wat disciplines wordt getracht het milieugedrag van mensen in het algemeen, en jongeren in het bijzonder, te begrijpen. Lessen die we daaruit kunnen leren gaan bijvoorbeeld over het belang van een gevoel van betrokkenheid bij het milieuprobleem én bij het oplossingsproces, om zo het milieugedrag op een positieve wijze te beïnvloeden. De hoeveelheid zwerfafval groeit met de dag. Als Nederlandse maatschappij, maar ook als wereldburgers, worden we geconfronteerd met het feit dat we niet goed weten hoe we mensen zover kunnen krijgen dat ze met meer zorg voor de omgeving, in dit geval door het voorkomen van zwerfafval, door het leven gaan.

Verschillende soorten milieuproblemen vragen om verschillende oplossingsmethoden. Hoe kan zwerfafval worden getypeerd? Al hoewel zwerfafval een zeer tastbaar probleem lijkt, blijkt in de praktijk dat het niet zo gemakkelijk is om er daadwerkelijk een oplossing voor te vinden. Dit heeft verschillende redenen. Ten eerste is er geen consensus over de waarden en doelen aangaande zwerfafval. De ene persoon stoort zich hevig aan het rondslingerende vuil en een ander gooit er zonder aarzeling nog een blikje bovenop. En ook wat betreft de verantwoordelijkheid over het schoonhouden van de leefomgeving verschillen mensen. Vooralsnog schieten we ook tekort voor wat betreft de kennis die nodig is om het probleem op te lossen. Er is meer technologische kennis nodig over het afbreken van afval, kennis over de inrichting van de openbare ruimte (bijvoorbeeld voor wat betreft de plaatsing van vuilnisbakken), maar ook economische, psychologische, sociologische en communicatieve kennis zijn nog onvoldoende. Zwerfafval kan dan ook getypeerd worden als een ‘ongestructureerd probleem’ (zie Figuur 1.1).

		Consensus over waarden en doelen	
		NEE	JA
Zekerheid over relevante kennis	NEE	Ongestructureerd probleem	Matig gestructureerd probleem
	JA	Matig gestructureerd probleem	Gestructureerd probleem

Figuur 1.1 Typologie beleidsproblemen (Hisschemöller, 1993; p. 247)

Om dit soort problemen aan te pakken moet er worden geleerd. Dit kan verschillende vormen aan nemen, zoals bijvoorbeeld denktanks waar nieuwe ideeën worden ontwikkeld, bewonersparticipatie rond duurzaamheid (Hubeek et al., 2006), wetenschappelijk onderzoek en natuur- en milieueducatie. Ontwerpers van natuur- en milieueducatie proberen in Nederland lessen te ontwikkelen die een positief effect hebben op het ‘denken, doen en laten’ van jongeren ten aanzien van zwerfafval. Kennis over effectieve mogelijkheden om dit doel te bereiken is hard nodig. Zoals al eerder gesteld, ontbreekt er een consensus over de waarden rond zwerfafval. Jickling (1994) geeft aan, dat het zinvol is om het

onderwijs over dit onderwerp zodanig aan te bieden, dat de leerlingen zelf gaan nadenken over de verschillende standpunten en mogelijke oplossingen van milieuproblemen, zonder de leerlingen zodanig te conditioneren dat ze geloven dat er een vastomlijnd stelsel is van correcte milieuvizies en een 'wondermiddel' dat alle problemen kan oplossen. Ook Micha de Winter (1995) pleit voor het activeren van jongeren door participatie van leerlingen in het onderwijs. Hij stelt dat het niet betrekken van kinderen bij zaken in hun omgeving, die voor hen van belang zijn, kan resulteren in een situatie waarin kinderen leren dat er mensen zijn mét, en mensen zijn zonder verantwoordelijkheid. Maar hoe krijg je, waar Jickling en De Winter beide op aansturen, leerlingen zover dat ze gaan nadenken over hun persoonlijke rol in duurzaamheidskwesties, eigen meningen gaan ontwikkelen en hun verantwoordelijkheid binnen onze maatschappij nemen? Binnen dit onderzoek is gekeken naar de lesmodule *Zwerfafval als uitglijder?!* die hier mogelijk aan kan bijdragen.

1.2 Zwerfafval als uitglijder?!

De lesmodule *Zwerfafval als uitglijder?!* is in het kader van 'Scholen voor duurzaamheid' en met het oog op de hierboven besproken problematiek ontwikkeld. Het programma is ontworpen door het IVN Consulentenschap Gelderland en in 2007 voor het eerst als proef uitgevoerd op een aantal scholen in deze provincie. Naar aanleiding van de evaluaties van de in 2007 uitgevoerde projecten zijn er enkele aanpassingen gemaakt in het programma. Eind 2007 en begin 2008 is de aangepaste versie ingezet op enkele scholen in Gelderland. Het IVN heeft de intentie om dit project over de hele provincie Gelderland uit te rollen en het op termijn ook landelijk aan te bieden. Zie Bijlage 1 voor verdere uitleg over de achterliggende organisaties van *Zwerfafval als uitglijder?!*

Deze lesmodule is gebaseerd op de onderwijsmethodiek van 'verhalend ontwerpen'. De ontwikkelaars van deze methodiek stellen nadrukkelijk dat de leerlingen tijdens dit soort lessen veel meer betrokken raken bij de leerstof dan in meer conventionele onderwijsmethoden, waarbij de docent informatie overdraagt aan de leerling, die op zijn of haar beurt geacht wordt dit braaf naar binnen te lepelen. In de praktijk van het basisonderwijs is deze toegenomen betrokkenheid menigmaal waargenomen (Creswell, 1997; Letschert, 2006; Vos et al., 2007). Interessant is de vraag of dit ook geldt voor lastig te bereiken doelgroepen, zoals de leerlingen uit de onderbouw van het voortgezet onderwijs en voor minder aansprekende onderwerpen, zoals zwerfafval. De ontwikkelaars van deze lesmodule geloven van wel. In het begin van het project richten de leerlingen een *task force* op, een team van deskundigen, dat zich zal bezighouden met de problematiek en dilemma's van zwerfafval. Leerlingen worden in hun rol als 'deskundigen' uitgedaagd om zelf onderzoek te doen. Ook worden ze geconfronteerd met een écht probleem rond zwerfafval, dat de gemeente, in de rol van een échte opdrachtgever, aan hen voorlegt met de vraag om oplossingen te verzinnen. In paragraaf 2.2 en 2.3 wordt meer uitleg gegeven over de onderwijsmethodiek van verhalend ontwerpen.

1.3 Doelgroep: Jongeren van 12-16 jaar

Om een goed beeld te kunnen vormen van *Zwerfafval als uitglijder?!* is het belangrijk om een schets te maken van de doelgroep. De lesmodule is ontwikkeld voor leerlingen in de onderbouw van het voortgezet onderwijs (leerniveaus vmbo tot/met vwo+). Volgens Communicatiebureau Young Works, dat gespecialiseerd is in jongerencommunicatie en trendspotting, bewegen de scholieren zich in een krachtenveld tussen de behoefte om 'uniek te zijn' en om 'deel uit te maken van de groep'. Dit laatste zorgt voor een relatief grote mate van groepsconformisme (Young Works, 2005). Hoewel de normen en waarden van de groep dus wel van belang zijn, zitten onder deze oppervlakkige laag relatief stabiele waarden en normen die slechts over een langere periode veranderen. Uit het onderzoek van dit bureau blijkt verder dat jongeren graag discussiëren over maatschappelijke issues. En dan in het bijzonder over onderwerpen die dicht bij hun belevingswereld liggen. Op zich zou een dagelijks onderwerp zoals zwerfafval op het schoolplein of op de weg van en naar de winkels binnen dit plaatje kunnen passen. Er moet echter wel een kanttekening worden geplaatst. Want maakt zwerfafval wel deel uit van hun leefwereld? Er moet voor worden gewaakt dat de praktijkopdrachten van de gemeente en provincie, waarmee de leerlingen zullen worden geconfronteerd dicht genoeg bij de leerlingen staan. Zwerfafval op en rond het schoolplein is een ander verhaal dan zwerfafval langs de afrit van de A50.

Figuur 1.2 Leerlingen presenteren de door hun ontworpen prullenbak.

Er is nog iets wat van belang is bij deze groep en dat is dat jongeren duidelijk moeten kunnen merken dat anderen iets als een probleem ervaren, zoals bijvoorbeeld zwerfafval, ook al lijkt dat voor volwassenen soms nog zo vanzelfsprekend. Soms snappen jongeren simpelweg niet waarom iets niet mag (ibid.). Helderheid hierover en duidelijke consequenties van ongewenst gedrag zijn belangrijk. Toch wordt ook door de onderzoekers van Young Works aangekaart dat het 'belerende vingertje' moet worden vermeden. Andere belangrijke kenmerken van deze groep zijn de behoefte aan het zelf vormgeven van hun werkelijkheid en de behoefte aan belevenissen die de sleur van alledag doorbreken. Op dit laatste wordt zeker in gespeeld met *Zwerfafval als uitglijder?!*, doordat het ontwerp van de lessen zo anders is dan de gewone lessen die de meeste leerlingen volgen. Hier moet wel aan worden toegevoegd dat leerlingen het soms ook wel weer lastig vinden wanneer de lessen zo anders zijn dan wat ze gewend zijn. Een balans vinden blijft een kunst.

Figuur 1.3 Leerlingen tonen trots hun certificaten

1.4 Relevantie onderzoek

Het centrale probleem binnen dit onderzoek bestaat uit het ontbreken van kennis omtrent effectieve onderwijsmethoden om de betrokkenheid van jongeren bij de problematiek van zwerfafval te vergroten. Het lesproject *Zwerfafval als uitglijder?!* beoogt het gedrag van jongeren in de leeftijd van 12-16 (uit de onderbouw van het voortgezet onderwijs) positief te beïnvloeden. Op dit moment is er nauwelijks wetenschappelijk onderzoek gedaan naar de methodiek van 'verhalend ontwerpen' in relatie tot natuur- en milieueducatie en het voortgezet onderwijs. Wel beschrijft Cole et al. (2006) de resultaten die behaald worden op basisscholen in Australië, waar 'Storypath', een op 'social studies' aangepaste variant van verhalend ontwerpen, wordt gebruikt. Leerlingen met een lage sociaal-economische achtergrond vertonen een sterkere betrokkenheid ten aanzien van de Storypath lessen dan bij meer conventioneel onderwijs. De meeste kennis komt echter voort uit de praktijkervaringen van educatief ontwerpers en docenten. De pilotprojecten uit 2007 zijn door de uitvoerende docenten zeer wisselend beoordeeld. Het IVN wil graag weten waar dit aan ligt en of aanpassingen aan het programma kunnen bijdragen aan een toename van positieve beoordelingen door zowel leerlingen als docenten, en aan een grotere betrokkenheid van leerlingen ten aanzien van de zwerfafvalproblematiek. Vele factoren kunnen invloed hebben op de relatie tussen deelname aan de lesmodule *Zwerfafval als uitglijder?!* en de mate waarin het de betrokkenheid bij het onderwerp en het onderwijsproces vergroot. Het is gemakkelijk om allerlei verbanden te suggereren en ook de mensen uit de praktijk hebben hier diverse ideeën over. Er is meer kennis gewenst over het effectief inzetten van 'verhalend ontwerpen' voor natuur- en milieueducatie in het algemeen en over *Zwerfafval een uitglijder?!* in het bijzonder. Effectief inzetten duidt hier op een toegenomen betrokkenheid. In dit onderzoek staan twee middelbare scholen centraal, die de lesmodule in 2007 hebben uitgevoerd. De onderzoeksvragen zijn retrospectief beantwoord. Dit betekent dat er mondelinge en schriftelijk informatie is verzameld, met betrekking tot de ervaringen van de leerlingen en docenten, die in het verleden aan deze projecten hebben deelgenomen. Er is zoveel mogelijk geprobeerd om inzage te krijgen in de ervaringen en meningen van de leerlingen. Dit is aangevuld met de ervaringen van betrokken docenten. De resultaten van dit onderzoek zijn onder andere interessant voor de medewerkers van Scholen voor duurzaamheid Gelderland en het IVN, docenten en educatief ontwerpers die interesse hebben in het werken met 'verhalend ontwerpen' in het voortgezet onderwijs en academici met interesse in natuur- en milieueducatie.

In het volgende hoofdstuk wordt het theoretische kader uiteengezet. Daarbij zal aandacht worden besteed aan het onderzoeksdoel, de onderzoeksvragen en de operationalisatie van de belangrijke concepten. In het derde hoofdstuk wordt het technische ontwerp besproken. De uit een mengeling van kwantitatief en kwalitatief onderzoek bestaande onderzoeksstrategie en de hierbinnen toegepaste onderzoeksmethoden komen aan de orde. In hoofdstuk vier worden de kwantitatieve resultaten besproken en in hoofdstuk vijf komen de kwalitatieve resultaten aan bod. In de discussie in hoofdstuk zes worden de bevindingen geïntegreerd en wordt antwoord gegeven op de onderzoeksvragen. Ook wordt er dieper ingegaan op een aantal aspecten die kunnen bijdragen aan het versterken van het zwerfafvalproject. Hoofdstuk zeven bevat de eindconclusie. In het laatste hoofdstuk worden tot slot enkele aanbevelingen gedaan voor de ontwerpers van Scholen voor duurzaamheid, de docenten in het voortgezet onderwijs en onderzoekers die voort willen bouwen op dit onderzoek.

2 Theoretisch kader

In dit hoofdstuk wordt een overzicht gegeven van factoren die van invloed kunnen zijn op de relatie tussen deelname aan de lesmodule *Zwerfafval als uitglijder?! en leerlingbetrokkenheid*. Er wordt gestart met het introduceren van het concept leerlingbetrokkenheid aan de hand van een aantal modellen, die in het kader van dit onderzoek zijn ontwikkeld. Hierna worden de factoren besproken. Het hoofdstuk wordt afgesloten met de onderzoeksvragen die ten grondslag hebben gelegen aan dit onderzoek.

2.1 Leerlingbetrokkenheid

“Het roept bij kinderen zulke krachtige betrokkenheid op dat ze meer en beter leren dan hun docenten en zichzelf hadden kunnen denken.”

(Reehorst, 2001)

In de artikelen die in Nederlandse vaktijdschriften voor het onderwijs zijn gepubliceerd, wordt keer op keer lovend gesproken over de lesmethodiek van het verhalend ontwerpen. Er is hierbij veel aandacht voor het begrip ‘betrokkenheid’ en dan vooral de grote mate van betrokkenheid die de leerlingen zouden ervaren wanneer ze deelnemen aan deze lessen. Deze betrokkenheid wordt in dit onderzoek ook wel leerlingbetrokkenheid of betrokkenheid van de leerling genoemd. Johnson and O’Brien (2002) zien de leerlingbetrokkenheid als een cruciaal doel van het leerproces, zowel als een fundamentele voorwaarde voor betere sociale ontwikkelingen en betere leerprestaties van leerlingen. Het zou essentieel zijn voor het vergaren van kennis en vaardigheden. Op het gebied van attitudevorming en gedragsbeïnvloeding wordt ook aandacht besteedt aan de voorwaarden voor duurzame veranderingen. De twee Amerikaanse psychologen Petty en Cacioppo (1981) beschrijven in hun Elaboration Likelihood Model twee verschillende manieren waarop mensen overtuigd worden: de ‘rechte’ weg, waarbij er actief denkwerk wordt verricht en de ‘perifere’ weg, waarbij er vooral gereageerd wordt op prikkels zoals het aantal argumenten, emotionele plaatjes en een geloofwaardige bron (Woerkum et al., 1999). Er wordt aangenomen dat het actieve denkwerk vaker leidt tot een meer resistente en duurzame attitudeverandering. Bovendien zou de attitudeverandering dan een betere voorspeller zijn voor gedragsverandering. Eén belangrijk aspect bij het volgen van de rechte weg is de belangstelling die het individu heeft voor het onderwerp. Belangstelling en betrokkenheid zijn, zonder hier een uitvoerig betoog over te houden, zeer sterk met elkaar verbonden. Een grotere leerlingbetrokkenheid zou dus mogelijk kunnen leiden tot meer denkwerk en dus tot duurzamere veranderingen in het denken en doen van de leerlingen. Omgekeerd zou de weg van het actieve denkwerk weer tot meer betrokkenheid kunnen leiden.

Maar wat wordt er eigenlijk precies onder leerlingbetrokkenheid verstaan? Diverse onderzoekers hebben zich bezig gehouden met onderzoek naar leerlingbetrokkenheid (Johnson & O’Brien, 2002; Chapman, 2003; NCSE, 2006; NSW, 2006). Ten dele voortbouwend op deze ideeën is binnen het kader van dit onderzoek de volgende indeling van het concept leerlingbetrokkenheid tot stand gekomen:

- I Betrokkenheid ten aanzien van het onderwerp (zwerfafval)
- II Betrokkenheid ten aanzien van het onderwijsproces (les in de vorm van een verhalend ontwerp)

Het is belangrijk om onderscheid te maken tussen de twee categorieën. De volgende voorbeelden lichten dit toe. Een leerling kan zich ongerust maken over de toenemende hoeveelheid zwerfafval in de buurt, of juist totaal niet geïnteresseerd zijn in een blikje meer of minder langs de weg. In het eerste voorbeeld is de leerling betrokken bij het onderwerp zwerfafval. In het tweede niet. Het is echter mogelijk dat de leerling wel het onderwerp belangrijk acht, maar tegelijkertijd in slaap valt tijdens een klassengesprek. De tweede categorie betreft dan ook betrokkenheid ten aanzien van het onderwijsproces. Hierbij gaat het onder andere om zaken zoals: betrokken zijn bij het groepsproces, de beleving van de onderwijsvorm, verantwoordelijkheid nemen voor het eigen leerproces en belang hechten aan het inleveren van verplichte opdrachten. In Tabel 2.1 staan de verschillende combinaties die mogelijk zijn met betrekking tot leerlingbetrokkenheid.

Tabel 2.1 Typologie van leerlingbetrokkenheid

	Betrokken bij het onderwerp	Niet betrokken bij het onderwerp
Betrokken bij het onderwijsproces	Sterke betrokkenheid	Onderwijsproces gerelateerde betrokkenheid
Niet betrokken bij het onderwijsproces	Onderwerp gerelateerde betrokkenheid	Zwakke of ontbrekende betrokkenheid

Binnen beide categorieën kunnen meerdere dimensies worden onderscheiden, namelijk cognitief, affectief, operationeel en normatief (zie Figuur 2.1). De eerste drie dimensies kunnen worden samengevat in de veelgebruikte uitspraak: leren met hoofd, hart en handen. Vaak zijn onderzoeken slechts op één van deze drie dimensies gericht, waarmee aan andere belangrijke aspecten van betrokkenheid voorbij wordt gegaan. Door dit te specificeren ontstaat meer inzicht in het veranderingsproces. In dit onderzoek wordt aan alle vier de dimensies aandacht besteed. Het gaat hierbij om:

- Actief denken over de lesstof en/of de leeractiviteiten (**cognitieve dimensie**);
- gevoelens van leerlingen ten aanzien van de lesstof, specifieke leeractiviteiten, klasgenoten, docenten en de school (**affectieve dimensie**);
- de actieve participatie in lesactiviteiten en het opvolgen van instructies (**operationele dimensie**),
- de morele verplichting die de leerling kan voelen om betrokken te zijn bij het onderwerp van de lessen en/of de leeractiviteiten (**normatieve dimensie**).

Figuur 2.1 De vier dimensies van leerlingbetrokkenheid

Binnen elke dimensie kan een tijdscomponent onderscheiden worden. De leerling kan bijvoorbeeld al voorafgaande aan de lessen belangstelling gehad hebben voor het onderwerp zwerfafval en tijdens het project versterkt worden in zijn negatieve gevoelens ten aanzien ervan. Of eerder geen belangstelling hebben gehad in het onderwerp, maar juist door de lessen van mening zijn veranderd. Interessant is ook de vraag wat er na afloop van de lessen gebeurt. Zijn de leerlingen nog bezig met het onderwerp zwerfafval, of wordt er geen aandacht meer aan besteed? En hoe gaat de leerling nu verder...? Heeft de leerling voornemens voor ander gedrag in de toekomst? Voelt de leerling een morele verplichting om in de toekomst betrokken te blijven bij het onderwerp zwerfafval? Het is natuurlijk ook mogelijk dat er niets meetbaars veranderd is.

Tabel 2.2 a De vier dimensies van betrokkenheid ten aanzien van het onderwerp

I Betrokkenheid ten aanzien van het onderwerp	
Cognitieve dimensie	Actief denken over het onderwerp. De leerlingen denken bijvoorbeeld serieus na over de complexiteit van zwerfafval, zodat ze gaandeweg steeds moeilijkere concepten kunnen toelichten en écht beginnende experts worden. De sleutelvragen dagen de leerlingen uit om zelf antwoorden te bedenken. Ze wekken interesse op in het onderwerp, en nodigen uit tot nadenken en reflecteren.
Operationele dimensie	De leerling doet actief mee tijdens de lessen, omdat het onderwerp hem boeit. Het onderwerp motiveert de leerling zodanig dat hij op zoek gaat naar informatie met behulp van computers, boeken, experts, etc. Het gaat hier ook om de invloed van het onderwerp op het zwerfafvalgedrag van de leerlingen.
Affectieve dimensie	De leerling ervaart bewust positieve of negatieve gevoelens t.a.v. het onderwerp. De leerling is bijvoorbeeld geïnteresseerd in de problematiek van zwerfafval en vindt het leuk om oplossingen te bedenken.
Normatieve dimensie	De leerling voelt een morele verplichting om betrokken te zijn bij het onderwerp van de lessen. Bijvoorbeeld doordat anderen vinden dat je geen afval op de grond hoort te gooien, omdat je daarmee de leefbaarheid van de leefomgeving aantast. Ook gaat het hier om het ontwikkelen van waarden en normen die vorm krijgen binnen de verschillende groepen waar een individu onderdeel van uitmaakt. Voorbeelden zijn de klas, het gezin en de Nederlandse maatschappij. Sociale druk van leeftijdsgenoten kan een belangrijke rol spelen bij de jongeren. De docent kan een waardevolle rol spelen in het leren reflecteren op dit soort zaken.

Tabel 2.2 b De vier dimensies van betrokkenheid ten aanzien van het onderwijsproces

II Betrokkenheid ten aanzien van het onderwijsproces	
Cognitieve dimensie	Actief denken over de uitvoering van de leeractiviteiten. Ook het samen met de docent ordenen van de voorkennis van de leerlingen valt hieronder.
Operationele dimensie	Actieve participatie in de verschillende lesactiviteiten en eventueel ook extra inzet buiten het lesrooster om, die ontstaat doordat de vorm van de onderwijsmethodiek motiverend werkt. Het gaat hier ook om de invloed van het onderwijsproces op het zwerfafvalgedrag van de leerlingen.
Affectieve dimensie	Positieve of negatieve gevoelens van leerlingen t.a.v. de lesmethode en specifieke leeractiviteiten. De leerling vindt het bijvoorbeeld leuk om samen met klasgenoten een task force op te richten en gevraagd te worden om een écht probleem op te lossen. Ook het ontwikkelen van specifieke vaardigheden, zoals luisteren met respect en empathie, horen hierbij.
Normatieve dimensie	De leerling voelt een morele verplichting om betrokken te zijn bij het groepsproces en/ of voelt zich verantwoordelijk voor het eigen leerproces. Ook hier kunnen, net zoals bij de normatieve dimensie t.a.v. onderwerp, groepsprocessen een belangrijke rol spelen.

In paragraaf 2.1 is een model voor leerlingbetrokkenheid uiteen gezet. De volgende stap bestaat uit het inzichtelijk maken van de relatie tussen deelname aan projectlessen (*Zwerfafval als uitglijder?!)* en de bijdrage die dit levert aan de mate van betrokkenheid ten aanzien van het onderwerp en ten aanzien van het onderwijsproces. Deze relatie kan door vele factoren worden beïnvloed. Hoewel dit onderzoek niet claimt alle factoren die van invloed zouden kunnen zijn in kaart te hebben gebracht, is er wel degelijk geprobeerd om de meest relevante factoren te onderzoeken. In de komende paragrafen zullen ze uitgebreid worden besproken. Het betreft de volgende factoren:

- De lesmodule *Zwerfafval als uitglijder?!)*, die is onderverdeeld in de kenmerken van verhalend ontwerpen (zie 2.2) én de specifieke elementen van dit project (zie 2.3)
- Ervaring van de docent met verhalend ontwerpen (zie 2.4)
- Ervaren docentenondersteuning (zie 2.5)
- Invloed van docenten (zie 2.6)
- Invloed van klasgenoten (zie 2.7)
- Beleving moeilijkheidsgraad (zie 2.8)
- Response-efficacy (zie 2.9)
- Achtergrondvariabelen, zoals leeftijd, leerjaar en sekse (zie 2.10)

Box 1.1 Factoren die mogelijk van invloed zijn leerlingbetrokkenheid

2.2 Kenmerken van verhalend ontwerpen

“Hoe motiveer je leerlingen? Door vriendelijk en duidelijk te zijn. Door hen zelf aan het werk te laten. Maar om te beginnen vooral door hen nut en noodzaak van het onderwijs te laten voelen. Niet alleen voor later, vooral ook voor nu. Contexten geven directe betekenis aan leersituaties en dat vergroot de motivatie van leerlingen enorm. Anders gezegd: als ze de zin van het onderwijs inzien, geeft hen dat zin om te leren”

(Reehorst, 2002a)

Verhalend ontwerpen kan een toegevoegde waarde hebben voor het werkveld van de natuur- en milieueducatie en leren voor duurzame ontwikkeling. Het is een activerende onderwijsmethode, die als deze aanslaat de leerling actief betreft bij de wereld om zich heen en laat nadenken over zijn of haar gevoelens, overtuigingen en gedrag. Een onderwerp zoals zwerfafval of energiebesparing wordt door deze methode (nog bewuster) een onderdeel van hun leefwereld. Het begrip leefwereld wordt hier gebruikt om de eigen, individuele en sociaal geconstrueerde werkelijkheid te omschrijven. Het gaat om de oriëntatie naar de wereld die mede bepaalt hoe een situatie wordt uitgelegd, de manier waarmee we naar dingen kijken, wat we voor waar aannemen, en wat voor ons waardevol en echt is (Wals, 1994; p.24). In plaats van steeds maar op zoek te gaan naar mogelijkheden tot aansluiting bij de leefwereld van de leerlingen, wordt de leefwereld door de kinderen en jongeren zelf actief veranderd. Lesmodules gebaseerd op verhalend ontwerpen dragen hiermee de belofte aan meer betrokkenheid in zich.

In de komende paragrafen wordt ingegaan op een reeks belangrijke kenmerken van ‘verhalend ontwerp’ projecten, namelijk: de verhaallijn (zie 2.2.3), identificatie met de hoofdpersonen van het verhaal (zie 2.2.4), oproepen en ordenen van voorkennis én het creëren van voorkennis (zie 2.2.5), de sleutelvragen (zie 2.2.6), samenhang van vakken (zie 2.2.7), ruimte voor eigen beslissingen en initiatieven (zie 2.2.8), het wandfries (zie 2.2.9), het draaiboek, de tijdsplanning (zie 2.2.10) en reflectie (2.2.11). Ze zullen in de komende paragrafen worden besproken. Maar eerst wordt de historische ontwikkeling (zie 2.2.1) beschreven en komen de experts aan het woord (zie 2.2.2).

2.2.1 Historische ontwikkeling in een notendop

Verhalend ontwerpen is een uit Schotland afkomstige onderwijsmethodiek die in veel andere Europese landen met ‘Storyline approach to learning’ and teaching, ‘Storyline’ of kortweg ‘Story’ wordt aangeduid. In Duitsland wordt er gesproken van ‘Die Methode Glasgow’ en in de Verenigde Staten en Australië wordt ook wel de term ‘Storypath’ gebruikt voor een variant die is toegespitst op het vak ‘social studies’. De methodiek is ontwikkeld in de jaren ‘60 door een team van docenten van het Jordan Hill College of Education in Glasgow, dat nu bekend is onder de naam Universiteit van Strathclyde. Het team had de opdracht gekregen om een onderwijsmethodiek te ontwikkelen, die kinderen de werkelijkheid zou laten ervaren als ‘een geheel’ in plaats van als een opbouw van gescheiden vakken. De verhaallijn creëert een leeromgeving die is opgebouwd uit de elementen: plot, episoden, hoofdpersonen, plaats en tijd (McGuire, 1997; Letschert, 2003). De ontwikkeling van deze methodiek is nog steeds in volle gang, wat onder meer blijkt uit de International Storyline Conference die elke drie jaar wordt georganiseerd door de European association for Educational Design (EED)⁶. Eén van de grondleggers van de EED is de Nederlander Jos Letschert. Hij is bijzonder hoogleraar aan de Universiteit van Twente, waar hij de SLO-leerstoel ‘Curriculum studies voor het funderend onderwijs’ bezet. In 1988 heeft hij ‘verhalend ontwerpen’ via het SLO (Stichting Leerplanontwikkeling) in Nederland geïntroduceerd. Dit vond plaats tijdens het eerste Golden Circle Seminar⁷. Het Bureau voor Educatief Ontwerpen, dat in november 1991 is opgezet, richt zich op het (helpen) ontwerpen van activerend onderwijs, waarbij veel gebruik wordt gemaakt van verhalend ontwerpen. Dit gebeurt onder andere via het expertise centrum voor verhalend ontwerpen dat binnen deze organisatie is gehuisvest. Een ander voorbeeld van een organisatie die de methodiek van verhalend ontwerpen heeft opgepakt is ‘Scholen voor Duurzaamheid’. Deze organisatie is in 2002 gestart met het aanbieden van verhalend ontwerp projecten aan het voortgezet onderwijs.

2.2.2 Hoe omschrijven experts verhalend ontwerpen?

Wat maakt een project tot een verhalend ontwerp? Deze vraag werd begin 2008 aan een groep internationale experts op het gebied van verhalend ontwerpen voorgelegd. Hier volgen hun antwoorden:

“De docent heeft de verhaallijn in handen, die is ontwikkeld om bepaalde curriculumdoelen te behalen, terwijl de kinderen tegelijkertijd het gevoel hebben dat het verhaal van hun is. Het is een samenwerking gebaseerd op wederzijds respect. De docent stelt sleutelvragen in een volgorde die ervoor zorgt dat er een verhaal ontstaat. Via deze vragen maakt de docent contact met de kennis die de leerlingen al hebben. Verder van belang zijn: personages, een plaats, een tijd, incidenten en een divers aanbod van leeractiviteiten, vooral visuele, die het leren ondersteunen.”

Educational consultant Steve Bell, Schotland

“Het gebruik van de essentie van verhalen, een specifieke setting (zowel plaats als tijd), personages en een plot. Hierbij is de volgorde erg belangrijk. De docent plant de verhaallijn en de kinderen vertellen het verhaal. Dit wordt bewerkstelligd door het gebruik van geplande sleutelvragen.”

Educational consultant Sallie Harkness, Schotland

“Eigenaarschap. Betekenisvol en samenhangend leren en onderwijzen. Betrokkenheid tussen leerlingen. Autonomie. Respect. Intuïtie. Verbeelding.”

Bijzonder hoogleraar Jos Letschert, Universiteit Twente, Nederland

“Een verhaal (de rode draad), sleutelvragen, leerlingen als experts, eigenaarschap, de docent moedigt de leerlingen aan om hun expertise te gebruiken, onderwijs als avontuur – je weet niet exact wat de uitkomst van het proces gaat zijn – veelomvattendheid, leren door ontdekken, creativiteit, visualisering, coöperatie en individualisering (alleen werken, werken in paren, in groepen of met de hele klas), eerst simulatie en dan – aan het einde van de onderwijseenheid – de kennismaking met de realiteit.”

Storyline author Ulf Schwänke, Duitsland

“Het gebruik van personen en een verhaal/incidenten die een raamwerk bieden voor leerervaringen, waarbinnen de leerlingen tot op zeker hoogte invloed hebben op aspecten van het project.”

Creativity support teacher Yvonne McBlain, Schotland

“Het verhalende aspect en de structuur van een scène, de personages en het plot die gezamenlijk en op heldere wijze de organisatie van het curriculum articuleren.”

Director of Teacher Education Margit McGuire, Seattle University, VS

“Het gebruik van sleutelvragen en mogelijkheden voor de leerlingen om samen met de docent actief vorm te geven aan het verhaal, de context, de inhoud en de richting van het project. Open staan voor de kennis van de leerling, diens ideeën, standpunten en creativiteit.”

Assistant Professor Liv Torunn Eik, Vestfold University College, Noorwegen

“Een project dat gericht is op probleemoplossing door de leerling. Veel vrijheid. Het stimuleert het creatieve deel van leren, de combinatie van individualiteit en gezamenlijke toegang tot het leerproces. Er moet een verhaal (rode draad) zijn en de leerlingen moeten samen en op actieve wijze relevante problemen oplossen. Het moet het plezier van nieuwe dingen leren omvatten.”

Professor Erik Håkonsson, Denemarken

“Een zorgvuldig ontwikkelde verhaalhoofdlijn bestaande uit de centrale hoofdstukken, en met als misschien wel het meest belangrijke onderdeel de sleutelvragen. De docent moet tijdens het uitvoeren het onderwerp zien als gereedschap om te leren en niet enkel als iets leuks voor de leerlingen.”

Associate professor Gudmundur Kristmundsson, Iceland University of Education, IJsland

2.2.3 Verhaallijn

Het is niet verbazingwekkend dat de essentie van een verhalend ontwerp bestaat uit een verhaal dat is opgebouwd uit personages die – in een bepaalde tijd en op een bepaalde plaats – een verhaallijn volgen op weg naar de kern van het verhaal. Het verhaal biedt zowel een context waarbinnen de leerlingen actief kunnen leren, een illustratie bij uitleg en als een bron van spanning om de aandacht van de leerlingen mee vast te houden. Met het verhaal haal je “een stukje wereld binnen [de klas] en maakt dat voor kinderen bevroegbaar, onderzoekbaar, bestudeerbaar, beproefbaar.” (Vos, 2003) Leren wordt zo minder abstract en meer ervaringsgericht. En er is nog een voordeel van onderwijs in een verhaallijn: “Onder dekking van het verhaal kunnen kinderen hun meningen en ervaringen inbrengen zonder zich te hoeven generen of te veel bloot te geven. Ook voor een groepsleider biedt de verhaallijn een vanzelfsprekende alibi; niet de groepsleider stelt iets aan de orde, het is de hoofdpersoon die zich iets afvraagt of iets meemaakt” (Vos et al., 2007a; p.77). Door in de huid van een personage te kruipen die tijdens het verhaal bepaalde dingen meemaakt, kunnen er dingen gezegd en besproken worden die onder andere omstandigheden te gevoelig zouden liggen. Zo zijn er bijvoorbeeld verhalend ontwerpen gericht op seksuele voorlichting.

Aan de hand van het verhaal “Het Hotel”, dat is beschreven door Jeff Creswell (1997), zal verdere uitleg worden gegeven van het verloop van een verhaallijn. Creswell doceerde begin jaren negentig van de vorige eeuw op een basisschool in Engeland. Op een dag startte Jeff een gesprek met zijn leerlingen door ze de vraag te stellen wat volgens hun een hotel was. Na een korte aarzeling riepen de leerlingen allerlei kenmerken van een hotel, die hij vervolgens op het bord schreef. Andere veelvoorkomende manieren voor het starten van een verhalend ontwerp zijn een artikel uit de krant (echt of zelf geschreven) of een verteld verhaal (Vos et al., 2007b). De opening is de start van de eerste episode van het verhaal. Deze wordt vaak gevolgd door het zogenaamde ‘setting the scene’ waarbij de kennismaking met de hoofdrolspelers (zie 2.3.4) en het vaststellen van tijd en plaats centraal staan. Jeff’s leerlingen in het voorbeeld werd verteld dat ze een hotel voor hun woonplaats mochten ontwerpen. De klas werd vervolgens in groepjes verdeeld, die ieder gingen nadenken over een mogelijk ontwerp voor een hotel. Ook werd er een eerste schets gemaakt voor de voorkant van het gebouw. In de klas heerste een drukte van jewelste, terwijl Jeff rondliep om waar nodig assistentie te geven. Na een tijdje werden de ontwerpen aan elkaar gepresenteerd en gezamenlijk werd een lijst gemaakt van de elementen van de diverse hotels, die de leerlingen het meeste aanspraken (“Best-Parts-List”) en die ze terug wilden zien in hun eindontwerp. Tijdens de volgende stap werden er groepen gevormd die verschillende delen – zoals de ingang, het restaurant en de tuin – fysiek vorm gingen geven. Dit gebeurde op schaal en met allerlei knutselmateriaal, waarbij er aandacht was voor een belangrijk leerdoel, namelijk inzicht verkrijgen in het werken op schaal. Dit gehele proces besloeg enkele weken waarbij er steeds meer details ontstonden in de ontwerpen en het gevoel van eigenaarschap alsmaar groeide.

Tijdens de tweede episode van het verhaal gingen de leerlingen nadenken over de medewerkers van het hotel. Niet alle personen die werden aangedragen, bijvoorbeeld de helikopterpiloot die beroemde gasten rondvloog, waren even relevant. Maar deze interactie tussen realiteit en fantasie zorgt er wel voor dat het project levendig blijft en het vergroot de betrokkenheid bij het verhaal. Jeff stuurde bij door samen met de leerlingen te bepalen welke medewerkers essentieel waren voor het hotel. Deze figuren werden vervolgens door knutselwerk vorm gegeven. Hierna volgde verdere uitwerking door het ontwerpen van de kamers en het nadenken over de gasten van het hotel. Voor het uitvoeren van de leeractiviteiten zijn allerlei vaardigheden nodig. Het verhaal en de betrokkenheid hierbij zorgen voor een reden voor de leerlingen om actief te leren en zo de onderliggende curriculumdoelen te bereiken.

In de volgende episodes ging het plot rollen. “Sleutelvragen en incidenten zijn hulpmiddelen om de overgang naar volgende episoden in gang te zetten” (Vos et al., 2007a; p.26). Sleutelvragen zijn vragen waarop meer dan één juist antwoord bestaat (zie 2.3.6). Tijdens het verzinnen van het hotel, de medewerkers en de gasten zijn deze regelmatig gesteld. De leerlingen brainstormden over mogelijke incidenten waar een hotel mee kan worden geconfronteerd, zoals het uitbreken van brand en voedselvergiftiging door het eten van bedorven voedsel uit het restaurant. De docent selecteerde enkele incidenten die aansloten bij de leerdoelen, zoals het leren over gezondheidsaspecten en veiligheid. Via één of meerdere incidenten ontstaan zo wendingen in het verhaal. Vos et al. (2007a) waarschuwt dat als kinderen te lang binnen een episode aan het werk zijn, ze hun zicht op de voortgang van het verhaal kunnen verliezen. Hier staat tegenover dat als het te kort duurt leerlingen niet meer snappen dat wat ze doen een onderdeel van het verhaal is. Het risico hierbij is dat de

verschillende leeractiviteiten op zichzelf komen te staan en dat de kracht van de samenhang ontbreekt, waardoor de leerlingen minder betrokken zijn bij het onderwijsproces. Uiteindelijk leidt de verhaallijn naar een ontknoping of een hoogtepunt. Dit is het moment waarop de leerlingen hun ideeën toetsen aan de werkelijkheid van de 'echte experts'. Mogelijke afsluiters zijn het uitnodigen van een expert in de klas, het brengen van een bezoek aan de experts of een feestelijke ceremonie. In een verhaal kan de volgorde van de episoden niet willekeurig veranderd worden. Jeff nodigde de lokale hotelmanager uit van een groot hotel om het werk van de leerlingen te bekijken. De leerlingen bespraken hoe en wat ze over hun hotel wilden presenteren. Ook maakten ze een lijst met vragen die ze aan de manager wilde stellen. Toen brak de grote dag aan, waarop de leerlingen trots hun werk lieten zien. De manager was verbaasd over de gedetailleerde vragen die de leerlingen aan hem stelde. Hij stelde op zijn beurt ook weer allerlei vragen aan de kinderen die zij zo goed mogelijk probeerden te beantwoorden met de tijdens het project verworven kennis. In sommige gevallen vonden de leerlingen hun eigen ideeën beter dan die van het echte hotel en in andere gevallen vertelde de manager zaken die ze juist wel in hun eigen hotel wilden integreren. De manager vertelde dat hij een aantal ideeën van de leerlingen met zijn medewerkers ging bespreken. In hoeverre dit laatste heeft plaatsgevonden wordt niet door Creswell verteld.

2.2.4 Identificatie

Naast de verhaallijn en de context die het verhaal biedt, is er nog een belangrijk element van verhalend ontwerpen, dat tezamen met de andere twee kan bijdragen aan een hoge betrokkenheid van de leerlingen bij het onderwijsproces. Het gaat hier om de identificatie van de leerlingen met de hoofdpersoon of hoofdpersonen uit het verhaal. "Identificatie wil zoveel zeggen als: jezelf in een ander verplaatsen; of je proberen voor te stellen hoe een ander voelt en denkt; of: bedenken welke beslissingen jij zou nemen als je in de schoenen van iemand anders stond" (Vos et al., 2007a; p.82). In sommige ontwerpen worden de personages geïntroduceerd door de docent en in andere worden ze door de leerlingen tot leven gewekt. Het is belangrijk dat er voldoende tijd wordt genomen om de hoofdpersonen van een identiteit te voorzien, zodat de leerlingen betrokken raken en zelf de personen uit het verhaal 'worden'. Het ontwerpen van de identiteit van de hoofdpersonen kan onder andere met de volgende vragen worden aangepakt: Hoe heet de persoon? Hoe oud is de persoon? Welk beroep heeft de persoon? Waar woont de persoon? Wat vindt de persoon leuk? Et cetera. Het is een speels begin van het project, dat door sommige leerlingen zeer wordt gewaardeerd, niet in het minst omdat ze even lekker creatief met hun handen aan de slag kunnen.

2.2.5 Oproepen en ordenen van voorkennis én creëren van voorkennis

Eén van de eerste stappen binnen deze onderwijsmethodiek is het oproepen en ordenen van de al bij de leerlingen aanwezige voorkennis. David Ausubel beschreef in zijn cognitieve leertheorie dat nieuwe kennis die de leerlingen zullen opdoen tijdens het project betekenis krijgt, wanneer deze op substantiële wijze aan het bestaande framework kan worden gekoppeld (Brown, 1987). De kennis die de leerlingen hebben zit echter niet allemaal netjes gerangschikt in een helder framework. Vos et al. (2007a; p.42) vertelt dat kinderen enorm veel ongeordende informatie tot hun beschikking hebben. Hij noemt dit "een soort weten, waarvan zij zelf nauwelijks of niet weten dat ze het weten." De docent helpt de leerlingen bij dit proces door het stellen van sleutelvragen (zie 2.2.6). Dit zijn vragen waar de docent het antwoord niet al bij voorbaat op kent. Door deze vragen worden de leerlingen uitgedaagd om zelf antwoorden te verzinnen. In plaats van de snelste route naar het volgens de docent juiste antwoord, vormen de leerlingen eerst zelf een beeld van datgene dat centraal staat in de lessen, en wordt dit pas in een later stadium getoetst aan 'de werkelijkheid'. Hiermee wordt dan de visie van (ervarings)deskundigen bedoeld, bij wie de leerlingen eventueel op bezoek gaan of die naar de school toekomen. Reehorst (2002b) legt uit dat het doen van excursies, het bekijken van videobanden en het spreken van experts pas moet worden ingezet als de leerlingen al verstand hebben van het onderwerp. Deze aanpak voorkomt imitatie van de werkelijkheid en kan een groter verlangen oproepen bij leerlingen om meer te weten te komen. Kortom, het is de bedoeling dat de kinderen rond gaan kijken met 'educated eyes'. Maar voordat dit rondkijken plaatsvindt, speelt zich naast de ordening van de al aanwezige kennis, nog een proces af. Dat is het ter plekke creëren van voorkennis. "Zelfs over zaken waarvan leerlingen in strikte zin niets weten, kunnen zij vermoedens uiten, eerste meningen formuleren, een brainstorming organiseren", volgens Vos et al. (2007a; p.84). Voor sommige docenten is het een enorme uitdaging om de leerlingen niet direct – maar wel op een

zorgvuldig gekozen moment binnen het project – te corrigeren wanneer zij beweringen doen die niet stroken met de ideeën van de docent zelf. Letschert (2003) schrijft dat het desondanks essentieel is dat de leerkracht in staat is om een correcte en complete uitleg van de concepten die aan de orde komen tijdens een verhalend ontwerp, te kunnen geven. Zo kan de docent de interpretaties van de leerlingen bevestigen of corrigeren, indien daar voldoende aanleiding voor is. Hier kan tegenover worden gesteld dat het een interessante vorm van participatie oplevert wanneer de docent, samen met de leerlingen, een voor beiden onbekende materie gaat bestuderen. Er lijkt vaak een gereserveerde houding bij leerlingen te bestaan, waarbij ze wachten tot de docent het “goede antwoord” geeft of de leerlingen exact vertelt wat ze moeten doen voor het behalen van een cijfer. Voor zowel leerlingen als docenten kan het dus een uitdaging zijn om met een open houding aan de gang te gaan met het project.

2.2.6 Sleutelvragen

”De leraar is niet langer de eerstverantwoordelijke aandrager van feiten, maar hij moet de kunst verstaan aan te boren wat kinderen al weten. In plaats van het geven van antwoorden moet de leraar kinderen helpen met het ontwerpen van vragen. Vragen die hen helpen leren en die hen leren om te leren. Zelf en met elkaar.”

Steve Bell (Vos et al., 2007a; p.11)

Het moge duidelijk zijn dat het stellen van vragen en dan vooral sleutelvragen een centrale rol inneemt binnen verhalend ontwerpen. “Sleutelvragen hebben tot doel de kinderen te interesseren, te activeren of te laten reflecteren” (Vos et al., 2007b; p.57). Zoals reeds is vermeld zijn sleutelvragen vragen waar de docent niet al op voorhand een antwoord op kent. Er is niet één juist antwoord, maar ook geen onjuist antwoord. De aangedragen argumenten zijn belangrijker dan de antwoorden zelf. Deze benadering draagt bij aan het scheppen van een veilige leeromgeving. Pas als leerlingen merken dat ze serieus worden genomen en dat er geen foute antwoorden zijn, nemen ze risico's bij het leren en worden ze inventief (ibid.). Het is belangrijk om de leerlingen te stimuleren om verder te denken bij ideeën die ongeschikt lijken. De vragen nodigen de leerlingen uit om hun eigen ideeën te ontwikkelen en te verwoorden. Ze bieden ook de gelegenheid om eigen ervaringen weer te geven. Voorbeelden van dit soort vragen zijn: Hoe denken jullie dat...? Wat zouden jullie doen als...? Wat zouden jullie willen om...? (Vos et al., 2005) Sleutelvragen dragen bij aan waardevormend onderwijs in plaats van waardenoverdracht, doordat de beoordeling van de docent uitblijft. Toch moet worden beseft dat het stellen van niet-oordelende vragen toch een zeker oordeel in zich heeft door selectie en omissie van vragen. Je mag als docent uiteraard wel informatie geven, maar het is de bedoeling om de bal zoveel mogelijk bij de leerlingen te leggen (Ibid.). Het is dan ook belangrijk om de leerlingen de ruimte te geven om na te denken over de vragen. Het kan daarom soms nuttig zijn om de interactie uit te stellen door de leerlingen eerst in groepjes over de vraag te laten nadenken. Binnen verhalend ontwerpen is het tevens de bedoeling dat de leerlingen zelf leren om relevante vragen te stellen. Steve Bell verwoordt dat mooi in bovenstaand citaat. Hoe dit precies voor elkaar te krijgen is lastiger te beantwoorden. In ieder geval kan de docent een belangrijke invloed uitoefenen door zelf model te staan en zich geregeld hardop sleutelvragen te stellen en zo z'n eigen nieuwsgierigheid te demonstreren.

Sleutelvragen kunnen op meerdere manieren structuur bieden binnen een verhalend ontwerp, namelijk door het organiseren van het onderwijsproces, het met de leerlingen ontwikkelen van criteria voor toetsing én door het werk te voorzien van beelden die worden opgeroepen door de vragen (Vos et al., 2007a). Het bespreken van de wijze waarop de leerlingen aan het werk gaan om de opdracht(en) te volbrengen is een manier om het onderwijsproces te organiseren. Je kunt hierbij denken aan vragen zoals: “Hoe kunnen we er achter komen wat de oorzaken zijn van zwerfafval? Wie kan ons aan meer informatie helpen? Hoe kunnen we de taken efficiënt verdelen?” Het is belangrijk dat de leerlingen wel zodanig sturing krijgen dat ze uiteindelijk weten wat ze moeten gaan doen. Het is aan de docent om te ontdekken hoeveel de leerlingen zelf kunnen verzinnen en hoe ze hierbij het beste te ondersteunen. Dit kan lastig zijn wanneer een docent gewend is om te vertellen wat de leerlingen moeten doen en leerlingen gewend zijn om (tot op zekere hoogte) te doen wat de docent van hun verlangt. In het geval van het ontwikkelen van beoordelingscriteria voor bijvoorbeeld een presentatie die moet worden gegeven, kan de docent vragen stellen zoals: “Waar voldoet een goede presentatie volgens jullie aan? Hoe kun je voor een duidelijk overzicht zorgen van de presentatie? Hoe kun je een presentatie verrassend maken?” Door de antwoorden helder samen te vatten, kunnen duidelijke richtlijnen worden opgesteld, waar de leerlingen mee aan de slag kunnen. In een later stadium kunnen de criteria die met de leerlingen samen zijn ontwikkeld worden gebruikt voor de

toetsing van het werk (Vos et al., 2005). Het ontwikkelen van beelden komt bijvoorbeeld naar voren in vragen zoals: Hoe ziet het park eruit dat we gaan ontwikkelen? Hoe ziet de dierenwinkel eruit die we gaan ontwerpen?

2.2.7 Samenhang van vakken

Verhalend ontwerpen is thematisch onderwijs, dat een verhaallijn gebruikt als een samenhangende structuur voor het ontwikkelen en plannen van geïntegreerde educatie. In een goedlopend project ervaren de kinderen de leeractiviteiten als zinvol en volgt de ene activiteit op natuurlijke wijze uit de andere. Een voorbeeld is een schrijfles die puur op leren schrijven is gericht of het schrijven van een persbericht omdat de media op de hoogte moet worden gesteld van de feestelijke opening van het door de kinderen opgerichte reisbureau voor duurzaam reizen. Uiteraard kunnen er maar een beperkt aantal mensen tegelijk aanwezig zijn in de kleine ruimte van het reisbureau. Er zal dus gerekend moeten worden hoeveel mensen er mogen komen. Gezamenlijk moeten er vervolgens worden overlegd wie er wel en wie er niet worden uitgenodigd. En er moeten natuurlijk hapjes en drankjes komen. Et cetera. In het voortgezet onderwijs is het lastiger om deze samenhang te realiseren, omdat de leerlingen allemaal los van elkaar staande vakken volgen. Een goede samenwerking tussen bijvoorbeeld de docent Nederlands, de docent mediastudies en de docent wiskunde is lang niet altijd gemakkelijk te realiseren. Toch is het de moeite waard om de uitdaging aan te gaan, omdat een lesmodule die uit een verhaal en samenhangende leeractiviteiten bestaat, nadrukkelijk kan bijdragen aan het vergroten van de betrokkenheid van de leerlingen.

2.2.8 Ruimte voor eigen beslissingen en initiatieven

Hoewel eigenaarschap door de diverse experts op het gebied van verhalend ontwerpen wordt genoemd als een essentieel onderdeel van een verhalend ontwerp, is het niet zo eenduidig wat dit precies inhoudt. Er wordt zowel gezegd dat de docent de verhaallijn stevig vasthoudt en er voor waakt dat de curriculumdoelen worden bereikt, als dat er juist ruimte moet zijn voor de eigen initiatieven en ideeën van de leerlingen. De verhaallijn zorgt als het ware voor structuur en schept bovendien mogelijkheden voor de leerlingen om eigen keuzes te maken over onderdelen van het onderwijsproces. Er wordt in dit opzicht ook wel gesproken van gestructureerde vrijheid. Leerlingen zouden vaak het gevoel hebben dat zij de leiding hebben over het verhaal, al hoewel de docent eigenlijk de controle houdt en de leerlingen zachtjes in de gewenste richting stuurt. Jensen (2008) vertelt dat mensen woorden en beelden beter onthouden als deze zijn geïntegreerd in een verhaal in plaats van bijvoorbeeld opgenomen in een lijst. De beste resultaten zouden echter worden bereikt door onder andere het creëren van eigen verhalen en het zelf organiseren van het leerproces. Ook het doen van rollenspellen is een actieve vorm van participatie in het verhaal (McNaughton, 2006). Binnen het verhaal is het makkelijker om je in te leven in de gevoelens en de dilemma's van de hoofdpersonen. De leerling kan zo betrokken zijn, reflecteren en reageren op een andere wijze dan bij het lezen van, het luisteren naar en het bekijken van een verhaal. Dale (1969) beschrijft de impact van het soort leeractiviteit op de mate waarin de lerende twee weken na de activiteit de leerstof nog kan herinneren. Hieruit blijkt duidelijk dat het actief deel hebben aan en vormgeven van een realistisch verhaal het leerrendement enorm kan verhogen. Het model waarin Dale zijn bevindingen rangschikte wordt de kegel van het leren (Dale's Cone of Learning) genoemd. In tabel 2.3 wordt een aangepaste versie in tabelvorm getoond.

Tabel 2.3 Leeractiviteiten in relatie tot het onthouden van het geleerde

Na twee weken, herinneren mensen zich over het algemeen....		
10% van wat ze hebben gelezen,	Een boek of artikel lezen.	Passief
 Actief
20% van wat ze hebben gehoord,	Luisteren.	
30% van wat ze hebben gezien,	Plaatjes bekijken.	
50% van wat ze gezien en gehoord hebben,	Een film of demonstratie bekijken.	
70% van wat ze hebben gezegd,	Deelnemen aan een discussie en presenteren.	
90% van wat ze hebben gezegd en gedaan.	Rollenspellen, simulatie van een werkelijke situatie.	

2.2.9 Wandfries

Alles wat kinderen tijdens een verhalend ontwerp maken, wordt in de klas opgesteld of aan de wand opgehangen. Het geheel wordt 'het fries' of het 'wandfries' genoemd (Vos et al., 2007a; p.27). Het is een chronologische weergave van het verhaal, die het mogelijk maakt om het verhaal zichtbaar te laten groeien. Het helpt de leerlingen en de leerkracht ook om het verhaal weer op te pakken, wanneer er enige tijd tussen de lessen zit. En aan het einde is het door een wandfries veel gemakkelijker om verslag te doen. Het is belangrijk dat alles wat de leerlingen verzinnen en maken – tijdens het tot leven roepen van de hoofdpersonen, maar ook later in het project – gepresenteerd wordt aan de gehele groep en aan het wandfries komt te hangen. Het kost tijd, maar het is onmisbaar in het betrokken krijgen van de gehele groep (Venema, 2003). Het tonen van het geproduceerde werk moet met zorg plaatsvinden, omdat het anders een tegenstrijdige boodschap geeft wanneer je van de kinderen vraagt of ze hun best willen doen, terwijl je als docent het werk vervolgens achteloos 'tegen de muur kwakt'. Omdat ieders bijdrage een onderdeel vormt van het geheel dat aan het wandfries hangt, zullen leerlingen zich minder snel buitengesloten voelen dan wanneer slechts het werk van enkele leerlingen aandacht krijgt. Een goede organisatie is essentieel om de groep betrokken te houden bij de leeractiviteit.

Figuur 2.2 De experts uit de task force zijn verzonnen en aan de wand opgehangen.

2.2.10 Praktische uitvoering (draaiboek en tijdsplanning)

In een verhalend ontwerp wordt veel van tevoren uitgedacht en op basis hiervan wordt een draaiboek ontwikkeld. Er zijn verschillende vormen. Minimaal bevatten ze de episodes van het verhaal, bijbehorende sleutelvragen en relevante leeractiviteiten. De uitgebreidere draaiboeken bevatten ook een kolom voor de benodigde middelen, voor de klassenorganisatie en tot slot eentje waarin de docent aangeeft waar hij/zij de kwaliteit nauwlettend van wil observeren. In Tabel 2.4 wordt ter illustratie een deel van het draaiboek getoond van het verhalend ontwerp van Het Hotel, dat ook eerder in paragraaf 2.2.3 werd aangehaald (Creswell, 1997). Vos et al. (2005) waarschuwt voor een te intensieve voorbereiding van details. Hij stelt dat dit leerlingen afwachtend kan maken, waardoor de docent zich gaat uitsloven, terwijl de leerlingen afwachten of het leuk blijft. Ook kan je als docent het verhalend ontwerpen gaan associëren met een enorme tijdsinvestering, waardoor je er zelden aan toekomt.

Hoewel een draaiboek een belangrijke steun kan zijn voor de docent, is het wel belangrijk om te realiseren dat de docent er flexibel mee moet omgaan. Wat er in de klas plaatsvindt kan aanleiding zijn om de koers van het project te veranderen. Soms lijken bepaalde leeractiviteiten bijvoorbeeld tijdens de lessen minder relevant of ontstaat de behoefte om de tijdsplanning aan te passen. De tijdsplanning verschilt enorm tussen projecten. Er zijn beknopte ontwerpen die enkele lessen bestrijken, maar er zijn ook projecten die maanden duren, zoals bijvoorbeeld Het Hotel. Als leerlingen

te lang achtereengesloten bezig zijn met een verhalend ontwerp, bestaat het gevaar van verzadiging. Het is vaak verstandig om het werk over bijvoorbeeld twee dagdelen per week voor een periode van vijf of zes weken uit te spreiden. Op deze wijze wordt het enthousiasme van de leerlingen beter gewaarborgd (Vos et al., 2007b). Een langere omlooptijd kan de leerlingen de mogelijkheid bieden verder na te denken en zich buiten de lessen om extra in te zetten voor hun verhaal. De tijdsplanning van verhalend ontwerpen loopt regelmatig uit als de leerlingen echt vol energie aan het werk zijn.

Tabel 2.4 De opbouw van een draaiboek

Episodes	Sleutelvragen	Leeractiviteiten	Klassenorganisatie	Middelen	Letten op kwaliteit van
1. Het hotel	Wat is een hotel?	- Discussiëren over hotels en het vormen van een lijst hiervan.	Gehele klas.	Grote vellen papier, stiften, scharen, stukjes stof en karton.	Argumentatie, luisteren naar elkaar en actief meedoen.
	Wie maakt gebruik van een hotel?				
	Welke hotels zijn er in jouw woonplaats?	- Ontwerp op papier de voorkant van het hotel.	Groepjes van 4.		
		- Geef het hotel een naam.	Gehele klas.		

2.2.11 Reflectie

Reflecteren stelt ons in staat om van onze ervaringen te leren en dit is dan ook een centraal element binnen verhalend ontwerpen (Letschert, 2006). Het komt op meerdere momenten in de projecten naar voren. Creswell (1997) beschrijft dat de leerlingen in het begin van het verhaal voorkennis creëren, waarmee ze de grenzen ontdekken van wat ze weten en niet weten. Op dit punt aangekomen formuleren de leerlingen hun eigen vragen over datgene wat ze willen weten en gaan ze vervolgens op zoek naar informatie. Tijdens het project vormen de leerlingen op basis van hun ervaringen een eigen visie op het onderwerp. Aan het einde van het project wordt de visie getoetst aan de visie van de "échte expert(s)" en eventueel bijgesteld. Tot slot wordt er gereflecteerd op datgene wat de leerlingen hebben geleerd tijdens het project. Dit kan op vele wijze plaatsvinden, zoals bijvoorbeeld in een klassengesprek of door het schrijven van een opstel.

2.3 Specifieke elementen van *Zwerfafval als uitglijder?!*

De lesmodule *Zwerfafval als uitglijder?!* is gebaseerd op de onderwijsmethodiek van verhalend ontwerpen. Naast de kenmerken van deze methodiek kunnen ook specifieke elementen worden onderscheiden, die tezamen *Zwerfafval als uitglijder?!* vormen. In deze paragraaf gaat het met name om de tweede groep die bestaat uit: het onderwerp zwerfafval, de vijf episoden (draaiboek), échte opdrachten van échte opdrachtgevers, de leeractiviteiten, het bronnenboek en het onderwijsontwerp. Bij de beschrijving van de elementen wordt steeds uitgegaan van het bestaande ontwerp (najaar 2007)⁸.

2.3.1 Het onderwerp zwerfafval

De naam van het project laat er geen twijfel over bestaan dat het onderwerp zwerfafval betreft. Er is echter een groot verschil met meer traditionele projecten, zoals bijvoorbeeld ontwikkeld door Nederland Schoon⁹ waarbij leerlingen de hoeveelheid zwerfafval rond de school meten en zwerfafval verzamelen. De deelnemende scholen proberen op deze wijze de bewustwording van de leerlingen aangaande zwerfafval te vergroten en hopen hiermee het gedrag positief te beïnvloeden. Tot zover verschillende de methoden niet zo veel. Ook *Zwerfafval als uitglijder?!* beoogt de leerlingen bewust te maken van de zwerfafvalproblematiek en hoopt op positieve gedragsveranderingen. Toch is er een groot verschil tussen de projecten. De aanpak van Nederland Schoon is sterk instrumenteel en het wijzende vingertje is erg duidelijk aanwezig. In de hand-outs die onderdeel uitmaken van het 'Zwerfafvalpakket' voor het voortgezet onderwijs wordt het volgende gesteld: "De campagne spreekt jongeren op humoristische wijze aan op hun gedrag en stimuleert hen om bij te dragen aan een prettige en leefbare school." De humor lijkt niet veel verder te rijken dan de posters die in de school kunnen worden opgehangen. Er wordt verder in de hand-outs veel gesproken over een betere handhaving van de (nieuwe) regels om zwerfafval te voorkomen.

Figuur 2.3 Een poster uit de campagne van Nederland Schoon

Hoewel ook bij het project *Zwerfafval als uitglijder?!* zwerfafval als probleem gelanceerd wordt, treedt er daarna een heel ander proces op. In de volgende paragraaf volgen de omschrijvingen van de vijf episoden welke zijn gebaseerd op de gegevens uit het draaiboek (najaar 2007).

2.3.2 De vijf episodes

Episode 1: Zwerfafval vraagt om Task force

De docent begeleidt de klas door de verschillende episodes van het verhaal en begint in episode 1 door zich in de klas te verwonderen over de problematiek van zwerfafval. Het lijkt zo simpel, maar een oplossing is tot dusver niet gevonden. De overheid maakt zich hier druk over en er wordt geld gestoken in diverse campagnes, waaronder die van Nederland Schoon. En toch komt er steeds meer zwerfafval. Aan de klas worden vragen gesteld zoals: "Waarom is het nou eigenlijk zo moeilijk, dat zwerfafval? Waarom zou het nog niet zijn opgelost? Wie zou het eigenlijk moeten oplossen?". Dit zijn voorbeelden van sleutelvragen zoals besproken in paragraaf 2.2.6. Er wordt verteld dat wanneer bestuurders er niet in slagen bepaalde problemen op te lossen er vaak speciale task forces worden ingezet. Een groep van deskundigen moeten dan in een korte tijd met oplossingen komen. Weer volgen er vragen zoals: "Zouden wij zo'n task force kunnen oprichten? En hoe zou deze kunnen heten?" en stel dat er vier deskundigen in zouden zitten, namelijk een econoom, een psycholoog, een milieukundige en een communicatie expert, "wat zouden deze mensen voor kwaliteiten moeten hebben?". De leerlingen wordt gevraagd om met diverse knutselmateriaal portretten te maken van de deskundigen. De docent stelt allerlei vragen om de leerlingen te stimuleren om allerlei details te verzinnen zoals: leeftijd, sekse, mening van de deskundigen over zwerfafval, hoe ziet de werkruimte eruit, etc. Dit heeft met name tot doel om de leerlingen op te warmen voor het project.

Episode 2: Quick Scan

De leden van de task force willen zo snel mogelijk een overzicht krijgen van de zwerfafvalproblematiek. De docent nodigt de leerlingen uit om 50 tot 100 vragen te bedenken die je over zwerfafval zou kunnen stellen. In het draaiboek staan tien categorieën vermeld, bijvoorbeeld: 'Wat is zwerfafval?', 'Oorzaken' en 'Maatregelen', deze worden op grote vellen papier geschreven en opgehangen. De verzonden vragen worden op post-its geschreven en in de juiste categorie ingedeeld en opgeplakt. Vervolgens wordt in groepjes naar antwoorden gezocht. Er is weinig tijd voor het zoeken van antwoorden en dus wordt de informatie door de leerlingen gescand op hoofdlijnen. Er wordt ook nagedacht over het overzichtelijk presenteren en rapporteren van de informatie aan de rest van de task force. Vervolgens wordt een lijst gemaakt van de vragen waar nog geen antwoord op is. Deze kunnen gesteld worden aan deskundigen die langskomen op school. Ook hier wordt weer een duidelijke taakverdeling gemaakt, zoals iemand die de deskundigen ontvangt, een notulist en een vragensteller.

Episode 3: Belangen en dilemma's

Zwerfafval blijkt na de quick scan een groot probleem te zijn. Er zijn veel dilemma's en belangen. De psycholoog is van mening dat het probleem tussen de oren zit. De leerlingen verdiepen zich in de mechanismen achter het gedrag door zich in te leven in een persoon die vaak iets weggooit, een persoon die soms wat weggooit en een persoon die nooit iets weggooit (leeractiviteit: Wie van de drie?). De econoom wijst op de financiële belangen die een rol kunnen spelen. De task force organiseert vervolgens een forumdiscussie om de betrokkenen en hun belangen in kaart te brengen. "Centraal staat de vraag: hoe moet het zwerfafvalprobleem worden opgelost en wie is daar verantwoordelijk voor?" Er wordt met behulp van sleutelvragen nagedacht over de verschillende deelnemers en hun standpunten.

Episode 4: Aan het werk!

De leden van de task force zijn ondertussen deskundig geworden op het gebied van zwerfafval. Zij ontvangen nu een brief met daarin een opdracht van de gemeente, de provincie en/of een afvalbedrijf. De opdrachtgevers leggen deelvragen neer bij de leerlingen, die worden gevraagd om hier een antwoord op te vinden. Als er nog vragen zijn voor de opdrachtgever worden deze per e-mail aan hem voorgelegd. Hierna gaan de deskundige leerlingen brainstormen over mogelijke oplossingen (antwoorden op de deelvragen). De één of twee meest reële oplossingen worden geselecteerd. Er wordt goed nagedacht over de opzet van een onderzoek waarmee de oplossingen onderzocht of getest kunnen worden. Dit zal gaan plaatsvinden in het 'testlaboratorium' van de task force, met andere woorden op plaatsen zoals de school, bij de snackbar en op het marktplein. Maar eerst wordt

er een plan van aanpak opgesteld, dat gezamenlijk met eventuele onbeantwoorde vragen naar de opdrachtgever wordt gestuurd. Vervolgens vindt het onderzoek plaats. Voorbeelden zijn het meten van de hoeveelheid zwerfafval op een bepaalde plek vóór en ná het plaatsen van een 'vrolijk gekleurde afvalbak', of het interviewen van basisschoolleerlingen vóór en ná een door de leerlingen ontworpen les. Uiteindelijk wordt het inhoudelijke werk afgesloten en worden er conclusies getrokken. Het resultaat is het advies van de task force aan de opdrachtgever. Er wordt nagedacht over een heldere formulering en een effectieve en professionele presentatievorm.

Episode 5: De task force rapporteert!

De leerlingen gaan aan de slag met het oefenen van hun presentaties en geven hierbij feedback aan elkaar. De volgende stap bestaat uit het organiseren van de presentatie. Er worden uitnodigingen geschreven en de organisatie moet worden afgestemd met de opdrachtgever. En dan is het grote moment aangebroken. De leerlingen presenteren tijdens het lokale evenement hun ideeën om het zwerfafval probleem in hun gemeente aan te pakken. Afvalbedrijven, de wethouder, docenten, leerlingen en andere geïnteresseerden zijn hopelijk verrast door de creatieve oplossingen die aangedragen worden. Het is mogelijk dat de lokale pers aanwezig is en opnamen maakt voor de nieuwsuitzending van die avond of leerlingen interviewt voor een artikel in de lokale krant (zie Bijlage 3). Over alle aangedragen oplossingen wordt serieus gediscussieerd tussen de jonge en volwassen experts. Van sommige ideeën zal worden nagegaan of ze daadwerkelijk kunnen worden uitgevoerd. In Box 1.2 worden enkele voorbeelden genoemd van oplossingen die leerlingen eerder hebben aangedragen.

- De leerlingen van de task force 'Clean Street' presenteren een zelf ontworpen veegroute en komen met het idee een speciale kauwgommuur in de binnenstad te plaatsen, zodat er geen kauwgom meer op de grond terecht komt.
- De leerlingen van de task force 'The Clean Clan' proberen de betrokkenen er van te overtuigen dat de bewustwording van het afvalprobleem al op vroege leeftijd moet beginnen, om dit te kunnen realiseren heeft de task force een lespakket voor basisscholen ontworpen en succesvol getest op de eigen oude basisschool.

(Bron: Draaiboek *Zwerfafval als uitglijder Gelderland?!* Uitvoering Apeldoorn najaar 2007. Scholen voor Duurzaamheid Ontwerpteam 2007.)

Box 1.2 Voorbeelden van aangedragen oplossingen

2.3.3 Échte opdrachten van échte opdrachtgevers

Bij de projecten van Scholen voor Duurzaamheid staan de echte opdrachtvragen centraal. Voor het *Zwerfafval als uitglijder?!* project worden de vragen geformuleerd door de gemeente, de provincie en/of de afvalbedrijven. De samenwerking van de scholen en maatschappelijk organisaties zorgt voor actueel, uitdagend en realistisch onderwijs. Eén van de doelen van de lesmodule is om de leerlingen bewust te maken van de zwerfafvalproblematiek en ze op een positieve en oplossingsgerichte wijze naar het 'probleem' zwerfafval te laten kijken. Een ander doel van het project is dat leerlingen leren contacten te leggen en samen te werken met lokaal relevante partijen. Dit biedt kansen voor de realisering van participatie van leerlingen in maatschappelijk relevante projecten en kan zo maatschappelijke betrokkenheid stimuleren. Hier zijn wel positieve ervaringen voor de leerlingen nodig. Er moeten geen beloften aan de leerlingen worden gedaan voor het uitvoeren van oplossingen, wanneer deze niet waar gemaakt kunnen worden. Cole & McGuire (2002) geven aan dat de invloed van eerdere succesvolle participatie-ervaringen groot is op de overtuiging van leerlingen dat ze invloed kunnen uitoefenen op hun omgeving. Omdat ook het niet of slechts ten dele betrekken van jongeren, de leerlingen het idee mee kan geven dat ze afhankelijk zijn van wat de volwassenen beslissen en dat hun mening niet telt, moet hier zorgvuldig mee worden omgegaan (Winter, 1995).

2.3.4 Leeractiviteiten

Een verhalend ontwerpproject biedt vele mogelijkheden om vaardigheden te ontwikkelen, zoals het verzamelen van informatie (deels digitaal), het verwerken van informatie, het voeren van discussies, het vormen van een mening, reflecteren, keuzes maken, samenwerken, presentaties maken en presenteren aan elkaar en de opdrachtgever. Leeractiviteiten kunnen hier specifiek voor worden geselecteerd. Binnen *Zwerfafval als uitglijder?!* komen onder andere de volgende leeractiviteiten aan bod: het verzinnen van de task force en het presenteren van de deskundigen aan elkaar, het stellen van 50 tot 100 vragen over zwerfafval, het zoeken van antwoorden, het stellen van vragen aan échte experts, Wie van de drie?, de forumdiscussie, onderzoek in het testlaboratorium, het ontwikkelen van oplossingen en het maken en houden van een eindpresentatie voor de opdrachtgever. De docenten selecteren zelf welke activiteiten uit het draaiboek worden uitgevoerd. De keuze hangt mede af van de specifieke groep leerlingen en de inschatting van de docent over de mate waarin de activiteiten van toepassing zijn. Ook praktische zaken als beperkte tijd in het rooster kunnen bepalend zijn. Zie ook paragraaf 2.3.2 waar eerder al is gesproken over de leeractiviteiten binnen de verschillende episoden van het verhaal.

2.3.5 Bronnenboek

De docenten krijgen de beschikking over een bronnenboek met landelijke, provinciale, regionale en lokale informatie, experts die zichzelf beschikbaar hebben gesteld als informant en organisaties die door leerlingen te benaderen zijn. Dit is een vast onderdeel van de projecten van Scholen voor Duurzaamheid. De docenten kiezen zelf of ze een kopie van het bronnenboek aan alle leerlingen geven, of dat ze het zelf in beheer houden en de leerlingen met hun laten overleggen over de te nemen stappen voor het benaderen van de experts. Het bronnenboek kan een steun zijn voor de docent, omdat hij of zij dan niet zelf op zoek hoeft te gaan naar relevante bronnen van informatie voor de leerlingen. Het gaat bij deze projecten om zodanig specifieke onderwerpen dat veel docenten hier niet (helemaal) van op de hoogte zullen zijn.

2.3.6 Onderwijsontwerp

De docenten moeten beslissingen maken over de organisatie van het project op school. Het onderwijsontwerp kan als een lessenserie worden uitgevoerd. Dit kan binnen een vak of binnen het rooster in een goed werkbaar vakoverstijgend model. Ook kan het als roosterdoorbrekend project worden uitgevoerd. In alle gevallen moeten er afwegingen worden gemaakt. Die betreffen bijvoorbeeld de hoeveelheid tijd die docenten vrij kunnen maken voor het project in relatie tot de verplichte leerstof en het jaarrooster, en de mate waarin docenten van verschillende vakken met elkaar willen en kunnen samenwerken. Zie ook paragraaf 2.2.10 waar de praktische uitvoering van verhalend ontwerp projecten wordt besproken.

2.4 Ervaring van de docent met verhalend ontwerpen

Het werken met verhalend ontwerpen is niet vanzelfsprekend voor de meeste docenten (in Nederland). De methodiek vereist een andere instelling en kunde van een docent, dan het meer instrumenteel gestuurde en klassikale onderwijs dat, zeker in het voortgezet onderwijs, het meest gangbaar is. Binnen verhalend ontwerpen leggen docenten meer autonomie en verantwoordelijkheid bij de leerlingen. Dit vereist vertrouwen in de vindingrijkheid van leerlingen (Letschert, 2006). De docent neemt een meer coachende rol aan, waarbij de leerlingen worden begeleid in het zelf maken van keuzes en het loslaten van hun afwachtende houding. Ook het kunnen stellen van sleutelvragen valt docenten vaak zwaar. Al snel grijpt een docent daarom terug op meer gesloten vragen, die relatief snel naar een antwoord kunnen leiden, maar die voor leerlingen vaak niet erg prikkelend en uitnodigend zijn. De rol van de docent is echter essentieel voor het succesvol implementeren van verhalend ontwerpen in het onderwijs.

2.5 Ervaren docentenondersteuning

Het is belangrijk voor een docent om zich voldoende ondersteund te voelen tijdens het werken met deze projecten. Binnen de projecten van Scholen voor Duurzaamheid, waaronder *Zwerfafval als uitglijder?!* worden de docenten ondersteund door een draaiboek en een bronnenboek, dat specifiek voor het bewuste project is ontwikkeld. Ook worden de docenten ondersteund door het lokale NME centrum en indien dit ontbreekt door werknemers van het provinciale IVN Consulentenschap. In de praktijk verschilt de hoeveelheid contact die er is tussen de docenten en de contactpersonen. Het IVN biedt een docentenscholing aan, waarin de docenten kort kennismaken met verhalend ontwerpen en met de belangrijkste kenmerken en consequenties voor het geven van onderwijs volgens deze methodiek. Ook wordt het draaiboek kort besproken. De contactpersonen bij de NME centra en het IVN kunnen in principe ook assisteren bij het leggen van contact met de gemeente en afvalbedrijven. Via de nieuwsbrieven van Scholen voor Duurzaamheid en de website wordt publiciteit gemaakt, recente informatie verstrekt en worden foto's getoond van leerlingen die bezig zijn met de projecten.

Er is nog een vorm van docentenondersteuning die erg belangrijk is, en dat betreft de ondersteuning die docenten binnen hun eigen school ervaren. De volgende vragen illustreren waar het hier om gaat: "In hoeverre wordt er overleg gevoerd tussen de docenten over zaken die binnen de projecten spelen? Wordt er voldoende scholing van de docenten aangeboden? Is er binnen de school iemand die meer ervaring heeft met verhalend ontwerpen? Is er een goede uitwisseling tussen de docenten onderling, tussen de docenten en de teamleiders over de positieve, maar ook negatieve resultaten van het project? In hoeverre is het project top down de school binnen gebracht en in hoeverre wordt dit vervolgens opgepakt door de docenten die het project daadwerkelijk uitvoeren?" De antwoorden op de vragen zijn sterk afhankelijk van de wijze waarop de school intern is georganiseerd.

2.6 Invloed docenten

Bij dit concept gaat het om het enthousiasme van de docent ten aanzien van het onderwerp (zwerfafval) en enthousiasme ten aanzien van het onderwijsproces (een project gebaseerd op verhalend ontwerpen). Bijna iedereen herinnert zich wel een docent van vroeger die door diens enthousiasme in staat was om je mee te slepen in zijn passie voor zijn of haar vak. Als de docent al met een lang gezicht voor de klas staat, dan is het moeilijk voor te stellen dat de leerlingen zich vol overgave en met stralende gezichten op hun taak storten. Een docent die van zijn teamleider te horen krijgt dat hij een project moet begeleiden dat een hele andere houding en aanpak vraagt dan dat die docent gewend is, kan voor de nodige frictie zorgen. Dit geldt zowel naar collega's toe, als naar de leerlingen. Als leerlingen dwars reageren op bepaalde leeractiviteiten of er met de pet naar gooien, kan een niet in de methodiek geïnteresseerde (en/of geschoolde) docent al snel activiteiten weglaten of voortijdig afronden. Een collega die het werken met verhalend ontwerpen als prettig en zinvol ervaart, zal eerder een draai aan het verhaal geven door het invoegen van een incident, of bijvoorbeeld door middel van sleutelvragen de leerlingen weer wat bijsturen. Docenten lopen ook regelmatig aan tegen het principe in verhalend ontwerpen dat de leerlingen eerst hun eigen beeld moeten vormen van het onderwerp. De docent hoort niet snel in te grijpen en de leerlingen te corrigeren. Bovendien wordt er binnen verhalend ontwerpen benadrukt dat het gebaseerd is op een sociaal-constructivistische basishouding. Dit betekent dat alle betrokkenen een versie van 'de waarheid' creëren. De mening van de docent wordt zo één van de meningen in de klas, in plaats van dé mening. Kortom, het werken met deze methodiek vereist bepaalde vaardigheden en overtuigingen van een docent die niet vanzelfsprekend zijn, maar die wel van groot belang zijn op de wijze waarop het onderwijs in de klas verloopt.

2.7 Invloed klasgenoten

Vaak hebben de mensen om ons heen een grote invloed op onze ideeën. Dit geldt zeker niet minder voor kinderen en jongeren (zie 1.3) en dit is daarom zeer van belang voor het bestuderen van de relatie tussen deelname aan de lessen en de mate van leerlingbetrokkenheid. Wat je klasgenoten vinden van de lessen kan een flinke impact hebben op je mening. In het geval van *Zwerfafval als uitglijder?!* speelt ook het daadwerkelijke gedrag van klasgenoten ten aanzien van (zwerf)afval. Als andere leerlingen hun afval op de grond gooien in plaats van in de afvalbak, kan dat leiden tot het

nadoen van dit gedrag. Cialdini (1993) legt dit als volgt uit: we gebruiken de acties van anderen om te beslissen wat het juiste gedrag is voor onszelf, met name wanneer we de ander beschouwen als vergelijkbaar met onszelf. Het is hoe dan ook een lastig concept om in kaart te brengen, omdat bij directe vragen over beïnvloeding vaak ontkennend wordt geantwoord.

2.8 Beleving moeilijkheidsgraad

Hoe moeilijk of gemakkelijk een leerling het uitvoeren van een leeractiviteit vindt en hoe duidelijk hij of zij weet wat te moeten doen, is van grote invloed op de mate van betrokkenheid, zowel ten aanzien van het onderwerp als het proces. Maar ook het onderwerp zelf kan als moeilijk of gemakkelijk worden beleefd. Begrijpen de leerlingen wat het onderwerp, bijvoorbeeld de zwerfafvalproblematiek, inhoudt? Indien een onderwerp zeer complex is, kan het zijn dat leerlingen het gevoel hebben dat het te moeilijk voor ze is. Andere ervaren het juist als een uitdaging. Ook dit heeft een sterke invloed op de leerlingbetrokkenheid. Bij dit alles is de rol van de docent essentieel. De docent moet continu een balans zoeken tussen voldoende ondersteuning en tegelijkertijd voldoende ruimte voor de leerlingen om zelfstandig met het onderwerp aan de gang te gaan.

2.9 Response-efficacy

Response-efficacy verwijst naar de overtuigingen van een persoon en diens geloof wel of juist niet in staat te zijn om met de benodigde actie tot het gewenste resultaat te komen (Cho & Witte, 2004). Met andere woorden, denkt de leerling met zijn of haar gedrag invloed te kunnen hebben op het oplossen van het zwerfafvalprobleem?

2.10 Achtergrondvariabelen

2.10.1 Sekse

Er is veel onderzoek gedaan naar de relatie tussen sekse en milieugedrag. Zelezny et al. (2000) hebben een reeks studies, gericht op de relatie tussen sekse en milieuhouding en milieugedrag en die tussen 1988 en 1998 zijn uitgevoerd, met elkaar vergeleken. Hun conclusie was dat uit de meerderheid van deze onderzoeken blijkt dat vrouwen meer participeren in milieuvriendelijk gedrag dan mannen. Zelezny et al. (ibid.) hebben verder in hun onderzoek aangetoond, dat vrouwen zich gemiddeld beter kunnen inleven in anderen, dat ze meer sociale verantwoordelijkheid voelen en meer zorg voelen naar de natuur, biosfeer en al het leven. Tot slot zouden vrouwelijke jongeren een grotere persoonlijke verantwoordelijkheid voelen om het milieu te verbeteren. Dergelijke verschillen zouden ook zichtbaar kunnen zijn bij de leerlingen uit de onderbouw van het voortgezet onderwijs en daarmee ook van invloed zijn op de relatie tussen deelname aan lessen over zwerfafval en de leerlingbetrokkenheid.

2.10.2 Leerjaar en leerniveaus

Verhalend ontwerpen is destijds ontwikkeld voor het basisonderwijs. Over de loop der jaren bewees de methodiek zich ook steeds meer in het voortgezet onderwijs, zoals in de projecten van Scholen voor Duurzaamheid. Reehorst (2001) schrijft dat in Nederland met alle leeftijdsgroepen en niveaus wordt gewerkt: "Van kleuters tot bovenbouw, van VMBO tot atheneum, van Pabo tot universiteit. Met telkens weer dezelfde grote betrokkenheid en leerenergie." Toch bestaat er in de praktijk van het onderwijs ook veel discussie over de relevantie van verhalend ontwerpen in relatie tot leerjaren en leerniveaus.

2.10.3 Milieubewuste opvoeding

Ouders hebben een grote invloed op kennis, houding en gedrag ten aanzien van natuur- en milieu (Jansen et al., 2006). Het gedrag van leerlingen ten aanzien van zwerfafval wordt dan ook ten dele beïnvloed door de opvoeding die het individu heeft genoten. Als ouders achteloos hun afval op straat gooien, zullen kinderen vaak geneigd zijn dit gedrag over te nemen. Het omgekeerde geldt gelukkig ook. Dit is een belangrijk gegeven voor ontwikkelaars en uitvoerders van op zwerfafval gericht onderwijs. Het kan zowel de houding ten aanzien van zwerfafval beïnvloeden, als ook de houding ten aanzien van lessen over zwerfafval.

2.10.4 NME op de basisschool

Jansen et al. (2006) hebben onderzoek gedaan naar de effectiviteit van NME op de basisschool op de latere houding, gedrag en kennis van oud-leerlingen ten aanzien van natuur en milieu. Het aangetoonde significant positieve effect blijkt vooral voor de eerste twee te gelden en in mindere mate voor kennis. De respondenten bleken nog veel, met name positieve, herinneringen te hebben aan NME op de basisschool. De activiteiten die buiten de school plaatsvonden werden het meeste genoemd en dan met name: werkweken, excursies, veldwerk en milieuzorgactiviteiten, zoals het opruimen van zwerfafval of een excursie naar een afvalverwerkingsbedrijf. Dit is in overeenstemming met Dale's Cone of learning (zie Tabel 2.3) waarin wordt gesteld dat 90% van datgene wat leerlingen hebben gezegd én hebben gedaan het langste wordt onthouden.

De concepten die hiervoor zijn besproken kunnen theoretisch gezien allemaal van invloed zijn op de mate van betrokkenheid die de leerling ervaart ten aanzien van het onderwerp en ten aanzien van het onderwijsproces. In Figuur 2.4 wordt een mogelijke samenhang weergegeven. Binnen dit onderzoek is nagegaan in hoeverre dit model overeenkomt met de gevonden resultaten. In de volgende en tevens laatste paragraaf komen de onderzoeksvragen aan bod die ten grondslag hebben gelegen aan het uitgevoerde onderzoek.

Figuur 2.4 Mogelijke samenhang factoren die leerlingbetrokkenheid beïnvloeden

2.11 Onderzoeksdoel, afbakening, onderzoeksvragen en verwachting

Dit onderzoek kent het volgende onderzoeksdoel, dat in eerste instantie betrekking heeft op de Nederlandse situatie:

Aanvullen van het tekort aan kennis over lesmethoden, die de mate van betrokkenheid van leerlingen uit de onderbouw van het voortgezet onderwijs t.a.v. zwerfafval en het onderwijsproces kunnen vergroten, door het onderzoeken van de lesmodule *Zwerfafval als uitglijder?! in de praktijk*.

Er wordt met name gekeken naar de daadwerkelijke uitvoering van het project en in mindere mate naar het ontwerp van de lessen en dus de uitvoering zoals zij bedoeld is door de ontwerpers. Het onderzoeken van de bijdrage van deze lesmodule aan de mate waarin de betrokkenheid verandert, zal tevens een toets zijn van de effecten van het verhalend ontwerpen in de context van de onderbouw van het voortgezet onderwijs en het onderwerp zwerfafval. Alle overwegingen hebben tot de volgende onderzoeksvragen geleid:

1 **Draagt de deelname aan *Zwerfafval als uitglijder?! bij aan het vergroten van de betrokkenheid van leerlingen, uit de onderbouw van het voortgezet onderwijs, ten aanzien van het onderwerp zwerfafval?***

1.1 Verandert de mate van betrokkenheid van de leerlingen ten aanzien van het onderwerp zwerfafval door deelname aan *Zwerfafval als uitglijder?! ?*

1.2 Welke (van de volgende) factoren lijken van invloed op de mate van leerlingbetrokkenheid?

- a. Kenmerken van verhalend ontwerpen
 - Verhaallijn ▪ Identificatie ▪ Oproepen en ordenen voorkennis én creëren voorkennis
 - Sleutelvragen ▪ Samenhang van vakken ▪ Ruimte voor eigen beslissingen en initiatieven
 - Wandfries ▪ Reflectie
- b. Specifieke elementen van *Zwerfafval als uitglijder?!*
 - Onderwerp zwerfafval ▪ Draaiboek (Vijf episoden) ▪ Echte opdrachten van échte opdrachtgevers
 - Leeractiviteiten ▪ Bronnenboek ▪ Onderwijsontwerp
- c. Ervaring docent met verhalend ontwerpen
- d. Ervaren docentenondersteuning
 - Ondersteuning binnen de school ▪ Ondersteuning van een NME centrum ▪ Deelname aan docentenschooling
- e. Invloed van docenten
 - Docent is enthousiast over het onderwerp zwerfafval ▪ Docent is enthousiast over verhalend ontwerpen
- f. Invloed klasgenoten
 - Enthousiasme klasgenoten ten aanzien van het onderwerp zwerfafval ▪ Enthousiasme klasgenoten ten aanzien van het onderwijsproces ▪
- g. Beleving moeilijkheidsgraad
 - Beleving moeilijkheidsgraad ten aanzien van het onderwerp ▪ Beleving moeilijkheidsgraad ten aanzien van het onderwijsproces
- h. Response-efficacy
- i. Achtergrondvariabelen
 - Leerniveau ▪ Leerjaar ▪ Sekse ▪ Milieubewuste opvoeding ▪ NME op de basisschool

- 2 Draagt de deelname aan *Zwerfafval als uitglijder?!?* bij aan het vergroten van de betrokkenheid van leerlingen, uit de onderbouw van het voortgezet onderwijs, ten aanzien van het onderwijsproces?**
- 2.1 Verandert de mate van betrokkenheid van de leerlingen ten aanzien van het onderwijsproces door deelname aan *Zwerfafval als uitglijder?!?*
- 2.2 Zie onderzoeksvraag 1.2

Voortkomend uit het onderzoeksdoel en de onderzoeksvragen luidt de verwachting in dit onderzoek als volgt:

Deelname aan de lesmodule *Zwerfafval als uitglijder?!?* zorgt voor een toename in de mate van betrokkenheid van leerlingen uit de onderbouw van het voortgezet onderwijs ten aanzien van zwerfafval en ten aanzien van het onderwijsproces.

De voorafgaande paragrafen hebben duidelijk gemaakt dat het onderzoeken van de relatie tussen deelname aan de projectlessen en de mate van leerlingbetrokkenheid bij het onderwerp en het onderwijsproces een complexe aangelegenheid betreft. Vele factoren kunnen deze relatie beïnvloeden. In het volgende hoofdstuk zal worden ingegaan op de ingezette onderzoeksstrategie en de bijbehorende onderzoeksmethoden.

3 Onderzoeksmethoden

In dit hoofdstuk zal aandacht worden besteed aan de keuze om zowel kwantitatieve als kwalitatieve onderzoeksmethoden in te zetten. Verder wordt er een toelichting gegeven van zaken zoals het ontwikkelen van de meetinstrumenten en de selectie van de respondenten.

3.1 Onderzoeksstrategie

Er is gekozen voor een gecombineerde onderzoeksstrategie. Dat wil zeggen dat er een mix is gebruikt van kwantitatieve en kwalitatieve methoden. De beide onderzoeksstrategieën worden als volwaardige partners beschouwd, die beide hun zwakke en sterke eigenschappen kennen. Hoewel de resultaten in aparte hoofdstukken worden beschreven, is in de discussie gekozen voor het samenvoegen van de gegevens om zo tot een completere beschrijving te komen van de factoren die samenhangen met leerlingbetrokkenheid en de plaats die *Zwerfafval als uitglijder?! hierin neemt*. Er is een 'cross-sectional design' gebruikt (Vaus, 2006). Dat wil zeggen dat er op één moment in de tijd vragen zijn gesteld aan een (sub)groep mensen. De scores van de verschillende subgroepen die onderscheiden kunnen worden (bijvoorbeeld eerste- en tweedejaars leerlingen) worden hierbij met elkaar vergeleken. Doordat de tijdsdimensie ontbreekt, is het niet goed mogelijk om iets te zeggen over causale relaties. Wel is deze methode erg geschikt voor het doen van een beschrijvende analyse en voor theorievorming. Omdat er niet voldoende scholen waren die binnen de onderzoekstermijn meededen is er gekozen voor een retrospectief onderzoek, waarbij veranderingen in de mate van betrokkenheid en samenhangende factoren achteraf in kaart worden gebracht (ibid.). De antwoorden en de opmerkingen van de leerlingen en docenten die tijdens de interviews verzameld zijn, zowel als de sfeerbeelden die tijdens de interviews en de observaties zijn opgedaan vergroten de betekenis die aan de kwantitatieve data kan worden gegeven en vice versa. Tevens kan het gebruik van meerdere databronnen en methoden om de data te verzamelen de validiteit van het onderzoek vergroten (Mutsaers et al., 2006). De interne validiteit betreft het 'meten van datgene wat de onderzoeker wil meten'. De complexiteit van het concept leerlingbetrokkenheid en het vaststellen van relevante indicatoren kunnen de interne validiteit bedreigen. Om dit zo goed mogelijk te ondervangen is waar mogelijk gebruik gemaakt van onderzoek van andere wetenschappers die al eerder het concept 'betrokkenheid' hebben geoperationaliseerd.

De externe validiteit draait om de vraag of de conclusies van het onderzoek gegeneraliseerd kunnen worden buiten de directe context van de onderzochte scholen. Met andere woorden, als de conclusie van het onderzoek is dat de lesmodule bijdraagt aan leerlingbetrokkenheid of juist niet, kan op basis hiervan dan geconcludeerd worden dat hetzelfde ook geldt voor andere klassen, op andere scholen, in andere gemeentes of zelfs andere landen? Dit speelde mee bij de beslissing van het selecteren van meerdere klassen van verschillende scholen en het uitdelen van een flink aantal vragenlijsten. Desondanks is er voorzichtigheid geboden met het vertalen van de resultaten naar een bredere context, omdat er slechts op enkele scholen data is verzameld. Het is bovendien aannemelijk dat de onderzochte scholen niet exact hetzelfde zijn als scholen die niet meededen met de lessen. Binnen dit onderzoek zijn de interviews en de vragenlijsten allen in dezelfde twee weken gehouden en afgenomen. Hierdoor was het niet mogelijk om, bijvoorbeeld met behulp van de resultaten van de interviews, de ontwikkeling van de vragenlijsten te ondersteunen. Op dezelfde wijze konden de resultaten van de vragenlijsten niet bijdragen aan de ontwikkeling van de interviewprotocollen. De ontwikkeling van de meetinstrumenten wordt in paragraaf 3.3.3 en 3.4.3 besproken. Er is aan het begin van het onderzoek een model gevormd dat de mogelijke samenhang van verschillende factoren met leerlingbetrokkenheid weergeeft (zie Figuur 2.4). Dit model heeft als theoretische basis gediend voor het verzamelen en voor het analyseren van de data (Vaus, 2006).

3.2 Context

3.2.1 Scholen voor Duurzaamheid Gelderland

Medewerkers van Scholen voor duurzaamheid Gelderland en de educatieve makelaars van de betrokken NME-centra hebben scholen in de provincie Gelderland benaderd met de vraag of zij in het najaar van 2007 en aan het begin van 2008 wilden deelnemen aan het project *Zwerfafval als uitglijder?!*. Het bleek niet eenvoudig te zijn om scholen te vinden die (binnen de onderzoeksperiode) met de lesmodule aan de gang wilden gaan. Daarom is besloten om voor het onderzoek scholen te selecteren die al op een eerder tijdstip hadden meegedaan. Van de scholen die in het voorjaar van 2007 met meerdere klassen hebben deelgenomen aan *Zwerfafval als uitglijder?!* zijn er twee, het Veluws College Walterbosch in Apeldoorn en O.R.S. Lek & Linge in Culemborg, geselecteerd voor het onderzoek. Het Walterbosch heeft bovendien het project in het najaar van 2007 nogmaals uitgevoerd. Daarnaast is er een school benaderd die niet heeft deelgenomen aan het project, met de vraag of er vragenlijsten aan de leerlingen en docenten voorgelegd mochten worden. Het betreft het Veluws College Mheenpark in Apeldoorn. Deze school heeft na toezegging meegedaan als 'bench mark' school. Verder is het Pantarijn in Wageningen benaderd met de vraag of de vragenlijsten op een aantal leerlingen mochten worden uitgetest. Vier leerlingen hebben aan de test deelgenomen en dit heeft waardevolle informatie opgeleverd voor het verbeteren van de lijsten, zowel inhoudelijk als wat betreft het taalgebruik.

3.2.2 De scholen

Hier volgen nu korte omschrijvingen van de scholen, zodat de lezer de resultaten van het onderzoek beter kan plaatsten.

Veluws College Walterbosch

Veluws College is een brede scholengemeenschap die met vier aparte locaties in Apeldoorn gevestigd is. Je kunt er terecht voor de leerniveaus van vmbo tot en met gymnasium. Eén van de locaties is het Walterbosch. Hier kunnen leerlingen terecht voor havo, atheneum en gymnasium. Er waren dan ook geen vmbo leerlingen betrokken bij de lessen en het onderzoek. De school heeft het zwerfafvalproject twee keer uitgevoerd. Tijdens het voorjaarsproject hadden de leerlingen twee maanden lang twee uur per week projectles. De aardrijkskunde en biologiedocenten stonden steeds een lesuur af aan het project. De eerste keer startte het project op 12 maart en eindigde het voor de meeste leerlingen op 16 mei met presentaties op het gemeentehuis. Een selecte groep ging ook naar het provinciale eindevenement in Arnhem. De tweede keer is het project uitgevoerd tussen 13 september en 7 december, waarbij de eindpresentaties bij de gemeente Apeldoorn op de laatste dag plaatsvonden. Voor het najaarsproject was er voor gekozen om de planning flink aan te passen. De eerste drie episodens van het draaiboek vonden in plaats van verspreid over enkele weken, op één dag plaats. De dag stond helemaal in het teken van het project. Er werd gestart met de documentaire 'Afval is voedsel' (zie 1.1). Vervolgens werden de task forces opgericht, vragen geformuleerd en antwoorden gezocht, op de computer of door ze aan echte experts voor te leggen later die dag. Hierna vond de forumdiscussie en/of 'Wie van de drie?' plaats. Aan het einde van de dag kregen de leerlingen de opdracht van de gemeente. De overige lessen die over de loop der maanden werden besteed aan dit project, waren lessen van de betrokken vakdocenten. Er werden biologie- en aardrijkskundelessen ingezet.

Veluws College Mheenpark

Een tweede locatie van scholengemeenschap Veluws College in Apeldoorn is het Mheenpark. Je kunt er terecht voor de leerniveaus van vmbo tot en met gymnasium. Eén daarvan is het Mheenpark. Hier kunnen leerlingen terecht voor alle leerjaren van het vmbo. Verder zijn er onderbouwklassen van havo tot en met gymnasium. Via de contactpersoon van het Walterbosch is contact gelegd met een collega van de biologiesectie met de vraag of haar school als 'bench mark' school zou willen fungeren. Zij ging hiermee akkoord en werd hiermee de contactpersoon van deze school. Er is met haar geregeld dat, gezien de korte termijn, de onderzoeker enveloppen met de vragenlijsten (kwantitatieve onderzoek) in postvakjes van docenten mocht leggen. Bij de selectie van klassen (en hun docenten) is geprobeerd om leerlingen, uit zowel het eerste als het tweede jaar, en van alle leerniveaus, binnen het onderzoek te betrekken. Er is met een andere docent overleg gevoerd over de docenten die waarschijnlijk bereid zouden zijn om tijd vrij te maken aan het begin van de les. Nadelig was het feit dat dit plaatsvond tijdens het eerste uur op de vrijdagochtend voor een toetsweek. Niet elke docent was bereid tijd te steken in het onderzoek. Een aantal docenten waren niet voorafgaande aan de les naar de docentenkamer geweest, waardoor ze de lijsten pas na de les zagen.

O.R.S. Lek & Linge

Lek & Linge is een brede schoolgemeenschap die met vier aparte locaties in Culemborg gevestigd is. Voor de brugklassers, die meededen aan dit onderzoek, is een aparte 'brugklaslocatie'. Er zijn ongeveer 400 eerstejaars leerlingen. De leerlingen komen niet enkel uit Culemborg, maar ook uit diverse gemeenten uit de regio. De school schrijft in een informatieboekje voor de ouders dat ze streeft naar een individuele benadering van de leerlingen. Hierbij is aandacht voor hun "verschillen in aanleg, capaciteiten en belangstellingssferen." Verder streeft ze ernaar om kennis van de leerlingen zowel als inzicht, creativiteit, flexibiliteit, verantwoordelijkheid en humane levensinstelling te ontwikkelen. Ook de sociale, sportieve en culturele ontplooiing wordt belangrijk gevonden; deze ontwikkelingen worden ondersteund met diverse activiteiten, zoals het vak drama, Lek & Linge - dagen (bijvoorbeeld een sponsorloop voor het goede doel), sporttoernooien en dergelijke. Er wordt gebruik gemaakt van een 70 minutenrooster met vier á vijf lessen op een dag. In de brugklas hebben de leerlingen elke week twee projectlessen. Deze uren zijn ook gebruikt voor het zwerfafvalproject. Er is veel aandacht voor 'leren zelfstandig te leren'. Er is een mengeling van vraaggestuurd leren in prestaties (hierbij mogen de leerlingen kiezen wat ze willen doen) en aanbodgestuurd leren (verplichte onderdelen van het curriculum). Alle leerniveaus van vmbo tot en met twee (tweetalig vwo, waarbij een deel van de lessen in het Engels gegeven wordt) zijn binnen de school vertegenwoordigd. In het jaar dat deze school voor het eerst meedeed met de lesmodule *Zwerfafval als uitglijder?!* waren er 17 brugklassen. Deze hebben allemaal deelgenomen aan de lessen. Bijna alle docenten die hierbij betrokken waren hebben deelgenomen aan het kwantitatieve onderzoek. De school is gezien haar omvang genoodzaakt een strakke organisatie te handhaven. Dit speelt ook een rol bij het uitvoeren van de projecten.

3.2.3 De docentenscholing

Er moet rekening worden gehouden met het feit dat gaandeweg het onderzoek bleek dat de docenten van het Veluws College Walterbosch voor de start van het project in het voorjaar van 2007 een docentenscholing hadden bijgewoond, die werd verzorgd vanuit Scholen voor Duurzaamheid. Deze scholing is wegens organisatorische redenen niet opnieuw aangeboden aan de docenten die deelnamen aan het najaarsproject. Enkele docenten die niet mee hadden gedaan aan het eerste project kregen dus geen officiële scholing.

Lek & Linge kent een geheel eigen situatie. Drie jaar geleden heeft een grote groep docenten en teamleiders deelgenomen aan een docentenscholing voor een verhalend ontwerp project dat destijds werd uitgevoerd. De school heeft dit initiatief aangegrepen om aansluitend een trainingstraject in te gaan bij Ellen Reehorst van het Bureau voor Educatief Ontwerpen. Gezamenlijk zijn meerdere verhalend ontwerpen gecreëerd. De school heeft toen voor alle brugklassen het schooljaar ingedeeld in vijf periodes met in ieder één verhalend ontwerpproject. Er is ook een structuur opgezet waarbij docenten in kleine groepjes (ongeveer drie docenten) op hetzelfde tijdstip projecturen begeleiden. Deze docenten overleggen tussendoor over de gang van zaken. Aan het begin van elk project wordt er een startbijeenkomst georganiseerd. Hier worden in principe zowel praktische zaken besproken, zoals de roostering en het draaiboek, als ook zaken die te maken hebben met het ontwikkelen van de benodigde competenties voor werken met verhalend ontwerpen. In de praktijk blijft er echter zelden tijd over voor de competentieontwikkeling. Dit resulteert in een aantal docenten die nog niet eerder scholing heeft ontvangen, doordat zij bijvoorbeeld pas na de eerste trainingen bij de school zijn komen werken. Ondanks deze ambitieuze structuur blijkt regelmatig hoe lastig het is om het niveau van het begeleiden van verhalend ontwerpen goed op peil te houden. Toen de school het zwerfafvalproject binnen haalde, heerste de mening dat er geen behoefte was aan een docentenscholing van Scholen voor Duurzaamheid. Er is dan ook geen verder contact geweest tussen een NME centrum en deze school.

3.3 Kwantitatief onderzoek

3.3.1 Kwantitatieve onderzoeksmethoden en validiteit

Binnen het kwantitatieve onderdeel van dit onderzoek is gebruikt gemaakt van vragenlijsten met gesloten vragen. Deze relatief arbeidsextensieve methode zorgde voor de mogelijkheid om in relatief kort tijdsbestek en op grootschalige en gestandaardiseerde wijze data te verzamelen. Door de grotere hoeveelheid verzamelde data neemt de externe validiteit toe. Wel moet er rekening worden gehouden met het feit dat er sprake was van zelfrapportage, omdat de leerlingen en docenten zelf de vragenlijsten invullen. Vaak weten mensen niet waarom ze op een bepaalde wijze hebben gehandeld en ook het geven van sociaal wenselijke antwoorden kan een rol spelen (Vaus, 2006). Bovendien is de interpretatie van de data vaak lastig. Dit wordt binnen dit onderzoek gecompenseerd door de kwalitatieve analyses, waarbij het mogelijk is om op dit soort zaken door te vragen en waarbij de woorden van de respondenten inhoud geven aan de cijfers die uit de kwantitatieve analyses rollen.

3.3.2 Selectie respondenten

De selectie van de scholen is toegelicht in paragraaf 3.2 waar de context van het onderzoek is beschreven. Nadat de medewerking van de scholen tot stand was gekomen, zijn in overleg met de contactpersonen klassen geselecteerd die relevant zijn voor het onderzoek. Hierbij is ten eerste beoordeeld of een klas mee had gedaan met het project. Dit komt overeen met een selectie op leerjaar, omdat de leerlingen van Veluws College Walterbosch allen in het tweede jaar zaten ten tijden van het project, en de leerlingen van Lek & Linge allemaal in het eerste jaar. Verder zijn binnen deze twee leerjaren klassen van alle leerniveaus geselecteerd, voor zover deze in de school vertegenwoordigd waren. De contactpersonen maakten tevens een inschatting van de bereidwilligheid van docenten om binnen hun lessen vijf á tien minuten van hun tijd af te staan voor het invullen van de vragenlijst.

In Tabel 3.1 worden de aantallen leerlingen die hebben deelgenomen aan het kwantitatieve deel van het onderzoek getoond. Het gaat hierbij om zowel het totale aantal uitgedeelde vragenlijsten, de mate van respons en het aantal leerlingen dat uiteindelijk is meegenomen in de analyse. Dit laatste getal ligt iets lager dan het aantal respondenten, doordat een aantal leerlingen weggelaten is. De respondenten waarvan de vragenlijsten voor méér dan 50% niet waren ingevuld zijn weggelaten. Er wordt aangenomen dat het niet invullen van de vragen onder andere te maken heeft met de lengte en het woordgebruik van de vragenlijst. Een aantal leerlingen dat aangaf niet deelgenomen te hebben aan het zwerfafvalproject (wegens ziekte of omdat zij toen niet op de school zaten) en die toch de vragenlijst hadden ingevuld zijn buiten beschouwing gelaten. Bij het Walterbosch zijn tien leerlingen weggelaten en bij Lek & Linge zes.

Tabel 3.1 Aantal leerlingen kwantitatief onderzoek

	Veluws College Walterbosch	O.R.S. Lek & Linge	Veluws College Mheenpark
# uitgedeelde vragenlijsten	165	240	330
# respondenten	150	201	161
% respons	91.0%	83.8%	48.8%
# geselecteerde cases	140	195	161

In Tabel 3.2 worden de aantallen docenten die hebben deelgenomen aan het kwantitatieve deel van het onderzoek getoond. Ook hier gaat het om het totale aantal uitgedeelde vragenlijsten, de mate van respons en het aantal docenten dat uiteindelijk is meegenomen in de analyse. Dit laatste getal ligt iets lager dan het aantal respondenten, doordat een aantal docenten weg viel. Eén docent van O.R.S. Lek & Linge heeft de vragenlijst vanwege een onbekende reden niet ingeleverd. De docenten op het Veluws College Mheenpark vonden de vragenlijsten in sommige gevallen onaangekondigd in hun postvakje en hebben vermoedelijk de instructies niet zodanig gelezen dat ze wisten dat er ook een vragenlijst in de envelop zat. Andere docenten hebben de lijsten pas gevonden na de les waarvoor ze gevraagd werden de vragenlijsten aan hun leerlingen voor te leggen. Hierdoor hebben zowel de docenten als de leerlingen van die klassen geen lijsten ingevuld. Vanwege de lage aantallen kunnen geen statistisch verantwoorde conclusies worden getrokken uit de antwoorden van de docenten. Wel kunnen ze samen met de gegevens uit het kwalitatieve onderzoek bijdragen aan de theorieontwikkeling rond de effecten van verhalend ontwerpen in het voortgezet onderwijs en met betrekking tot onderwerpen uit de natuur- en milieueducatie.

Tabel 3.2 Aantal docenten kwantitatief onderzoek

	Veluws College Walterbosch	O.R.S. Lek & Linge	Veluws College Mheenpark
# uitgedeelde vragenlijsten	5	16	11
# respondenten	5	15	7
% respons	100%	93.8%	63.6%
# geselecteerde cases	4	15	7

Op het Veluws College Walterbosch hebben alleen leerlingen uit de tweede klas deelgenomen aan *Zwerfafval als uitglijder?!* Op O.R.S. Lek & Linge alleen leerlingen uit de brugklas. Op het Veluws College Mheenpark, dat als 'bench mark' school dienst doet binnen dit onderzoek zijn vragenlijsten voorgelegd aan zowel eerstejaars als tweedejaars leerlingen.

Tabel 3.3 Verdeling leerlingen naar leerjaar tijdens het project en in relatie tot de scholen

	Veluws College Walterbosch	O.R.S. Lek & Linge	Veluws College Mheenpark	Totaal
# Eerstejaars	0	195	78	273
# Tweedejaars	139	0	83	222
# Totaal	139	195	161	495

In Tabel 3.4 vindt men de leerlingen per leerniveau en uitgezet per school. Er zijn binnen dit onderzoek vier groepen van leerniveaus samengesteld, om hiermee het totale aantal respondenten per leerniveau te optimaliseren in relatie tot de externe validiteit. De vmbo/havo is samengevoegd met de groep leerlingen die in een havo klas zat tijdens het project. En de vwo+ groep bestaat uit de leerlingen van het atheneum, gymnasium en tvwo (tweetalig vwo). In Tabel 3.5 vindt men de mannelijke en vrouwelijke leerlingen uitgezet tegen het gevolgde leerniveau tijdens het jaar van deelname aan de lessen.

Tabel 3.4 Absolute en verwachte aantallen leerlingen in relatie tot de school en het leerniveau

Leerniveau tijdens het zwerfafvalproject		Veluws College Walterbosch	O.R.S. Lek & Linge	Veluws College Mheenpark
Vmbo	Absolute aantallen	0	38	57
	Verwachte aantallen	26.7	37.4	30.9
Vmbo/havo + havo	Absolute aantallen	48	37	40
	Verwachte aantallen	35.1	49.2	40.7
Havo/atheneum	Absolute aantallen	87	29	40
	Verwachte aantallen	43.8	61.5	50.7
Vwo+ = atheneum + gymnasium + tvwo	Absolute aantallen	4	91	24
	Verwachte aantallen	33.4	46.9	38.7

Tabel 3.5 Absolute en verwachte aantallen leerlingen in relatie tot geslacht en leerniveau

		Vmbo	Vmbo/havo + havo	Havo/atheneum	Vwo+ = atheneum + gymnasium + tvwo	Totaal
Jongens	Absolute aantallen	70	69	77	70	286
	Verwachte aantallen	54.7	72	89.8	68.5	285
Meisjes	Absolute aantallen	24	56	80	49	209
	Verwachte aantallen	39.5	52	64.9	49.5	206
Totaal		94	125	157	119	495

3.3.3 Meetinstrument(en)

In het theoretisch kader (hoofdstuk 2) is het model, waarin de mogelijke samenhang van factoren die leerlingbetrokkenheid beïnvloeden, weergegeven. In dit model staan de volgende negen concepten centraal:

Zwerfafval als uitglijder?! – Kenmerken verhalend ontwerpen Zwerfafval als uitglijder?! – Specifieke elementen Achtergrond variabelen Response efficacy Ervaring van de docent met verhalend ontwerpen	Ervaren docentenondersteuning Invloed docenten Invloed van klasgenoten Beleving van de moeilijkheidsgraad
--	--

Box 3.1 Concepten model mogelijk samenhangende factoren van leerlingbetrokkenheid

Deze concepten zijn geoperationaliseerd in de vorm van stellingen waar de respondent op kon reageren door een vijfpuntschaal in te vullen die liep van (1) Helemaal niet mee eens tot (5) Helemaal mee eens.

Er zijn vier verschillende vragenlijsten ontwikkeld (meetinstrumenten):

- één voor de leerlingen en één voor de docenten die hadden deelgenomen aan de lessen
- één voor de leerlingen en één voor de docenten van de bench mark school

In eerste instantie zijn de stellingen die alleen aan de leerlingen en docenten van de bench mark school zijn gevraagd weggelaten uit de factor- en betrouwbaarheidsanalyses. Zie Box 3.2 voor enkele voorbeeldstellingen en Bijlage 2 voor de totale lijst die aan de leerlingen en docenten van de scholen die wél hebben deelgenomen aan de lesmodule zijn voorgelegd.

Ik vind het belangrijk dat we les over zwerfafval krijgen.

Ik denk dat het mijn klasgenoten niet boeit of mensen afval op de grond gooien.

Box 3.2 Voorbeelden stellingen uit de vragenlijst

Door het standaardiseren van het meetinstrument wordt de invloed van de onderzoeker geminimaliseerd en wordt een zo groot mogelijke objectiviteit bereikt. Dit draagt bij aan de validiteit en betrouwbaarheid van de data. De vragenlijst die aan de leerlingen van de bench mark school is voorgelegd is vooraf getest door vier leerlingen van RSG Pantarijn te Wageningen. Naar aanleiding hiervan zijn enkele vragen qua taalgebruik aangepast, zodat zij in principe voor alle leerlingen, van vmbo tot en met de vwo+ leerlingen te begrijpen zouden zijn.

Voor het ontwikkelen van de stellingen is waar mogelijk gebruik gemaakt van eerder gevalideerde en betrouwbare schalen uit de literatuur. Het bleek echter niet gemakkelijk om veel relevante stellingen te vinden. Waar nodig zijn deze dan ook in het kader van dit onderzoek ontwikkeld. Per concept worden nu de stellingen uit de vragenlijst voor de leerlingen en de vragenlijst voor de docenten besproken. Sommige concepten zijn enkel relevant voor de leerlingen en anderen enkel voor de docenten. Waar het concept voor beide groepen is geoperationaliseerd worden steeds eerst de variabelen van de leerlingen besproken en daarna die van de docenten. De beslissingen die zijn genomen over het meenemen van de meest relevant gebleken stellingen in het verdere onderzoek, worden aan de hand van de resultaten van factoranalyses en betrouwbaarheidsanalyses besproken. In de grijze blokken staan de namen van de variabelen, hieronder worden de bijbehorende oorspronkelijke stellingen uit de vragenlijsten getoond. Waar meerdere stellingen samengevoegd zijn is de bijbehorende Cronbach's Alpha (α) gegeven. Deze waarde is een indicatie van de mate waarin een aantal items (stellingen) in

een test hetzelfde concept meten. Tot slot betekent het symbool
 in de grijze blokken, dat deze variabelen na de analyses en binnen het kader van dit onderzoek relevant gebleken zijn en daarom zijn meegenomen in het verdere onderzoek.

Leerlingbetrokkenheid (leerlingen)

Het centrale concept binnen dit onderzoek betreft de leerlingbetrokkenheid. Het concept is tweedledig en bestaat uit betrokkenheid ten aanzien van het onderwerp zwerfafval en betrokkenheid ten aanzien van het onderwijsproces. Binnen dit onderzoek zal worden nagegaan in hoeverre de dimensies die voorafgaande aan het veldwerk zijn gedefinieerd (zie 2.1) daadwerkelijk binnen deze twee vormen terug te vinden zijn. In dit hoofdstuk wordt bekeken in hoeverre de operationalisatie representatieve variabelen heeft opgeleverd. Er is onder andere gebruik gemaakt van twee onderzoeken. Ten eerste een aangepaste versie van de operationalisatie van de 'Mate van betrokkenheid van burgers bij het onderwerp', in het onderzoek van Puk van Meegeren (1997) dat zich richtte op de communicatie en maatschappelijke acceptatie van milieubeleid en in het bijzonder naar de houding ten aanzien van de 'dure afvalzak' in Barendrecht. En ten tweede een aangepaste versie van de operationalisatie van 'betrokkenheid bij het thema' en 'betrokkenheid bij het programmaformat', in het onderzoek van Mutsaers et al. (2006) die de effecten van een Entertainment-Education programma hebben geanalyseerd. Leerlingbetrokkenheid staat centraal in alle onderzoeksvragen (zie 2.11).

Binnen het huidige onderzoek bleek het niet mogelijk om een duidelijk onderscheid te maken tussen de cognitieve en de normatieve dimensie ten aanzien van het onderwerp, zoals dit beschreven staat in hoofdstuk 2. Uit de factoranalyse en de betrouwbaarheidsanalyse volgden dat de items die oorspronkelijk bij één van de twee dimensies behoorden, namelijk de stellingen a t/m f (zie Box 3.2), een sterke samenhang vertonen. Met een Cronbach's Alpha van .71 heeft dit geresulteerd in het samenvoegen van de items tot een nieuwe variabele met de naam **betrokkenheid ten aanzien van het onderwerp**. De stellingen in deze variabele zijn negatief geformuleerd, waardoor een hogere score betekent dat er een lagere betrokkenheid ten aanzien van het onderwerp is. Hoewel de factoranalyse slechts een zwakke samenhang laat zien tussen g en h, die beide betrekking hebben op het actief aan de gang gaan met het onderwerp, bij een Cronbach's Alpha van .54 is er besloten om de variabelen samen te voegen tot een nieuwe variabele **operationele betrokkenheid ten aanzien van het onderwerp**. Ondanks dat i, de operationalisatie van de **affectieve betrokkenheid ten aanzien van het onderwerp**, slechts 6.8% van de variantie verklaard, is de vraag zo belangrijk voor het onderzoek, dat deze in het verder onderzoek is meegenomen als zelfstandige variabele. De stelling is negatief geformuleerd waardoor een hogere score een lagere affectieve betrokkenheid betreft. D en j waren oorspronkelijk ook een deel hiervan, maar uit de factoranalyse kwam naar voren dat de beoogde samenhang tussen deze stellingen binnen het kader van dit onderzoek niet bestond.

J t/m l leveren een Cronbach's Alpha van .62 en zijn daarom samengevoegd tot de nieuwe variabele **betrokkenheid ten aanzien van het onderwijsproces**. Stelling m richt zich op een heel belangrijk onderdeel van verhalend ontwerpen, namelijk het actiever deelnemen aan dit soort lessen en projecten dan aan de 'gewone lessen', wat zeker in het basisonderwijs regelmatig voorkomt. Dit sluit aan bij de **operationele** dimensie van **betrokkenheid ten aanzien van het onderwijsproces**. In praktijk is het echter lastig om één goede stelling hiervoor te ontwikkelen. Het is ook een lastige vraag voor veel leerlingen om te beantwoorden in hoeverre ze al dan niet actief zijn binnen een project door interesse in het onderwerp of door de vorm van de leeractiviteiten. Binnen dit onderzoek bleek deze stelling slechts 4.7% van de gevonden variantie te verklaren en is daarom weggelaten uit het verdere onderzoek. Stelling n en o waren in eerste instantie toegevoegd om de dimensie van de **normatieve betrokkenheid ten aanzien van het onderwijsproces** te operationaliseren. Er blijkt geen samenhang te zijn tussen de stellingen. Ook verklaren ze beide per stuk amper 4% van de gevonden variantie. Ook deze items zijn niet verder meegenomen in het onderzoek.

Betrokkenheid ten aanzien van het onderwerp (α .71)

- a. Ik vind het belangrijk dat we les over zwerfafval krijgen.
- b. De gemeente moet de rotzooi op straat zelf opruimen.
- c. Ik denk nooit na over het probleem zwerfafval.
- d. Ik vind al die aandacht voor zwerfafval overdreven.
- e. Ik gooi wel eens afval op de grond.
- f. Ik vind dat mensen geen afval op de grond moeten gooien.

Operationele betrokkenheid ten aanzien van het onderwerp (α .54)	

g. Ik vond het vóór de start van het project leuk om met het onderwerp zwerfafval bezig te zijn. h. Ik ging tijdens het project actief op zoek naar informatie over zwerfafval, omdat ik het een interessant onderwerp vond.	
Affectieve betrokkenheid ten aanzien van het onderwerp	

i. Ik ben me door dit project niet meer gaan interesseren voor het onderwerp zwerfafval.	
Betrokkenheid ten aanzien van het onderwijsproces (α .62)	

j. Door de vragen die de docent stelde dacht ik goed na over de opdracht. k. Ik doe liever mee met zo'n project dan met mijn gewone lessen. l. Ik vond het leuk om een task force op te richten.	
Operationele betrokkenheid ten aanzien van het onderwijsproces	
m. Het verhaal van de task force zorgde ervoor dat ik na schooltijd extra werk deed.	
Normatieve betrokkenheid ten aanzien van het onderwijsproces	
n. Of ik iets leer, dat is mijn eigen verantwoordelijkheid. o. Ik mag bij groepswork best wat minder doen dan anderen.	

Box 3.2 Leerlingbetrokkenheid (leerlingen)

Leerlingbetrokkenheid (docenten)

Ook de stellingen die voortkwamen uit de operationalisatie van leerlingbetrokkenheid en die aan de docenten zijn voorgelegd, bleken niet geheel overeen te komen met het model. Items a en b hangen sterk samen volgens de betrouwbaarheidsanalyse die een Cronbach's Alpha opleverde van .83. Ook c (gehercodeerd) hangt samen met a en b, maar leverde in combinatie een Cronbach's Alpha van .76. C is de operationalisatie van de variabele **task force oprichten leuk?** en omdat dit item slechts 2.5% van de gevonden variantie verklaard is deze verder weggelaten uit het onderzoek. De nieuwe variabele bestaande uit a en b krijgt de naam **cognitieve betrokkenheid**. D (gehercodeerd), e en f hangen samen met een Cronbach's Alpha van .67 en waren respectievelijk de operationalisatie van de cognitieve, operationele en affectieve dimensies van betrokkenheid bij het onderwerp. Ze zijn samengevoegd tot één nieuwe variabele **betrokkenheid ten aanzien van het onderwerp zwerfafval**. g en h hangen samen met een Cronbach's Alpha van .74 en zijn samengevoegd tot de variabele **affectieve betrokkenheid ten aanzien van onderwerp**. Item i **bijdrage aan groepswork** verklaart slechts 1.7% van de gevonden variantie en is daarom verder weggelaten uit het onderzoek. J was ontwikkeld om informatie te verzamelen over de **operationele** dimensie van **betrokkenheid ten aanzien van het onderwijsproces**, en hoewel deze slechts 5.1% van de variantie verklaart is de variabele belangrijk genoeg om verder als zelfstandige variabele mee te nemen in de analyse. Tot slot verklaart stelling k (**normatieve betrokkenheid ten aanzien van het onderwijsproces**) slechts 1.4% van de variantie en is daarom ook verder niet gebruikt in het onderzoek.

Cognitieve betrokkenheid (α .83)	

a. De leerlingen vinden dat mensen geen afval op de grond moeten gooien. b. Door de sleutelvragen die ik stelde dachten de leerlingen goed na over de opdracht.	
Task force oprichten leuk?	
c. De leerlingen vonden het leuk om een task force op te richten.	
Betrokkenheid ten aanzien van het onderwerp zwerfafval (α .67)	

d. De leerlingen denken nooit na over het probleem van zwerfafval. e. De leerlingen gingen actief op zoek naar informatie over zwerfafval, omdat ze het een interessant onderwerp vonden. f. De leerlingen vonden het vóór de start van het project leuk om met het onderwerp zwerfafval bezig te zijn.	
Affectieve betrokkenheid ten aanzien van het onderwerp (α .74)	

g. De leerlingen vinden al die aandacht voor zwerfafval overdreven. h. De leerlingen zijn zich door dit project niet meer gaan interesseren voor het onderwerp zwerfafval.	
Bijdrage aan groepswork	
i. De leerlingen vinden dat ze bij groepswork best wat minder mogen doen dan de anderen.	
Operationele betrokkenheid ten aanzien van het onderwijsproces	

j. Het verhaal van de task force zorgde ervoor dat ik na schooltijd extra werk deed.	
Normatieve betrokkenheid ten aanzien van het onderwijsproces	
k. De leerlingen voelen zich verantwoordelijk voor hun eigen leerproces.	

Box 3.3 Leerlingbetrokkenheid (docenten)

Zwerfafval als uitglijder?!: Kenmerken verhalend ontwerpen (leerlingen)

Een ander belangrijk concept binnen het onderzoek betreft de lesmodule *Zwerfafval als uitglijder?! De twee hoofdvragen binnen het onderzoek richten zich op de relatie tussen leerlingbetrokkenheid en deelname aan deze lesmodule. Het concept *Zwerfafval als uitglijder?! is tweeledig en bestaat uit de 'specifieke elementen' van het Zwerfafval als uitglijder?! project en uit de 'kenmerken van verhalend ontwerpen'. Nu volgen als eerste de items die samenhangen met de operationalisatie van de kenmerken van verhalend ontwerpen (zie Box 3.6), in zoverre deze in het project terug te vinden zijn. Dit concept sluit aan bij deelvraag 1.2a en 2.2a zoals besproken in hoofdstuk 2. Het gaat om de kenmerken die centraal staan binnen deze onderwijsmethode. De factoranalyse toonde dat a t/m e samenhangen, al hoewel de combinatie van a t/m d met een Cronbach's Alpha van .67 de sterkste schaal opleverde. Deze laatste vier items zijn samengevoegd tot de nieuwe variabele **algemene werkwijze verhalend ontwerpen**. Omdat het bij verhalend ontwerpen erg belangrijk is dat de leerling het gevoel heeft veel beslissing- en sturingsvrijheid te hebben, is e in het verder onderzoek meegenomen als zelfstandige variabele **eigenaarschap van het project**. Item f t/m h hebben allemaal betrekking op de identificatie met de hoofdpersonen van het verhaal, een essentieel onderdeel van de methodiek van verhalend ontwerpen. De betrouwbaarheidsanalyse leverde een Cronbach's Alpha van .63 en daarom zijn deze items samengevoegd tot de nieuwe variabele **identificatie met hoofdpersonen**. Items i t/m l, waarbij l werd gehercodeerd, hangen samen en tonen een Cronbach's Alpha van .64 zijn derhalve samengevoegd tot de variabele **het verhaal van verhalend ontwerpen**.**

Algemene werkwijze verhalend ontwerpen (α .67)	

<ul style="list-style-type: none"> a. Voor we informatie mochten zoeken moesten we eerst vragen verzinnen over het onderwerp. b. De docent stelde vaak open vragen waar meerdere antwoorden op mogelijk waren. c. Ik ging met respect om met het werk van mijn klasgenoten. d. We hebben in het project veel samengewerkt. 	
Eigenaarschap van het project	

<ul style="list-style-type: none"> e. We mochten vaak zelf beslissen wat we deden. 	
Identificatie met hoofdpersonen (α .63)	

<ul style="list-style-type: none"> f. In het begin verzonden we een team van deskundigen die in onze gemeente zwerfafval gingen aanpakken. g. We hebben de deskundigen een naam en eigenschappen gegeven. h. We moesten eerst zelf bedenken wat we al wisten over de deskundigen. 	
Het verhaal van verhalend ontwerpen (α .64)	

<ul style="list-style-type: none"> i. Ik vond het verhaal heel duidelijk opgebouwd. j. Ik kon me goed inleven in de rol van onze deskundigen. k. We hebben onderzocht of onze eigen ideeën klopten. l. De gewone lessen vind ik leuker dan het oprichten van een task force, deskundigen verzinnen en een échte opdracht aanpakken. 	

Box 3.6 Kenmerken verhalend ontwerpen (leerlingen)

Zwerfafval als uitglijder?!: Kenmerken verhalend ontwerpen (docenten)

De factoranalyse en de betrouwbaarheidsanalyse wezen uit dat stelling a t/m e met een Cronbach's Alpha van .80 een sterke samenhang vertonen. Deze items zijn samengevoegd tot de nieuwe variabele **kenmerken verhalend ontwerpen**. Stelling f verklaarde 8.2% van de variantie en is als zelfstandige variabele met de naam **eigen beeldvorming eerst** meegenomen in de verdere analyse. G en h (gehercodeerd) hangen volgens de factor- en betrouwbaarheidsanalyse vrij sterk samen met een Cronbach's Alpha van .71 en dit leidde tot het samenvoegen van deze items in de nieuwe variabele **het verhaal van verhalend ontwerpen**. **Identificatie**, geoperationaliseerd in de vorm van stelling i verwijst naar een belangrijk onderdeel van verhalend ontwerpen en is opgenomen als zelfstandige variabele. Stelling j en k zouden van belang moeten zijn, omdat **vakkenintegratie** één van de hoekstenen is van een verhalend ontwerp. Het behoort ook tot de oorspronkelijke doelstellingen van deze methode (Creswell, 1997). Uit de componentenanalyse bleek dat beide items minder dan 0.3 % van de gevonden variantie verklaren en ze zijn dan ook niet meegenomen in het verdere onderzoek. Stelling l focust zich op het **respect voor elkaars werk** dat de deelnemers binnen een verhalend ontwerp behoren te hebben voor ieders contributie aan het groepsproces (Letschert, 2006) en wordt als zelfstandige variabele meegenomen in het onderzoeksproces. Een duidelijke identificatie met de hoofdpersonen van het verhaal, vakkenintegratie en een hoge mate van respect voor elkaars werk kunnen indicaties zijn van een goed lopend verhalend ontwerp.

Hoge verwachtingen is geoperationaliseerd middels m. Deze variabele bleek echter weinig variantie te verklaren en is verder weggelaten uit de analyse. De factoranalyse wees een verband aan tussen n en o, echter met een Cronbach's Alpha van .31 is er nauwelijks sprake van samenhang. **Onderzoek eigen ideeën** n bleek slechts 3.8% van de gevonden variatie te verklaren. Hoewel het een erg belangrijk onderdeel van verhalend ontwerpen betreft, is het ook een wat lastige stelling om goed te beantwoorden. Immers, wat zijn precies 'hun eigen ideeën' en wat houdt 'onderzoeken' in dit geval in? Docenten die zeer bekend zijn met de theorie achter verhalend ontwerpen zullen beter begrijpen wat hier bedoeld wordt dan degene die nieuw zijn voor wat betreft het werken met deze methodiek. N is weggelaten in het verdere onderzoek. De factoranalyse toont ook een verband tussen o, p en q en vanwege een Cronbach's Alpha van .57 zijn deze samengevoegd tot de nieuwe variabele **leerlingen zijn eigenaar van het project**. R is belangrijk voor verhalend ontwerpen, omdat het essentieel is dat de leerlingen eerst zelf gaan nadenken wat ze al weten over het onderwerp en wat ze nog moeten leren. Deze variabele verklaart 5.6 % van de variantie en is als zelfstandige variabele meegenomen in het verdere onderzoek **onze vragen over zwerfafval**. S en t verklaren respectievelijk slechts 0.9% en 1.3% van de gevonden variantie en zijn weggelaten uit het verdere onderzoek.

Kenmerken verhalend ontwerpen (α .80)	

a. In het begin verzinnen de leerlingen een team van deskundigen die in onze gemeente het probleem van zwerfafval ging aanpakken.	
b. De leerlingen hebben de deskundigen aan de klas gepresenteerd.	
c. Het werk van de leerlingen is tijdens het project steeds aan het wandfries opgehangen.	
d. De leerlingen hebben veel verschillende leeractiviteiten uitgevoerd (bedenken wat ze al wisten over zwerfafval, vragen verzinnen, oplossingen bedenken, presenteren).	
e. De leerlingen hebben in het project veel samengewerkt.	
Eigen beeldvorming eerst	

f. De leerlingen moesten eerst zelf bedenken wat ze al wisten over de deskundigen.	
Het verhaal van verhalend ontwerpen (α .71)	

g. Ik vond het verhaal duidelijk opgebouwd.	
h. De leerlingen vinden de gewone lessen leuker, dan het oprichten van een task force, deskundigen verzinnen en een echte opdracht aanpakken.	

Identificatie	

i. De leerlingen hebben de deskundigen een naam en eigenschappen (identiteit) gegeven.	
Vakkenintegratie	
j. De vakken hingen niet op logische wijze samen. k. Er waren meerdere vakken bij het project betrokken.	
Respect voor elkaars werk	

l. De leerlingen gingen met respect met elkaars werk om.	
Hoge verwachtingen	
m. Ik vind het goed om hoge verwachtingen van mijn leerlingen te hebben.	
Onderzoek eigen ideeën	
n. De leerlingen hebben onderzocht of hun eigen ideeën klopten.	
Leerlingen zijn eigenaar van het project (α .57)	

o. De leerlingen konden zich goed inleven in de rol van de deskundigen. p. De leerlingen mochten vaak zelf beslissen wat ze deden. q. De leerlingen vonden het niet zo leuk dat ze zelf beslissingen mochten nemen.	
Onze vragen over zwerfafval	

r. Voor de leerlingen informatie mochten gaan zoeken moesten ze eerst vragen verzinnen over zwerfafval.	
Respect voor elkaars werk	
s. De leerlingen gingen niet met respect om met mijn werk. t. Ik vind het belangrijk om respect te hebben voor al het werk van de leerlingen.	

Box 3.7 Kenmerken verhalend ontwerpen (docenten)

Zwerfafval als uitglijder?!: Specifieke elementen (leerlingen)

Nu volgen de elementen die niet gerelateerd zijn aan het karakter van een project gebaseerd op verhalend ontwerpen, maar die echt specifiek bij dit zwerfafvalproject horen. De rol van de specifieke elementen in relatie tot leerlingbetrokkenheid wordt onderzocht met deelvraag 1.2b en 2.2b. Het gaat om karakteristieken die mede met de eigenschappen van het verhalend ontwerpen vorm geven aan het project. Een factoranalyse liet zien dat de items a t/m d hetzelfde meten (zie Box 3.4). Met een Cronbach's Alpha van .58 vormen zij een redelijke maat voor een specifiek element van *Zwerfafval als Uitglijder?!*, bestaande uit het onderwerp zwerfafval en praktische zaken zoals samenwerking met de gemeente en/of een afvalbedrijf. Daarom zijn deze items samengevoegd tot een nieuwe variabele **zwerfafval en contact met betrokkenen**. Aangenomen wordt dat als de leerlingen geloven dat het een echte opdracht betreft van de gemeente – die echt hun ideeën wil horen – er meer betrokkenheid te zien zal zijn dan wanneer ze dit niet geloven. Stelling e is de operationalisatie van **mijn geloof in een échte opdrachtgever** en bleek 17.2% van de variantie te verklaren. Deze is dan ook als zelfstandige variabele meegenomen in het onderzoek. Het **nut** van het **bronnenboek** vanuit de optiek van de leerling werd met behulp van stelling f gemeten. Volgens de componentenanalyse verklaarde deze variabele 10.5 % van de variantie. Echter, omdat het tijdens het onderzoek bleek dat het bronnenboek weinig is gebruikt, is deze variabele minder relevant en is niet meegenomen in de verdere analyse.

Zwerfafval en contact met betrokkenen (α .58)	

a. Ik vond het leuk dat de gemeente ons vroeg om oplossingen te bedenken voor het zwerfafvalprobleem. b. Ik snap nu meer van het probleem van zwerfafval dan voor het project. c. We hebben contact gemaakt met de gemeente en/of een afvalbedrijf. d. Ik dan door het project beter presenteren.	
Mijn geloof in een échte opdrachtgever	

e. Ik geloofde niet dat het een échte opdracht van de gemeente was.	
Nut bronnenboek voor mij	
f. Ik vond het bronnenboek niet nuttig.	

Box 3.4 Specifieke elementen (leerlingen)

Zwerfafval als uitglijder?!: Specifieke elementen (docenten)

Ook aan de docenten zijn stellingen (zie Box 3.5) voorgelegd, met als doel om in kaart te brengen wat de specifieke elementen zijn die daadwerkelijk vorm geven aan het concept Zwerfafval als uitglijder?! Het nut van het bronnenboek werd gemeten met de stellingen a en b. Een factoranalyse liet zien dat de items hetzelfde meten en uit de betrouwbaarheidsanalyse komt een Cronbach's Alpha van .80. Daarom zijn deze items samengevoegd tot de nieuwe variabele **nut bronnenboek voor de leerling**. De analyse liet verder zien dat er een duidelijke samenhang is tussen c en d (**het probleem zwerfafval**), dit werd bevestigd door een Cronbach's Alpha van .70 uit de betrouwbaarheidsanalyse. De items c en d zijn samengevoegd tot een nieuwe variabele. Vraag e (gehercodeerd) verklaarde minder dan 1% van de variantie en is verder uit de analyse weggelaten. De lesmodule is opgebouwd uit de 5 uniek aan dit project zijnde episodens. Of het verhaal daadwerkelijk uitgevoerd is zoals het is bedoeld, is relevant voor de conclusies die over de uitvoering van dit project getrokken mogen worden. Ook het contact met de (afval)experts is hier een belangrijk onderdeel van. De betrouwbaarheidsanalyse toonde met een Cronbach's Alpha van .81 een sterke samenhang tussen de bijbehorende stellingen f en g; deze zijn samengevoegd om de variabele **het verhaal van zwerfafval als uitglijder?!** te vormen. **Leren presenteren** is een onderdeel van het project, maar lijkt tijdens de uitvoering niet een belangrijke rol te hebben gespeeld en is daarom niet verder meegenomen in het onderzoek. De variabele **alle episodens uitgevoerd** bleek 23.1% van de variantie te verklaren en is

ook meegenomen in het onderzoek. Tot slot kan de **bruikbaarheid** van het **draaiboek** van invloed zijn op de uitvoering van de lessen en dus op de onderzochte relatie tussen leerlingbetrokkenheid en deelname aan de lessen. Uit de componentenanalyse kwam echter naar voren dat stelling j slechts 4.2 % van de variantie verklaart en deze is daarom weggelaten uit het verdere onderzoek.

Nut bronnenboek voor de leerling (α .80)	

a. De leerlingen hebben het bronnenboek niet gebruikt. b. Het bronnenboek was niet nuttig voor de leerlingen.	
Het probleem zwerfafval (α .70)	

c. De leerlingen vonden het leuk dat de gemeente hun echt vroeg om oplossingen voor het zwerfafvalprobleem. d. De leerlingen snapt na het project meer van het probleem van zwerfafval dan voor het project.	
Geloof in echte opdrachtgever	
e. De leerlingen geloofde niet dat het een echte opdracht was.	
Het verhaal van Zwerfafval als uitglijder?! (α .81)	

f. Alle vijf episodens uit het draaiboek zijn aan bod gekomen. g. De leerlingen hebben contact gemaakt met de gemeente en/of een afvalbedrijf.	
Leren presenteren	
h. De leerlingen hebben door het project beter leren presenteren.	
Alle episodens uitgevoerd?	

i. De leeractiviteiten uit het draaiboek zijn niet allemaal uitgevoerd.	
Bruikbaarheid draaiboek	
j. Ik vond het draaiboek duidelijk en nuttig.	

Box 3.5 Specifieke elementen (docenten)

Ervaring docent met verhalend ontwerpen

Het volgende concept betreft de **ervaring** van de docent **met** de methode **verhalend ontwerpen** (zie Box 3.6) en heeft betrekking op de onderzoeksvragen 1.2c en 2.2c. Er is één stelling ontwikkeld en voorgelegd aan de docenten. Voor veel docenten is het werken met verhalend ontwerpen anders dan hun gewone stijl van lesgeven. Het is interessant om na te gaan in hoeverre eerdere onderwijservaring met deze onderwijsmethodiek bijdraagt aan een grotere leerlingbetrokkenheid.

Ervaring met verhalend ontwerpen	

a. Ik had al eerder met de methodiek van verhalend ontwerpen gewerkt.	

Box 3.6 Ervaring docent met verhalend ontwerpen

Ervaren docentenondersteuning

Omgaan met de methodiek van verhalend ontwerpen is voor veel docenten een flinke uitdaging. Het is belangrijk dat docenten zich voldoende ondersteund voelen binnen hun directe werkomgeving. Ook scholing van buitenaf kan belangrijk zijn voor het uitvoeren van goede verhalend ontwerp projecten. De invloed wordt onderzocht met de onderzoeksvragen 1.2d en 2.2d. Voor de operationalisatie van het concept **ervaren docentenondersteuning** is gebruik gemaakt van het onderzoek van Renes (2005). De items die binnen het zwerfafvalonderzoek worden gehanteerd, zijn een aanpassing van de operationalisatie van het concept 'perceived organizational support'. **Ondersteuning binnen de school** is geoperationaliseerd met stelling a die als zelfstandige variabele is meegenomen in het verder onderzoek. De nieuwe variabele **ondersteuning door het NME-centrum** is ontstaan door het samenvoegen van items b en c (gehercodeerd), die een sterke samenhang vertonen met een Cronbach's Alpha van .78. De variabele is negatief geformuleerd waardoor een hogere score betekent dat de ervaren ondersteuning laag was. De docenten van O.R.S. Lek & Linge hebben geen contact gehad met een NME centrum, en slechts in beperkte mate met IVN Gelderland. Dit leverde wat verwarring onder de docenten bij het beantwoorden van stelling b en c. Tot slot is de variabele **deelname aan de docentenscholing**, die vanuit Scholen voor Duurzaamheid werd aangeboden, meegenomen in het onderzoek in de vorm van item d.

Ondersteuning binnen de school	

a. Als ik ondersteuning bij het project nodig had, dan kreeg ik dat binnen de school.	
Ondersteuning door het NME-centrum (α .78)	

b. Ik kreeg te weinig ondersteuning van het NME centrum. c. Het NME centrum zorgt voor voldoende scholing zodat, ik de lesmodule goed kan begeleiden.	
Deelname docentenscholing	

d. Ik heb deelgenomen aan de docentenscholing.	

Box 3.7 Ervaren docentenondersteuning

Invloed docenten (leerlingen)

Het volgende concept, dat tevens aansluit bij de onderzoeksvragen 1.2e en 2.2e, betreft een aantal andere aspecten van de docenten, die mogelijk van invloed zijn op de relatie tussen deelname en betrokkenheid bij het onderwerp en het onderwijsproces. Het draait hier om het **enthousiasme van de docenten ten aanzien van het onderwerp zwerfafval, het enthousiasme ten aanzien van verhalend ontwerpen als onderwijsmethodiek** en de visie van de docent op zijn of haar eigen rol als docent. Bij dit laatste kun je bijvoorbeeld denken aan de docent als overbrenger van de juiste en belangrijke kennis die verkeerde ideeën corrigeert, dan wel het begeleiden van leerlingen in een proces waarbinnen ze leren om te reflecteren op hun eigen leerproces en op meer zelfstandige wijze met de docent als coach informatie te verzamelen. Deze variabele is geoperationaliseerd in de vorm van de **corrigerende houding van de docent**. Het is een algemeen aanvaard begrip dat enthousiaste docenten een sterke positieve invloed kunnen hebben op het gehele onderwijsproces. Eerst worden de stellingen die aan de leerlingen zijn voorgelegd (zie Box 3.8) besproken en daarna de stellingen die aan de docenten zijn voorgelegd (zie Box 3.9).

De items a t/m c vertoonden in de factoranalyse een duidelijke samenhang; desondanks levert het samenvoegen van de items slechts een Cronbach's Alpha van .53, wat in dit geval leidt tot enige

twijfel over de te nemen stappen. Indien de items worden samengevoegd met de wens om iets te zeggen over de invloed van de docenten (door de ogen van de leerlingen), dan ontstaat een vrij zwakke variabele. Toch kunnen de stellingen belangrijke informatie opleveren. Wel moet onderkend worden dat c misschien verkeerd is geïnterpreteerd door leerlingen en naar iets anders lijkt te vragen dan de bedoeling van de stelling is. De onderzoeker wenst hier grip te krijgen op de mate waarin de leerlingen tijdens het project eerst hun eigen beeld van de werkelijkheid mogen ontwikkelen, alvorens dit beeld te toetsen, dan wel aan dat van de docent of aan dat van een expert van buitenaf. De vraag kan ook algemener geïnterpreteerd worden en dus los van de context van het zwerfafvalproject. Enige voorzichtigheid omtrent de interne validiteit is hierbij van belang. De vraag is dan of één of meer van de items als zelfstandige variabelen moeten worden meegenomen in de verdere analyse. Besloten is om alle drie de variabelen als zelfstandige variabelen mee te nemen in de verdere analyse.

Enthousiasme ten aanzien van het onderwerp zwerfafval	

a. Ik denk dat onze docent enthousiast was over het onderwerp zwerfafval.	
Enthousiasme ten aanzien van de onderwijsmethodiek	

b. Ik denk mijn docent enthousiast was over de lessen in de vorm van een verhaal.	
Corrigerende houding docent	

c. Mijn docent corrigeert ons als we iets verkeerd hebben bedacht.	

Box 3.8 Invloed docenten (leerlingen)

Invloed docenten (docenten)

Bij de stellingen voor de leerlingen is het concept invloed van de docent reeds toegelicht. Hier gaat het nu om de stellingen die aan de docenten wordt voorgelegd. Is de docent echt zo geïnteresseerd in zwerfafval, zoals bepaalde leerlingen denken, of is hij eigenlijk helemaal niet zo enthousiast? En hoe zit het nu werkelijk met de waardering voor de vorm van de lessen? De operationalisatie heeft tot de stellingen in Box 3.9 geleid. De factoranalyse wijst uit dat a t/m c een samenhang vertonen. Uit de betrouwbaarheidsanalyse blijkt echter dat vooral a en b (gehercodeerd) een sterke schaal vormen met een Cronbach's Alpha van .88 en deze items zijn daarom samengevoegd tot de nieuwe variabele **enthousiasme ten aanzien van de onderwijsmethodiek**. Vanwege het belang dat enthousiasme voor het onderwerp kan hebben op de relatie tussen deelname aan de lessen en leerlingbetrokkenheid, wordt c als een zelfstandige variabele meegenomen in het verdere onderzoek met de naam **enthousiasme ten aanzien van het onderwerp zwerfafval**. Ook d en e zijn zeer relevante vragen en worden beide als zelfstandige variabele meegenomen in het verdere onderzoek, respectievelijk met de namen **enthousiasme over sleutelvragen** en **belang van corrigeren leerlingen**.

Enthousiasme ten aanzien van de onderwijsmethodiek (α .88)	

a. Ik ben enthousiast over de lesmethodiek verhalend ontwerpen.	
b. Ik ben niet enthousiast over de lessen in de vorm van een verhaal.	
Enthousiasme ten aanzien van het onderwerp zwerfafval	

c. Ik ben enthousiast over het onderwerp zwerfafval.	

Enthousiasme voor sleutelvragen

d. Ik werk graag met open vragen waar meerdere antwoorden op mogelijk zijn (sleutelvragen).

Belang van corrigeren leerlingen

e. Ik vind het belangrijk om leerlingen te corrigeren wanneer ze iets verkeerd hebben bedacht.

Box 3.9 Invloed docenten (docenten)

Invloed klasgenoten

De mening van klasgenoten kan via allerlei groepsdynamiek die plaats vindt tijdens de lessen van invloed zijn op de mate waarin leerlingen betrokken raken bij het project. Je moet stevig in je schoenen staan als jij zwerfafval boeiend vindt en dat wilt uitspreken, terwijl de rest van de klas loopt af te geven op het onderwerp of de vorm van de lessen. Met andere woorden, het enthousiasme over het onderwerp, het onderwijsproces en de normen en waarden van klasgenoten ten aanzien van zwerfafval hebben mogelijk een grote invloed op de gevonden waarden. Dit sluit aan bij de onderzoeksvragen 1.2f en 2.2f. Analyse blijkt een samenhang tussen item a t/m d (a en b zijn in de analyse gehercodeerd) en waarbij de Cronbach's Alpha .65 is. De variabelen zijn samengevoegd tot de nieuwe variabele **mening klasgenoten ten aanzien van zwerfafval**. E wordt als individuele variabele meegenomen in de rest van het onderzoek met als naam **mening van klasgenoten over vorm lessen**.

Mening klasgenoten ten aanzien van zwerfafval (α .65)

- a. Ik denk dat mijn klasgenoten in het begin van het project geen zin hadden om zich in het onderwerp te verdiepen.
- b. Ik denk dat het mijn klasgenoten niet boeit of mensen afval op de grond gooien.
- c. Ik denk dat mijn klasgenoten door het project meer interesse hebben gekregen in het onderwerp zwerfafval.
- d. Ik denk dat mijn klasgenoten het belangrijk vinden om iets te leren over zwerfafval.

Mening klasgenoten ten aanzien van onderwijsmethodiek

e. Ik denk dat mijn klasgenoten deze vorm van leren (task force oprichten, deskundigen verzinnen, échte opdracht) leuker vinden dan de gewone lessen.

Box 3.10 Invloed klasgenoten

Beleving moeilijkheidsgraad (leerlingen)

Of je iets moeilijk of makkelijk vindt kan van grote invloed zijn op de mate waarin je betrokken raakt bij een onderwerp of het onderwijsproces. De beleving van de moeilijkheidsgraad kan zowel slaan op iets inhoudelijks, zoals het oplossen van het zwerfafvalprobleem, als ook op de werkvorm waar de leerlingen mee aan de slag moeten. Het concept sluit aan bij de onderzoeksvragen 1.2g en 2.2g. Hoewel de factoranalyse een samenhang tussen de beide stellingen indiceert, blijkt deze toch een dermate zwakke Cronbach's Alpha (.35) te hebben dat de twee items als zelfstandige variabelen gehandhaafd zijn.

Moeilijkheidsgraad zwerfafvalproblematiek	

a. Het is moeilijk om het zwerfafvalprobleem op te lossen.	
Moeilijkheidsgraad onderwijsactiviteiten	

b. Ik begreep goed wat ik bij de verschillende opdrachten moest doen.	

Box 3.11 Beleving moeilijkheidsgraad (leerlingen)

Beleving moeilijkheidsgraad (docenten)

Voor een goede begeleiding van de leerlingen is het van belang dat de docenten (in grote lijnen) weten wat er speelt bij de leerlingen. Is een opdracht duidelijk of moeten er misschien wat sleutelvragen worden gesteld om de leerlingen op weg te helpen? Als deze zogezegde ‘vinger aan de pols’ ontbreekt kunnen leerlingen het gevoel krijgen in het diepe te zijn gegooid wat de leerlingbetrokkenheid niet ten goede komt. Ook bij de stellingen die aan de docenten zijn voorgelegd geldt weer dat er een samenhang is tussen de beide items, maar dat ze vanwege een zwakke Cronbach's Alpha van .41 als individuele variabelen worden meegenomen in de verdere analyse.

Moeilijkheidsgraad onderwerp	

a. De leerlingen begrepen dat het moeilijk is om het zwerfafvalprobleem op te lossen.	
Moeilijkheidsgraad onderwijsactiviteiten	

b. De leerlingen begrepen niet goed wat ze bij de verschillende opdrachten moesten doen.	

Box 3.12 Beleving moeilijkheidsgraad (docenten)

Response-efficacy leerlingen

De **response-efficacy** betreft de mate waarin de leerlingen denken zelf bij te kunnen dragen aan oplossingen voor de zwerfafvalproblematiek. Het is mogelijk dat er een verband bestaat tussen leerlingen die betrokkenheid ten aanzien van het onderwerp zwerfafval tonen en de response-efficacy. Deze variabele is geoperationaliseerd met de in Box 3.13 getoonde stelling. Dit concept sluit aan bij de deelvragen 1.2h en 2.2h.

Response-efficacy	

a. Ik kan zelf helpen om het zwerfafvalprobleem op te lossen.	

Box: 3.13 Response-efficacy leerlingen

Achtergrondvariabelen leerlingen

Het laatste concept omvat een aantal achtergrondvariabelen die van invloed zouden kunnen zijn op de mate van betrokkenheid die de leerlingen al dan niet ontwikkelen tijdens het project. Het betreft sekse, leerniveau (bijvoorbeeld vmbo versus gymnasium), leerjaar (bijvoorbeeld brugklas versus tweedejaars), mate van aandacht voor het milieu binnen de opvoeding en de NME ervaringen van de leerling op de basisschool. Uit Nederlands onderzoek blijkt dat deze ervaringen met NME van belang kunnen zijn voor een positievere houding en gedrag ten aanzien van natuur en milieu op latere leeftijd (Jansen et al., 2006). De invloed van deze variabelen wordt onderzocht met deelvraag 1.2i en 2.2i (zie 2.11). **Sekse, leerniveau en leerjaar** zijn niet met stellingen bevroegd. Wel zijn stellingen ontwikkeld voor de mate van **NME lessen op de basisschool** (a), de ervaringen met het **opruimen van zwerfafval op de basisschool** (b) en het krijgen van een **milieubewuste opvoeding** (c). De samenhang tussen a en b bleek zwak met een Cronbach's Alpha van .39 en daarom zijn deze items als twee zelfstandige variabelen meegenomen in het verdere onderzoek. Met item c wordt een indicatie gezocht voor de invloed van een milieubewuste opvoeding. De factoranalyse wees uit dat deze variabele maar weinig van de gevonden variantie verklaart en gezien de complexiteit van de invloed van opvoeding op kinderen, is deze variabele dan ook niet erg zinvol voor het verdere onderzoek. C is weggelaten uit de verdere analyse.

NME lessen op de basisschool	

a. Op mijn basisschool hadden we elke maand les over natuur en milieu.	
Opruimen zwerfafval op de basisschool	

b. Op mijn basisschool ruimde we vaak zwerfafval op.	
Milieubewuste opvoeding	
c. Thuis praat ik met mijn ouders over milieuproblemen.	

Box: 3.14 Achtergrondvariabelen leerlingen

3.3.4 Analyse methoden

Voor het analyseren van de gegevens is gebruik gemaakt van SPSS 15. Er zijn frequentie- en kruistabellen gebruikt om een beschrijving te geven van de verschillende groepen respondenten. Met behulp van factor- en betrouwbaarheidsanalyses, één-factor variantie analyses (univariate analysis of variance) en t-toetsen voor twee onafhankelijke steekproeven (independent samples t-test) zijn verschillen tussen groepen onderzocht. Het betreft leerlingen uit de volgende groepen: de scholen, de leerjaren, jongens en meisjes, en het voorjaars- en najaarsproject. Tot slot zijn er Pearson correlatiecoëfficiënten berekend en is er een stapsgewijze lineaire regressie analyse (1 stepwise multiple lineaire regression analysis) uitgevoerd. Hiermee is onderzocht welke variabelen mogelijk een samenhang vertonen met leerlingbetrokkenheid en dus potentieel een voorspellende waarde hebben.

3.4 Kwalitatief onderzoek

3.4.1 Kwalitatieve onderzoeksmethoden en validiteit

De kwalitatieve data is verzameld door middel van: groepsgesprekken met leerlingen, interviews met docenten en een tweeledige enquête voor internationale experts op het gebied van verhalend ontwerpen. Verder is het draaiboek bestudeerd en zijn er enkele ongestructureerde observaties uitgevoerd in een aantal klassen van O.R.S. Lek & Linge en tijdens de eindpresentaties van leerlingen van het Walterbosch op het gemeentehuis van Apeldoorn. Door het gebruik van meerdere databronnen is de interne validiteit van het onderzoek vergroot. Er was sprake van één onderzoeker die de data verzamelde. De gesprekken en interviews zijn allemaal opgenomen met een digitale recorder en tijdens de fase van het ordenen van de data getranscribeerd.

Er moet rekening worden gehouden met de reactiviteit van de respondenten (het reageren van de respondenten op de aanwezigheid van een onderzoeker die 'hen' onderzoekt) tijdens de interviews met de leerlingen en de docenten (Vaus, 2006). Het was belangrijk om een zo veilig mogelijke interviewomgeving te scheppen, waarin de leerlingen en docenten de ruimte konden voelen om zo 'eerlijk' mogelijk te antwoorden. Er is ten eerste duidelijk gemaakt dat de informatie anoniem verwerkt zou worden. Oprechte nieuwsgierigheid naar de belevingswereld van de respondenten en hun onderliggende overtuigingen, zowel als de intentie om zoveel mogelijk de eigen oordelen buiten de gesprekken te houden droegen hier verder aan bij. Uit vooronderzoek bleken niet overdreven veel sociaal wenselijke antwoorden. De leerlingen en docenten schetsen lang niet altijd een rooskleurig plaatje van hun gedrag. Dit zou in principe ook het gevolg kunnen zijn van een negatieve houding ten aanzien van het onderwerp of het onderwijsproces, omdat het binnen de groep leerlingen "not done" is om positief te reageren. Er waren echter hele wisselende meningen, en de leerlingen stuurden soms hun mening bij n.a.v. de reactie van andere leerlingen en andere keren verdedigde ze deze juist sterk.

Groepsgesprekken met leerlingen

Er zijn acht groepsgesprekken gevoerd met gemiddeld vier leerlingen per groep. De leerlingen zaten in de onderbouw van het voortgezet onderwijs en hebben, of in het voorjaar van 2007, of in het najaar van 2007, deelgenomen aan de lesmodule *Zwerfafval als uitglijder?!*. O.R.S. Lek & Linge heeft enkel in het voorjaar van 2007 het zwerfafvalproject uitgevoerd. Vijf van de gesprekken vonden plaats op het Veluws College Walterbosch. Deze leerlingen zaten tijdens hun deelname aan de lessen in de tweede klas. Op O.R.S. Lek & Linge hebben drie groepsgesprekken plaatsgevonden. Deze leerlingen zaten tijdens de deelname aan het project in de eerste klas. De groepsgesprekken duurden gemiddeld 30 minuten en vonden op school plaats. Met de leerlingen is het onderwijsproces doorlopen, waarbij de leerlingen begeleid werden in het concreet maken van hun ervaringen door een gezamenlijke reflectie op hun leerproces. De leerlingen werden gevraagd om beoordelingen te geven en suggesties te doen voor verbetering van de lesmodule. De suggesties zijn verwerkt in de lijst van aanbevelingen, die wordt aangeboden aan het IVN. Er is gewerkt met een semi-gestructureerde opzet. De episodens van het draaiboek vormden de leidraad tijdens de interviews en ondersteunden het herinneringsproces van de geïnterviewden tijdens het terugblikken op hun ervaringen met de lessen (zie 3.4.3).

Interviews met docenten

Er hebben zeven interviews plaatsgevonden met individuele docenten die betrokken waren bij *Zwerfafval als uitglijder?!*. Het ging hierbij om vier docenten van Lek & Linge en drie docenten van het Walterbosch. Ook hier geldt dat het project op Veluws College Walterbosch zowel in het voorjaar als in het najaar van 2007 heeft plaats gevonden en op O.R.S. Lek & Linge enkel in het voorjaar van 2007. De interviews met de docenten duurden gemiddeld 55 minuten en vonden op de scholen plaats. Er is gewerkt met een semi-gestructureerde opzet. De episodens van het draaiboek vormden de leidraad tijdens de interviews en ondersteunden het herinneringsproces van de geïnterviewden tijdens het terugblikken op hun ervaringen met de lessen (zie 3.4.3).

Enquête internationale ‘verhalend ontwerpen’ experts

Er is een tweedelige enquête opgesteld, die per e-mail aan diverse internationale experts op het gebied van verhalend ontwerpen is voorgelegd. Het gaat hier bijvoorbeeld om Steve Bell, Margit McGuire en Jos Letschert. In de eerste vragenlijst werd onder meer de vraag gesteld: Wat maakt een project nou een verhalend ontwerp? De antwoorden zijn opgenomen in het theoretisch kader en hebben bijgedragen aan de theoretische onderbouwing van dit onderzoek. In het tweede deel van de enquête is ingegaan op de praktijk van verhalend ontwerpen in het voortgezet onderwijs in relatie tot het zwerfafvalproject. In het bijzonder is ingegaan op de rol die identificatie hierin speelt, de wijze waarop dit vorm zou kunnen krijgen bij leerlingen in de leeftijd van 12 - 16 jaar en de belemmeringen die in de praktijk worden ervaren. In Bijlage 2 zijn de twee vragenlijsten opgenomen.

Observaties lessen en presentaties

In december 2007 hebben de leerlingen van het Walterbosch hun eindresultaten van de door hun ontwikkelde oplossingen voor het zwerfafvalprobleem op het gemeentehuis van Apeldoorn gepresenteerd. Deze bijeenkomst is bijgewoond door de onderzoeker en de ongestructureerde observaties hebben bijgedragen aan het vormen van een beeld van *Zwerfafval als Uitglijder?!* Er is een beknopt beschrijvend verslag gemaakt van de observatie. In maart 2008 is op één dag geobserveerd in drie lessen van drie verschillende docenten die bezig waren met het zwerfafvalproject. Dit was nuttig om een indruk te krijgen van de wijze waarop verschillende docenten invulling geven aan het project gebaseerd op een verhalend ontwerp. Dit heeft bijgedragen aan een completer beeld van *Zwerfafval als uitglijder?!*

Bestuderen draaiboek

Het draaiboek is nauwkeurig bestudeerd, om zo een beter beeld te vormen van het project. Ook was dit nuttig als aanvulling op de reacties van diverse docenten die moeite hadden met het begrijpen van en het werken met het draaiboek.

3.4.2 Selectie respondenten

Er is vooraf aan de contactpersoon en de betrokken docenten verteld dat het wenselijk was om leerlingen te spreken die in verschillende werkgroepjes hadden gezeten tijdens het project, dat er zowel jongens als meisjes werden geselecteerd en dat er leerlingen met zowel positieve als negatieve meningen aan het woord zouden komen. De leerlingen uit Culemborg waren vooraf door de contactpersoon binnen de school geselecteerd. Er is aan de leerlingen gevraagd of ze wilden participeren. Ook de docenten van de geïnterviewde leerlingen werd om hun toestemming gevraagd. Een leerling is niet op komen dagen. Vanwege organisatorische omstandigheden is het groepsgesprek met leerlingen van de vmbo afdeling van Lek & Linge niet doorgegaan. Met de contactpersoon van het Walterbosch zijn klassen geselecteerd van verschillende leerniveaus en met bereidwillige docenten die het toestonden dat enkele leerlingen uit de les werden gehaald. Het Walterbosch heeft geen vmbo leerlingen. Op deze school bepaalde de docenten welke leerlingen meededen aan het onderzoek. De geïnterviewde docenten uit Culemborg zijn net als de leerlingen door de contactpersoon gevraagd om hun medewerking. De geïnterviewde docenten op het Walterbosch zijn direct door de onderzoeker gevraagd om hun medewerking.

Het is ook nog interessant om even stil te staan bij het ‘theoretische verzadigingspunt’. Dit betreft het punt waarop de onderzoeker vindt dat nieuwe gesprekken weinig of geen nieuwe informatie opleveren. Binnen dit onderzoek is vooraf bepaald wat binnen dit onderzoek een haalbaar aantal gesprekken zou zijn. Bij het selecteren van de klassen is rekening gehouden met een zo divers mogelijke groep respondenten. Groepsgesprekken met vmbo leerlingen ontbraken helaas. Deze gesprekken hadden mogelijk nieuwe informatie kunnen opleveren. Er was veel overlap tussen de interviews en de groepsgesprekken, hoewel er ook nieuwe thema's opdoken en er vaak in gesprekken werd doorgevraagd op zaken die in de voorafgaande gesprekken aan de orde waren geweest. Het is mogelijk dat er nog nieuwe informatie zou zijn verzameld, als er meer gesprekken zouden zijn uitgevoerd.

3.4.3 Meetinstrumenten

Voor zowel de interviews met de docenten als de groepsgesprekken met de leerlingen is er gebruik gemaakt van semi-gestructureerde vragenlijsten. Uitgaande van de concepten uit het model van mogelijke samenhang tussen diverse factoren en leerlingbetrokkenheid zijn er vooraf vragen opgesteld en belangrijke onderwerpen genoteerd. Elk gesprek werd gestart met de vraag: "Wat is je/jullie het meeste bijgebleven van het zwerfafvalproject?" Afhankelijk van wat er verteld werd, is er hier op doorgevraagd. Vervolgens werden de verschillende episodens van het verhaal langsgelopen. Een aanzienlijk deel van de tijd tijdens de gesprekken werd gebruikt om een beeld te verkrijgen van wat er daadwerkelijk in de klassen had plaatsgevonden. Het draaiboek is nergens helemaal uitgevoerd zoals het project was ontworpen. Soms werden bepaalde leeractiviteiten overgeslagen, omdat een docent het nut er niet van inszag of gewoonweg te weinig tijd had om alles aan bod te laten komen. De methodiek van verhalend ontwerpen bezit de flexibiliteit om het project aan te passen aan de groep leerlingen en de docent. Verwonderlijk is dit dus niet. Er werden onder andere vragen over concrete leeractiviteiten gesteld. Wat wisten de respondenten er nog van? Wat hadden ze (niet) gedaan? Wat vonden ze ervan? Eén van de laatste vragen die werd gesteld was: "Als er één ding was dat je zou mogen veranderen aan de lessen, om ze beter en/of leuker te maken, wat zou dat dan zijn?" De gesprekken werden altijd afgesloten met de vragen of de respondenten nog iets wilde zeggen wat niet ter sprake was gekomen, of er iets was dat niet moest worden vergeten bij het ontwikkelen van nieuwe onderwijsprojecten over natuur- en milieuonderwerpen, en of er nog een vraag was die ze wilden stellen.

In de opeenvolgende interviews en groepsgesprekken zijn steeds nieuwe vragen toegevoegd, om zo door te kunnen vragen op zaken die nog niet helder bleken te zijn, of door te vragen op onderwerpen die naar boven kwamen tijdens de gesprekken en nog niet eerder in de vragenlijst waren opgenomen ('emerging themes'). Een voorbeeld hiervan is de behoefte van leerlingen om terugkoppeling van de opdrachtgevers te krijgen, over dat wat er daadwerkelijk gedaan werd met de aangedragen oplossingen. Leerlingen hebben daarmee het gevoel wel of juist niet serieus genomen te worden. De terugkoppeling ontbrak merendeels. Ook werd er gaandeweg minder aandacht besteed aan vragen waar al meerdere keren antwoord op was gegeven en die niet veel nieuwe informatie leken op te roepen. Aan de docenten werd direct gevraagd in hoeverre bij de verschillende leeractiviteiten sprake was geweest van betrokkenheid van de leerlingen ten aanzien van het onderwerp en ten aanzien van het onderwijsproces. Aan de leerlingen is dit niet expliciet gevraagd, maar achteraf afgeleid uit hun beschrijvingen.

3.4.4 Analyse methoden

De kwalitatieve analyse kende meerdere doelen. Ten eerste het beschrijven van de wijze waarop *Zwerfafval als uitglijder?!* is uitgevoerd. Wat heeft er daadwerkelijk plaatsgevonden en hoe is dat door de leerlingen en docenten in relatie tot leerlingbetrokkenheid ervaren? Ten tweede het verhelderen van de mogelijke samenhang van factoren die van invloed zijn op leerlingbetrokkenheid. Hiernaast bieden de gesprekken en interviews informatie die de interpretatie van de in het kwantitatieve onderzoek gevonden verschillen kan ondersteunen. Het gaat bij de analyse niet zo zeer om kennis over de individuele leerlingen en docenten, maar meer om kennis betreffende de kwestie van deelname aan de lessen in relatie tot leerlingbetrokkenheid. Weiss (1994) noemt dit 'issue-focused'. De vraag is wat er geleerd kan worden uit de gesprekken met de leerlingen en docenten van het Walterbosch en Lek & Linge, dat ook van toepassing is op andere, vergelijkbare scholen. Harde generalisaties kunnen door de vorm en grootte van het onderzoek niet gedaan worden. Wel kunnen er vermoedens over de samenhang van de variabelen worden geuit. Er zijn vier analytische processen betrokken bij een op issue gerichte analyse: coderen, sorteren, lokale integratie en inclusieve integratie (ibid.). Ze zullen nu alle vier kort worden besproken.

Coderen: Datgene wat de geïnterviewden vertelden is deels gekoppeld aan de concepten en categorieën die deel uitmaken van de modellen besproken in hoofdstuk 2 en deels was er sprake van thema's die tijdens de gesprekken gestalte kregen. De koppeling vond plaats door het met een pen doorlopen van de transcripties en het coderen van datgene wat er gezegd werd.

Sorteren: Er zijn digitale mappen gemaakt, die ieder een specifieke categorie of een concept vertegenwoordigde (bijvoorbeeld 'identificatie' en 'échte opdracht, van een échte opdrachtgever'). De gecodeerde teksten zijn gesorteerd en in de verschillende mappen ondergebracht.

Lokale integratie: Per categorie of concept werd samengevat wat er door de respondenten werd gezegd en hoe dit binnen het kader van dit onderzoek is geïnterpreteerd. Eerst is aangegeven wat de meeste respondenten hadden gezegd. Vervolgens zijn de unieke en afwijkende zienswijzen geanalyseerd.

Inclusieve integratie: Er is een helder framework ontwikkeld om de conclusies van het onderzoek te presenteren. Er is een indeling gemaakt op basis van de relevante thema's en daarbinnen de ervaringen van de leerlingen en de ervaringen van de docenten.

3.4.5 Overtuigingen van de onderzoeker

Tot slot is het belangrijk om stil te staan bij mogelijke overtuigingen en vooroordelen van de onderzoeker die van invloed kunnen zijn op het onderzoek. Door hier gedurende het project bewust bij stil te staan is een zo open mogelijke houding ontwikkeld. Ik was voorafgaande aan het onderzoek slechts beperkt op de hoogte van de onderwijsmethodiek van verhalend ontwerpen. Het zou een methodiek zijn die lastig uit te voeren is, maar als een docent er wel mee overweg kan, dan zou het resultaat vaak zijn dat leerlingen actief leren. Ik ben geïnteresseerd in methoden die kunnen resulteren in leerlingen die meer zorg naar hun omgeving vertonen en hen bewust laat nadenken over hun rol in onderwerpen zoals bijvoorbeeld de zwerfafvalproblematiek. Ik hoop dat verhalend ontwerpen aan dit soort ontwikkelingen kan bijdragen. In de opstartfase van het onderzoek waren er positieve en negatieve geluiden te horen ten aanzien van het zwerfafvalproject. Ik was oprecht nieuwsgierig om uit te zoeken wat de ervaringen van de docenten en leerlingen waren binnen dit project. Tijdens het onderzoek vertelden de docenten en leerlingen veel zaken waar ze niet tevreden over waren. Er is hier zeker aandacht aan besteed, maar er is ook doorgevraagd op de positieve ervaringen. Ik heb de wens om met concrete aanbevelingen te komen voor het IVN, waarmee het project kan worden verbeterd.

In dit hoofdstuk zijn de diverse kwantitatieve en kwalitatieve onderzoeksmethoden besproken die zijn ingezet om de data te verzamelen. In de hoofdstukken 4 en 5 worden respectievelijk de resultaten van het kwantitatieve gedeelte en van het kwalitatieve gedeelte besproken.

4 Resultaten kwantitatief onderzoek

Om in kaart te brengen wat de effecten van deelname aan *Zwerfafval als uitglijder?!* zijn geweest op de leerlingen van Veluws College Walterbosch en O.R.S. Lek & Linge, zijn met behulp van univariante variantieanalyses verschillen in kaart gebracht tussen de scholen, de leerjaren, de leerniveaus, de jongens en meisjes, en het voor- en najaarsproject op het Walterbosch. De verschillen worden in 4.1 t/m 4.5 besproken. In de tabellen worden de gemiddelde scores vermeld van de te vergelijken groepen. De gebruikte schaal is als volgt opgebouwd: 1. helemaal niet mee eens 2. niet mee eens 3. geen mening 4. beetje mee eens 5. helemaal mee eens (zie 3.3.3). In 4.6 komt de samenhang van de onderzochte factoren in relatie tot leerlingbetrokkenheid aan bod. Er is tot slot een belangrijke opmerking met betrekking tot het aflezen van de tabellen. Betrokkenheid ten aanzien van het onderwerp en affectieve betrokkenheid ten aanzien van het onderwerp waren in de vragenlijsten negatief geformuleerd en bij het analyseren van de data niet gecorrigeerd. Een hogere score in de tabel betekent daardoor een lagere betrokkenheid! De stellingen die bij de besproken concepten horen, zijn terug te vinden in hoofdstuk 3.

4.1 Verschillen tussen de scholen

De drie scholen uit het onderzoek Veluws College Walterbosch, O.R.S. Lek & Linge en Veluws College Mheenpark (bench mark) zijn waar mogelijk met elkaar vergeleken voor wat betreft de effecten van het project. De vragen over het project zelf zijn niet aan de bench mark leerlingen en docenten voorgelegd.

4.1.1 Leerlingbetrokkenheid

Van de vier vormen van leerlingbetrokkenheid die uiteindelijk zijn onderscheiden kon slechts de betrokkenheid ten aanzien van het onderwerp worden vergeleken tussen alle drie de scholen, dat wil zeggen tussen Walterbosch, Lek & Linge en de bench mark school Mheenpark (zie Tabel 4.1). Er zijn geen significante verschillen gevonden tussen de leerlingen van de scholen die hebben deelgenomen en die als bench mark dienden. Ook voor wat de overige drie vormen van betrokkenheid betreft zijn er geen verschillen tussen de scholen die deelnamen aan het zwerfafvalproject. De lessen hebben geen invloed gehad op de ervaren leerlingbetrokkenheid. De meningen van de leerlingen lopen het sterkste uiteen over de stelling of zij zich meer waren gaan interesseren voor het onderwerp zwerfafval (affectieve betrokkenheid).

Tabel 4.1 Verschillen de scholen in ervaren leerlingbetrokkenheid?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Betrokkenheid t.a.v. onderwerp ³	3.11 (0.73) ^A	3.11 (0.78) ^A	3.19 (0.71) ^A	
Operationele betrokkenheid t.a.v. onderwerp	2.47 (0.95) ^A	2.45 (0.93) ^A	- ⁴	
Affectieve betrokkenheid t.a.v. onderwerp ³	3.37 (1.21) ^A	3.23 (1.34) ^A	-	
Betrokkenheid t.a.v. het onderwijsproces	3.16 (0.82) ^A	3.14 (0.89) ^A	-	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal leerlingen van Walterbosch varieerde tussen de 133 en 135. Het aantal leerlingen van Lek & Linge varieerde tussen de 183 en 191. Het aantal leerlingen van Mheenpark bedroeg 157.

³Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

⁴Een - betekent dat de stellingen van die variabelen niet aan de leerlingen van Veluws College Mheenpark zijn voorgelegd (omdat zij niet deelnamen aan de lessen).

4.1.2 Kenmerken verhalend ontwerpen

Het gaat hierbij om de kenmerken die horen bij een lesmodule gebaseerd op de onderwijsmethodiek van verhalend ontwerpen (zie Tabel 4.2). De Leerlingen van Lek & Linge herkennen in de lessen meer kenmerken van de algemene werkwijze van verhalend ontwerpen - zoals eerst zelf bedenken wat je nog niet weet en samenwerken - dan de leerlingen van het Walterbosch ($p < .026$). Voor de overige variabelen zijn geen significante verschillen gevonden.

Tabel 4.2 Verschillen de scholen in het kenmerken van de kenmerken van verhalend ontwerpen?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Algemene werkwijze verhalend ontwerpen	3.58 (0.79) ^A	3.77 (0.67) ^B	- ³	$p < .026$
Eigenaarschap van het project	3.51 (1.10) ^A	3.39 (1.15) ^A	-	
Identificatie met hoofdpersonen	3.33 (0.89) ^A	3.20 (0.87) ^A	-	
Het verhaal van verhalend ontwerpen	3.09 (0.78) ^A	3.17 (186) ^A	-	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal leerlingen van het Walterbosch varieerde tussen 131 en 136 en het aantal leerlingen van Lek & Linge tussen 186 en 192.

³Een - betekent dat de stellingen van die variabelen niet aan de leerlingen van Veluws College Mheenpark zijn voorgelegd (omdat zij niet deelnamen aan de lessen).

4.1.3 Specifieke elementen

Bij de specifieke elementen gaat het om onderdelen van de lesmodule die specifiek horen bij *Zwerfafval als uitglijder?! (zie Tabel 4.3)*. De eerste variabele die is onderscheiden betreft 'Zwerfafval en contact met betrokkenen' en heeft te maken met het onderwerp zwerfafval en praktische zaken, zoals het samenwerken met de gemeente en/of een afvalbedrijf. Er zijn geen significante verschillen tussen de leerlingen van het Walterbosch en Lek & Linge. Wel is er een verschil gevonden in de mate van geloof die de leerlingen hechtten aan de boodschap dat ze een échte opdracht voor een échte opdrachtgever zouden gaan uitvoeren ($p < .004$). De leerlingen van het Walterbosch waren sceptischer en geloofden hier significant minder in dan de leerlingen van Lek & Linge.

Tabel 4.3 Verschillen de scholen in mening over het onderwerp en de échtheid van de opdracht?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Zwerfafval en contact met betrokkenen	2.84 (0.82) ^A	2.97 (0.76) ^A	- ³	
Mijn geloof in een échte opdrachtgever	3.36 (1.15) ^A	2.98 (1.15) ^B	-	$p < .004$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal leerlingen op het Walterbosch was 135 en het aantal leerlingen op Lek & Linge bedroeg 188.

³Een - betekent dat de stellingen van die variabelen niet aan de leerlingen van Veluws College Mheenpark zijn voorgelegd (omdat zij niet deelnamen aan de lessen).

4.1.4 Invloed docent

De leerlingen van het Walterbosch en Lek & Linge schatten het enthousiasme van hun docenten voor het onderwerp en de onderwijsmethodiek hetzelfde in (zie Tabel 4.4). Ook de mate waarin de docenten de neiging hebben snel te corrigeren verschilt niet significant tussen de scholen. De scores van de leerlingen zijn uiteenlopend en variëren tussen 'niet mee eens' en tussen een 'beetje mee eens' en 'helemaal mee eens'.

Tabel 4.4 Verschillen de scholen in inschatting van het enthousiasme van docent?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Enthousiasme t.a.v. het onderwerp zwerfafval	3.36 (1.26) ^A	3.20 (1.14) ^A	- ³	
Enthousiasme t.a.v. de onderwijsmethodiek	3.17 (1.04) ^A	3.18 (1.0) ^A	-	
Corrigerende houding docent	3.15 (1.07) ^A	3.10 (1.06) ^A	-	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrift (A, B en/of C) hebben, verschillen significant van elkaar (p<.05).

²Het aantal leerlingen van het Walterbosch varieerde tussen 138 en 140, en van Lek & Linge tussen 193 en 195.

³Een - betekent dat de stellingen van die variabelen niet aan de leerlingen van Veluws College Mheenpark zijn voorgelegd (omdat zij niet deelnamen aan de lessen).

4.1.5 Invloed klasgenoten

De leerlingen van het Walterbosch en Lek & Linge schatten de mening van hun klasgenoten het onderwerp en de onderwijsmethodiek vergelijkbaar in (zie Tabel 4.5). De klasgenoten zouden het onderwerp niet zo interessant en belangrijk vinden. Wel denken de leerlingen dat hun klasgenoten de vorm van de lessen leuker vinden dan de gewone lessen.

Tabel 4.5 Verschillen de scholen in hun inschatting van de mening van klasgenoten?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Mening klasgenoten t.a.v. zwerfafval	2.30 (0.75) ^A	2.32 (0.70) ^A	- ³	
Mening klasgenoten t.a.v. onderwijsmethodiek	3.36 (1.26) ^A	3.20 (1.14) ^A	-	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrift (A, B en/of C) hebben, verschillen significant van elkaar (p<.05).

²Het aantal leerlingen van het Walterbosch varieerde tussen 138 en 140, en het aantal leerlingen van Lek & Linge varieerde tussen de 194 en 195.

³Een - betekent dat de stellingen van die variabelen niet aan de leerlingen van Veluws College Mheenpark zijn voorgelegd (omdat zij niet deelnamen aan de lessen).

4.1.6 Invloed moeilijkheidsgraad

De mate waarin leerlingen zich betrokken voelen bij de lessen, kan sterk worden beïnvloed door hun beleving van de moeilijkheid van zwerfafvalprobleem en de moeilijkheid van de leeractiviteiten die zij moeten uitvoeren. Er zijn significante verschillen in de beleving van de moeilijkheid van het oplossen van het zwerfafvalprobleem ($p < .027$). Leerlingen van Walterbosch denken dat het probleem het moeilijkste is op te lossen, daarna volgen de leerlingen van Mheenpark en ten slotte de leerlingen van Lek & Linge. Er is een significant verschil tussen Walterbosch en Lek & Linge, maar niet tussen Walterbosch en Mheenpark. Er is een significant verschil tussen Lek & Linge en Mheenpark. Ook zijn er significante verschillen in de beleving van de moeilijkheidsgraad van de verschillende onderwijsactiviteiten ($p < .031$). De leerlingen van Lek & Linge scoren significant hoger. Dus zij begrepen de opdrachten beter. Voor beide scholen liepen de scores flink uiteen; ze lagen ongeveer tussen 'niet mee eens' en 'helemaal mee eens' (zie Tabel 4.6).

Tabel 4.6 Verschillen de scholen in hun beleving van de moeilijkheidsgraad?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Moeilijkheidsgraad zwerfafvalprobleem	3.99 (1.07) ^A	3.70 (1.19) ^B	3.93 (0.96) ^A	$p < .027$
Moeilijkheidsgraad onderwijsactiviteiten	3.18 (1.18) ^A	3.47 (1.15) ^B	- ³	$p < .031$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal leerlingen van het Walterbosch varieerde tussen 132 en 140, van Lek & Linge tussen 191 en 194, en van Mheenpark was het 161.

³Een - betekent dat de stellingen van die variabelen niet aan de leerlingen van Veluws College Mheenpark zijn voorgelegd (omdat zij niet deelnamen aan de lessen).

4.1.7 Response-efficacy

Als men kijkt naar de mate waarin leerlingen denken invloed te kunnen hebben op het oplossen van het zwerfafvalprobleem, dan vindt men geen significante verschillen tussen de scholen. Deelname aan de lessen lijkt geen invloed te hebben gehad op de mate waarin leerlingen het gevoel hebben hier zelf een bijdrage aan te kunnen leveren (zie Tabel 4.7). De scores van de leerlingen van alle drie de scholen lagen tussen 'niet mee eens' en 'helemaal mee eens'.

Tabel 4.7 Verschillen de scholen in response-efficacy?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
Response-efficacy	3.26 (1.12) ^A	3.56 (1.17) ^A	3.45 (1.19) ^A	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal leerlingen van het Walterbosch was 140, van Lek & Linge 194 en van Mheenpark 161.

4.1.8 Achtergrondvariabelen

De scholen verschillen significant voor wat betreft de hoeveelheid NME die de leerlingen aangeven op de basisschool ($p < .029$) te hebben gekregen (zie Tabel 4.8). De leerlingen van Lek & Linge hebben de minste NME lessen op de basisschool, dat wil zeggen minder dan de leerlingen van het Walterbosch en minder dan de leerlingen van Mheenpark. Tussen de leerlingen van het Walterbosch en Mheenpark zijn geen significante verschillen. Als men kijkt naar de mate waarin er op de basisschool zwerfafval werd opgeruimd zijn er ook significante verschillen te zien ($p < .002$). De leerlingen van het Walterbosch ruimden significant minder zwerfafval op dan de leerlingen van Lek & Linge en van Mheenpark. De leerlingen van Lek & Linge en Mheenpark verschillen niet significant van elkaar.

Tabel 4.8 Verschillen de scholen in de mate van NME op de basisschool?¹

	Veluws College Walterbosch ²	O.R.S. Lek & Linge	Veluws College Mheenpark	Sign.
NME lessen op de basisschool	2.26 (1.25) ^A	1.92 (1.16) ^B	2.19 (1.37) ^A	$p < .029$
Op mijn basisschool ruimden we vaak zwerfafval op.	2.63 (1.28) ^A	3.19 (1.47) ^B	3.01 (1.48) ^B	$p < .002$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal leerlingen van het Walterbosch varieerde tussen 139 en 140, het aantal van Lek & Linge was 195 en van Mheenpark was 159.

4.1.9 Deelconclusie

In Tabel 4.9 wordt een overzicht gegeven van de significante verschillen tussen de scholen. Ten eerste volgt er uit de resultaten dat er geen significant verschil is in de betrokkenheid ten aanzien van het onderwerp tussen scholen die wel hebben deelgenomen aan *Zwerfafval als uitglijder?! en de benchmark school*. Opvallende verschillen tussen de leerlingen van Lek & Linge en de leerlingen van het Walterbosch waren: de leerlingen van Lek & Linge herkenden in de lessen meer kenmerken van verhalend ontwerpen, ze hadden meer geloof in de échtheid van de opdracht, ze dachten dat het zwerfafvalprobleem het makkelijkste op te lossen is en ze begrepen de leeractiviteiten het beste. Ook zouden ze de minste NME lessen hebben gehad op de basisschool, maar er wel het vaakst zwerfafval hebben opgeruimd.

Tabel 4.9 Deelconclusie verschillen tussen de scholen

	Walterbosch	Lek & Linge	Mheenpark (Benchmark)
Leerlingbetrokkenheid			
Betrokkenheid t.a.v. onderwerp	- ¹	-	-
Operationele betrokkenheid t.a.v. onderwerp	-	-	-
Affectieve betrokkenheid t.a.v. onderwerp	-	-	-
Betrokkenheid t.a.v. het onderwijsproces	-	-	-
Kenmerken verhalend ontwerpen			
Algemene werkwijze verhalend ontwerpen	Minder herkenning	Meer herkenning	
Eigenaarschap van het project	-	-	
Identificatie met hoofdpersonen	-	-	
Het verhaal van verhalend ontwerpen	-	-	
Specifieke elementen			
Zwerfafval en contact met betrokkenen	-	-	
Mijn geloof in een échte opdrachtgever	Minder geloof	Meer geloof	
Invloed docent			
Enthousiasme t.a.v. het onderwerp zwerfafval	-	-	
Enthousiasme t.a.v. de onderwijsmethodiek	-	-	
Corrigerende houding docent	-	-	
Invloed klasgenoten			
Mening klasgenoten t.a.v. zwerfafval	-	-	
Mening klasgenoten t.a.v. onderwijsmethodiek	-	-	
Invloed moeilijkheidsgraad			
Moeilijkheidsgraad zwerfafvalprobleem	Moeilijkste	Makkelijkste	Moeilijk
Moeilijkheidsgraad onderwijsactiviteiten	Moeilijkste	Makkelijkste	
Response-efficacy			
Response-efficacy	-	-	-
Achtergrondvariabelen			
NME lessen op de basisschool	Meeste lessen	Minste lessen	Meeste lessen
Op mijn basisschool ruimden we vaak zwerfafval op	Minst vaak opruimen	Vaakst opruimen	Vaakst opruimen

¹ Een - geeft aan dat er geen significante verschillen zijn gevonden, maar dat de groepen wel zijn vergeleken met elkaar.

4.2 Verschillen tussen de leerjaren

Wanneer er over de eerstejaars wordt gesproken betreft het leerlingen van O.R.S. Lek & Linge uit Culemborg. De tweedejaars zijn de leerlingen van Veluws College Walterbosch die toen ze in hun tweede jaar zaten aan het zwerfafvalproject hebben deelgenomen.

4.2.1 Leerlingbetrokkenheid

De eerstejaars zijn significant meer betrokken bij het onderwerp zwerfafval, dan de tweedejaars (zie Tabel 4.10). De scores van beide groepen variëren tussen 'niet mee eens' en 'beetje mee eens' ($p < .025$). De eerste- en tweedejaars leerlingen verschillen niet significant op de overige drie vormen van betrokkenheid. Opvallend is de grote spreiding van scores voor affectieve betrokkenheid ten aanzien van het onderwerp.

Tabel 4.10 Invloed leerjaar op ervaren leerlingbetrokkenheid¹

	Eerstejaars ²	Tweedejaars	Sign.
Betrokkenheid t.a.v. onderwerp ³	3.07 (0.73)	3.22 (0.75)	$p < .025$
Operationele betrokkenheid t.a.v. onderwerp	2.45 (0.93)	2.47 (0.95)	
Affectieve betrokkenheid t.a.v. onderwerp ³	3.23 (1.34)	3.37 (1.21)	
Betrokkenheid t.a.v. het onderwijsproces	3.14 (0.89)	3.16 (0.83)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars varieerde tussen 183 en 259. Het aantal tweedejaars varieerde tussen 132 en 214.

³Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

4.2.2 Kenmerken verhalend ontwerpen

De eerstejaars herkennen meer kenmerken van verhalend ontwerpen in de lessen dan de tweedejaars leerlingen ($p < .03$). De eerste- en tweedejaars verschillen niet significant van elkaar voor wat de overige drie variabelen betreft. De gemiddelde scores lagen tussen 'niet mee eens' en 'helemaal mee eens' (zie Tabel 4.11).

Tabel 4.11 Invloed leerjaar op de mate van herkenning van verhalend ontwerpen in de lessen¹

	Eerstejaars ²	Tweedejaars	Sign.
Algemene werkwijze verhalend ontwerpen	3.77 (0.67)	3.59 (0.79)	$p < .03$
Eigenaarschap van het project	3.39 (1.15)	3.51 (1.11)	
Identificatie met hoofdpersonen	3.20 (0.87)	3.33 (0.89)	
Het verhaal van verhalend ontwerpen	3.17 (0.74)	3.09 (0.78)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars varieerde tussen de 186 en 192. Het aantal tweedejaars varieerde tussen 130 en 135.

4.2.3 Specifieke elementen

Er zijn geen significante verschillen gevonden tussen de leerjaren voor wat betreft de variabele 'Zwerfafval en contact met betrokkenen' (zie Tabel 4.12). Wel geloofden de tweedejaars iets meer dat de opdracht écht was, dan de eerstejaars leerlingen ($p < .004$).

Tabel 4.12 Invloed leerjaar op mening over het onderwerp en geloof in een échte opdracht¹

	Eerstejaars ²	Tweedejaars	Sign.
Zwerfafval en contact met betrokkenen	2.97 (0.76)	2.84 (0.82)	
Mijn geloof in een échte opdrachtgever	2.98 (1.15)	3.36 (1.15)	$p < .004$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars varieerde tussen de 188 en 190. Het aantal tweedejaars varieerde tussen de 134 en 138.

4.2.4 Invloed docent

Er zijn geen significante verschillen tussen de eerste- en tweedejaars leerlingen voor wat betreft de inschatting van het enthousiasme van de docent ten aanzien van het onderwerp, ten aanzien van de onderwijsmethode en de neiging tot corrigeren van de leerlingen (zie Tabel 4.13). De docenten zouden een klein beetje enthousiast zijn over het onderwerp en de vorm van de lessen. Betreffende de neiging tot het corrigeren van de leerlingen liepen de scores uiteen tussen 'niet mee eens' en 'beetje mee eens'.

Tabel 4.13 Invloed leerjaar op inschatting enthousiasme van de docent¹

	Eerstejaars ²	Tweedejaars	Sign.
Enthousiasme t.a.v. het onderwerp zwerfafval	3.20 (1.14)	3.35 (1.27)	
Enthousiasme t.a.v. de onderwijsmethodiek	3.18 (1.0)	3.17 (1.04)	
Corrigerende houding docent	3.10 (1.06)	3.15 (1.08)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars varieerde tussen de 139 en 195. Het aantal tweedejaars varieerde tussen de 137 en 139.

4.2.5 Invloed klasgenoten

De eerste- en tweedejaars leerlingen verschillen niet significant in de inschatting van de mening van hun klasgenoten ten aanzien van het onderwerp zwerfafval en de onderwijsmethodiek (zie Tabel 4.14). De belangstelling zou niet erg groot zijn voor het onderwerp. De vorm van de lessen wordt een beetje positiever beoordeeld dan de gewone lessen.

Tabel 4.14 Invloed leerjaar op de inschatting van de mening van klasgenoten¹

	Eerstejaars ²	Tweedejaars	Sign.
Mening klasgenoten t.a.v. zwerfafval	2.32 (0.70)	2.30 (0.75)	
Mening klasgenoten t.a.v. onderwijsmethodiek	3.49 (1.08)	3.37 (1.18)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars varieerde tussen de 187 en 194. Het aantal tweedejaars was 137.

4.2.6 Invloed moeilijkheidsgraad

De eerste- en tweedejaars leerlingen verschillen niet significant in hun mening over de stelling dat het zwerfafvalprobleem moeilijk is op te lossen (zie Tabel 4.15). De eerstejaars leerlingen begrepen wel beter dan de tweedejaars wat ze bij de verschillende onderwijsactiviteiten moesten doen ($p < .033$)

Tabel 4.15 Invloed leerjaar op de beleving van de moeilijkheidsgraad¹

	Eerstejaars ²	Tweedejaars	Sign.
Moeilijkheidsgraad zwerfafvalprobleem	3.78 (1.14)	3.95 (1.03)	
Moeilijkheidsgraad onderwijsactiviteiten	3.47 (1.15)	3.18 (1.18)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars varieerde tussen 191 en 272. Het aantal tweedejaars varieerde tussen 131 en 222.

4.2.7 Response-efficacy

De eerstejaars zijn iets optimistischer dan de tweedejaars over hun mogelijke bijdrage aan de oplossing van het zwerfafvalprobleem ($p < .006$; zie Tabel 4.16).

Tabel 4.16 Invloed leerjaar op response-efficacy¹

	Eerstejaars ²	Tweedejaars	Sign.
Response-efficacy	3.57 (1.13)	3.18 (1.18)	$p < .006$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars was 272. Het aantal tweedejaars van 222.

4.2.8 Achtergrondvariabelen

De leerlingen van de verschillende leerjaren verschillen niet significant in de hoeveelheid NME lessen die ze op de basisschool hebben gehad (zie Tabel 4.17). De leerlingen verschillen wel in de frequentie waarmee ze op de basisschool zwerfafval moesten opruimen ($p < .00$). De eerstejaars hebben meer zwerfafval opgeruimd op de basisschool dan de tweedejaars. Opvallend is de grote spreiding van de antwoorden.

Tabel 4.17 Verschillen de eerste- en tweedejaars in de mate van NME op de basisschool?¹

	Eerstejaars ²	Tweedejaars	Sign.
NME lessen op de basisschool	2.06 (1.26)	2.14 (1.26)	
Op mijn basisschool ruimden we vaak zwerfafval op.	3.21 (1.46)	2.69 (1.35)	$p < .00$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal eerstejaars was 272. Het aantal tweedejaars varieerde tussen 220 en 221.

4.2.9 Deelconclusie

In Tabel 4.18 wordt een overzicht gegeven van de significante verschillen tussen de eerstejaars en de tweedejaars leerlingen. Ten eerste volgt er uit de resultaten dat de eerstejaars meer betrokken waren ten aanzien van het onderwerp, in hun lessen meer kenmerken herkenden van verhalend ontwerpen, minder geloof hadden in de échttheid van de opdrachtgever en beter begrepen wat ze bij de verschillende leeractiviteiten moesten doen.

Tabel 4.18 Deelconclusie verschillen tussen de leerjaren

	Eerstejaars	Tweedejaars
Leerlingbetrokkenheid		
Betrokkenheid t.a.v. onderwerp	Meer betrokken	Minder betrokken
Operationele betrokkenheid t.a.v. onderwerp	- ¹	-
Affectieve betrokkenheid t.a.v. onderwerp	-	-
Betrokkenheid t.a.v. het onderwijsproces	-	-
Kenmerken verhalend ontwerpen		
Algemene werkwijze verhalend ontwerpen	Meer herkenning	Minder herkenning
Eigenaarschap van het project	-	-
Identificatie met hoofdpersonen	-	-
Het verhaal van verhalend ontwerpen	-	-
Specifieke elementen		
Zwerfafval en contact met betrokkenen	-	-
Mijn geloof in een échte opdrachtgever	Minder geloof	Meer geloof
Invloed docent		
Enthousiasme t.a.v. het onderwerp zwerfafval	-	-
Enthousiasme t.a.v. de onderwijsmethodiek	-	-
Corrigerende houding docent	-	-
Invloed klasgenoten		
Mening klasgenoten t.a.v. zwerfafval	-	-
Mening klasgenoten t.a.v. onderwijsmethodiek	-	-
Invloed moeilijkheidsgraad		
Moeilijkheidsgraad zwerfafvalprobleem	-	-
Moeilijkheidsgraad onderwijsactiviteiten	Beter begrijpen	Minder begrijpen
Response-efficacy		
Response-efficacy	-	-
Achtergrondvariabelen		
NME lessen op de basisschool	-	-
Op mijn basisschool ruimden we vaak zwerfafval op	Meer opruimen	Minder opruimen

¹Een - geeft aan dat er geen significante verschillen zijn gevonden, maar dat de groepen wel zijn vergeleken met elkaar.

4.3 Verschillen tussen de leerniveaus

Binnen dit onderzoek zijn vier leerniveaus onderscheiden. Het gaat om leerlingen van vmbo, vmbo/havo (+havo), havo/atheneum en vwo+ (atheneum, gymnasium en twwo). De leerniveaus zijn met elkaar vergeleken.

4.3.1 Leerlingbetrokkenheid

Er zijn significante verschillen tussen de leerniveaus voor wat betreft de betrokkenheid ten aanzien van het onderwerp ($p < .00$). De vmbo leerlingen zijn het minst betrokken bij het onderwerp, gevolgd door de vmbo/havo leerlingen die dicht bij 'geen mening' zitten. De havo/atheneum en vwo+ leerlingen hebben beide de grootste betrokkenheid ten aanzien van het onderwerp en verschillen niet significant van elkaar. Voor wat betreft de operationele betrokkenheid ten aanzien van het onderwerp zijn er geen significante verschillen tussen de leerlingen van de verschillende leerniveaus. De variabele affectieve betrokkenheid ten aanzien van het onderwerp laat wel significante verschillen zien tussen de leerniveaus ($p < .007$). De vmbo leerlingen zijn het meest affectief betrokken bij het onderwerp zwerfafval. De overige drie groepen verschillen niet significant van elkaar, maar wel allemaal van het vmbo. Opvallend is de grote spreiding van de scores bij deze vorm van betrokkenheid. Tot slot zijn er ook significante verschillen in betrokkenheid ten aanzien van het onderwijsproces ($p < .056$). De vmbo leerlingen zijn het minst betrokken bij het onderwijsproces. Toch verschillen de vmbo leerlingen enkel significant van de havo/atheneum leerlingen. De overige drie waren een beetje betrokken bij het proces. (zie Tabel 4.19)

Tabel 4.19 Invloed leerniveau op ervaren leerlingbetrokkenheid¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
Betrokkenheid t.a.v. onderwerp ³	3.60 (0.69) ^A	3.14 (0.67) ^B	2.96 (0.69) ^C	2.96 (0.75) ^C	$p < .00$
Operationele betrokkenheid t.a.v. onderwerp	2.25 (0.91) ^A	2.58 (0.84) ^A	2.56 (0.92) ^A	2.47 (0.93) ^A	
Affectieve betrokkenheid t.a.v. onderwerp ³	2.68 (1.40) ^A	3.20 (1.08) ^B	3.38 (1.24) ^B	3.51 (1.40) ^B	$p < .007$
Betrokkenheid t.a.v. het onderwijsproces	2.88 (0.87) ^A	3.10 (0.78) ^{AB}	3.30 (0.82) ^B	3.13 (0.95) ^{AB}	$p < .056$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen de 36 en 92. Het aantal vmbo/havo + havo leerlingen varieerde tussen 78 en 117. Het aantal havo/atheneum leerlingen varieerde tussen 111 en 151. Het aantal vwo+ leerlingen varieerde tussen de 93 en 113.

³Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

4.3.2 Kenmerken verhalend ontwerpen

Er zijn significante verschillen tussen de leerniveaus voor wat betreft het herkennen van de algemene werkwijze van verhalend ontwerpen ($p < .007$; zie Tabel 4.20). Vmbo leerlingen en vmbo/havo leerlingen scoren beiden significant lager dan de havo/atheneum en vwo+ leerlingen. Zij herkennen minder van de kenmerken van verhalend ontwerpen in de lessen. Er zijn geen significante verschillen voor de variabelen 'eigenaarschap van het project' en 'Identificatie met hoofdpersonen'. Er zijn significante verschillen tussen de leerniveaus voor wat betreft de herkenning van de verhalende aspecten van de lessen ($p < .007$). De havo/atheneum leerlingen herkennen de verhalende aspecten het meeste. De overige groepen verschillen niet significant van elkaar.

Tabel 4.20 Invloed leerniveau op de mate van herkenning van verhalend ontwerpen in de lessen¹

	vmbo ²	vmbo/havo	havo/atheneum	vwo+	Sign.
Algemene werkwijze verhalend ontwerpen	3.53 (0.58) ^A	3.51 (0.82) ^A	3.80 (0.60) ^B	3.81 (0.76) ^B	$p < .007$
Eigenaarschap van het project	3.00 (1.23) ^A	3.59 (1.14) ^A	3.50 (1.05) ^A	3.43 (1.12) ^A	
Identificatie met hoofdpersonen	3.10 (0.75) ^A	3.11 (0.89) ^A	3.31 (0.93) ^A	3.41 (0.93) ^A	
Het verhaal van verhalend ontwerpen	2.93 (0.57) ^A	2.99 (0.78) ^A	3.32 (0.70) ^B	3.14 (0.75) ^A	$p < .007$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen 34 en 38. Het aantal vmbo/havo + havo leerlingen varieerde tussen 78 en 81. Het aantal havo/atheneum leerlingen varieerde tussen 110 en 115 en het aantal vwo+leerlingen varieerde tussen 92 en 94.

4.3.3 Specifieke elementen

De leerlingen van de vier leerniveaus verschillen niet significant met betrekking tot de mening ten aanzien van het onderwerp en hun geloof in een échte opdracht (zie Tabel 4.21).

Tabel 4.21 Invloed leerniveau op de mening over het onderwerp en geloof in een échte opdracht¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
Zwerfafval en contact met betrokkenen	2.78 (0.69) ^A	2.89 (0.84) ^A	2.95 (0.80) ^A	2.91 (0.78) ^A	
Mijn geloof in een échte opdrachtgever	2.94 (1.19) ^A	3.12 (1.22) ^A	3.24 (1.08) ^A	3.10 (1.18) ^A	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen 35 en 36. Het aantal vmbo/havo + havo leerlingen varieerde tussen 79 en 83. Het aantal havo/atheneum leerlingen varieerde tussen 114 en 115 en tot slot was het aantal vwo) leerlingen 94.

4.3.4 Invloed docent

De leerlingen van de verschillende leerniveaus verschillen niet significant in hun inschatting van het enthousiasme van de docent ten aanzien van het onderwerp en het onderwijsproces (zie Tabel 4.22). Hetzelfde geldt voor de corrigerende houding van de docent.

Tabel 4.22 Invloed leerniveau op inschatting enthousiasme van de docent?¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
Enthousiasme t.a.v. het onderwerp zwerfafval	3.05 (1.14) ^A	3.28 (1.23) ^A	3.28 (1.13) ^A	3.35 (1.25) ^A	
Enthousiasme t.a.v. de onderwijsmethodiek	2.95 (0.87) ^A	3.24 (1.12) ^A	3.17 (0.95) ^A	3.23 (1.03) ^A	
Corrigerende houding docent	3.22 (1.11) ^A	3.11 (1.11) ^A	3.21 (1.01) ^A	3.02 (1.06) ^A	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen 37 en 38, het aantal vmbo/havo + havo leerlingen varieerde tussen 84 en 85, het aantal havo/atheneum leerlingen varieerde tussen 114 en 116, en het aantal vwo+ leerlingen was 95.

4.3.5 Invloed klasgenoten

Er zijn significante verschillen tussen de leerlingen van de verschillende leerniveaus en hun inschatting van de mening van hun klasgenoten ten aanzien van het onderwerp zwerfafval ($p < .004$; zie Tabel 4.23). De vmbo leerlingen schatten de mening van hun klasgenoten over het onderwerp zwerfafval het minst positief in. Zij denken dat hun klasgenoten het niet een boeiend en ook niet een belangrijk onderwerp vonden. De andere drie groepen verschillen wel van de vmbo leerlingen maar niet van elkaar. Ook zij denken dat hun klasgenoten negatief tegenover het onderwerp stonden. Er zijn geen significante verschillen tussen de leerniveaus en de inschatting van de mening van klasgenoten over de vorm van de lessen ten opzichte van de gewone lessen.

Tabel 4.23 Invloed leerniveau op inschatting van de mening van klasgenoten¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
Mening klasgenoten t.a.v. zwerfafval	1.93 (0.77) ^A	2.40 (0.75) ^B	2.39 (0.65) ^B	2.30 (0.72) ^B	$p < .004$
Mening klasgenoten t.a.v. onderwijsmethodiek	3.12 (0.82) ^A	3.28 (1.33) ^A	3.57 (1.05) ^A	3.52 (1.10) ^A	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen 33 en 38. Het aantal vmbo/havo + havo leerlingen varieerde tussen 82 en 83. Het aantal havo/atheneum leerlingen bedroeg 115 en het aantal vwo+ leerlingen varieerde tussen 94 en 95/

4.3.6 Invloed moeilijkheidsgraad

Alle leerlingen menen dat zwerfafval een moeilijk oplosbaar probleem is. Er zijn significante verschillen tussen de leerniveaus ($p < .002$; zie Tabel 4.24). De havo/atheneum en de vwo+ leerlingen geloven dit het sterkste en zijn het een beetje eens met de stelling. De vmbo en de vmbo/havo leerlingen verschillen niet significant van elkaar. Dit geldt ook voor de havo/atheneum en vwo+ groepen. De vmbo/havo groep verschilt niet significant van de vwo+ groep. Ook zijn er significante verschillen tussen de leerniveaus en de beleefde moeilijkheidsgraad van de onderwijsactiviteiten ($p < .014$). De vwo+ leerlingen geven vaker dan de vmbo en de vmbo/havo leerlingen, aan dat de opdrachten moeilijk te begrijpen waren.

Tabel 4.24 Invloed leerniveau op de beleving van de moeilijkheidsgraad¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
Moeilijkheidsgraad zwerfafvalprobleem	3.58 (1.15) ^A	3.74 (1.12) ^{AC}	4.08 (1.02) ^B	3.91 (1.05) ^{BC}	$p < .002$
Moeilijkheidsgraad onderwijsactiviteiten	3.11 (1.11) ^A	3.10 (1.27) ^A	3.42 (1.09) ^{AB}	3.61 (1.11) ^B	$p < .014$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen 38 en 95. Het aantal vmbo/havo en havo leerlingen varieerde tussen 81 en 124. Het aantal havo/atheneum leerlingen varieerde tussen de 94 en 119.

4.3.7 Response-efficacy

Er zijn significante verschillen tussen de leerniveaus en de mate waarin de leerlingen denken bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem ($p < .00$; zie Tabel 4.25). De vmbo leerlingen scoren gemiddeld het laagst, maar geven ook de meest uiteenlopende antwoorden. De vmbo/havo en havo/atheneum leerlingen vormen een middengroep. De vwo+ leerlingen scoren het hoogst en denken dus het meeste zelf bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem.

Tabel 4.25 Invloed leerniveau op response-efficacy¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
Response-efficacy	3.0 (1.35) ^A	3.46 (1.17) ^B	3.46 (1.07) ^B	3.76 (0.98) ^C	$p < .00$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrijf (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen was 95, het aantal vmbo/havo + havo leerlingen was 125, het aantal havo/atheneum leerlingen was 156 en het aantal vwo+ leerlingen was 118.

4.3.8 Achtergrondvariabelen

De vmbo leerlingen geven aan significant minder NME lessen op de basisschool te hebben gehad, dan de leerlingen van de andere drie leerniveaus die onderling niet van elkaar verschillen ($p < .012$; zie Tabel 4.26). Ook zijn er significante verschillen met betrekking tot de frequentie waarmee zwerfafval op de basisschool is opgeruimd ($p < .047$). De vmbo leerlingen geven aan het minste zwerfafval te hebben opgeruimd. Dit verschilt enkel significant van de vwo+ leerlingen die het meeste zwerfafval hebben opgeruimd.

Tabel 4.26 Verschillende leerniveaus in de mate van NME op de basisschool?¹

	vmbo ²	vmbo/havo+havo	havo/atheneum	vwo+	Sign.
NME lessen op de basisschool	1.74 (1.13) ^A	2.18 (1.25) ^B	2.26 (1.28) ^B	2.12 (1.31) ^B	$p < .012$
Op mijn basisschool ruimden we vaak zwerfafval op.	2.76 (1.35) ^A	2.96 (1.45) ^{AB}	2.9 (1.40) ^A	3.28 (1.50) ^B	$p < .047$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter. De op de horizontale as weergegeven gemiddelden die geen gemeenschappelijk bovenschrift (A, B en/of C) hebben, verschillen significant van elkaar ($p < .05$).

²Het aantal vmbo leerlingen varieerde tussen 94 en 95, het aantal vmbo/havo + havo leerlingen varieerde tussen 123 en 125, het aantal havo atheneum leerlingen was 155 en het aantal vwo+ leerlingen was 119.

4.3.9 Deelconclusie

In Tabel 4.27 wordt een overzicht gegeven van de significante verschillen tussen de leerniveaus. De vmbo leerlingen tonen de minste betrokkenheid ten aanzien van het onderwerp zwerfafval en de minste betrokkenheid ten aanzien van het onderwijsproces. Uit het onderzoek volgt echter ook dat de vmbo leerlingen de meeste affectieve betrokkenheid ten aanzien van het onderwerp hadden. De havo/atheneum leerlingen en de vwo+ leerlingen hadden juist de meeste betrokkenheid ten aanzien van het onderwerp en het onderwijsproces, maar waren het minste affectief betrokken bij het onderwerp zwerfafval. De leerlingen van de twee hoogste leerniveaus herkenden in hun lessen de meeste kenmerken van verhalend ontwerpen. De vmbo leerlingen schatten de mening van hun klasgenoten het meest negatief in. De leerlingen van de twee hoogste leerniveaus geloven dat het zwerfafvalprobleem het moeilijkste is op te lossen. Deze leerlingen beleefden ook de leeractiviteiten als moeilijker dan, dat de leerlingen van de lagere leerniveaus ze beleefden. De vmbo leerlingen denken dat zij het minste kunnen bijdragen aan het zwerfafvalprobleem. Ook zeggen zij de minste NME lessen op de basisschool te hebben gehad en het minst vaak zwerfafval te hebben opgeruimd met hun basisschool.

Zwerfafval als uitglijder?!

Tabel 4.27 Deelconclusie verschillen tussen de scholen

	vmbo	vmbo/havo+havo	havo/atheneum	vwo+
Leerlingbetrokkenheid				
Betrokkenheid t.a.v. onderwerp	Minst betrokken	Middenin	Meest betrokken	Meest betrokken
Operationele betrokkenheid t.a.v. onderwerp	- ¹	-	-	-
Affectieve betrokkenheid t.a.v. onderwerp	Meest betrokken	Minst betrokken	Minst betrokken	Minst betrokken
Betrokkenheid t.a.v. het onderwijsproces	Minst betrokken	Meest betrokken	Meest betrokken	Meest betrokken
Kenmerken verhalend ontwerpen				
Algemene werkwijze verhalend ontwerpen	Minste herkenning	Minste herkenning	Meeste herkenning	Meeste herkenning
Eigenaarschap van het project	-	-	-	-
Identificatie met hoofdpersonen	-	-	-	-
Het verhaal van verhalend ontwerpen	Minste herkenning	Minste herkenning	Meeste herkenning	Minste herkenning
Specifieke elementen				
Zwerfafval en contact met betrokkenen	-	-	-	-
Mijn geloof in een échte opdrachtgever	-	-	-	-
Invloed docent				
Enthousiasme t.a.v. het onderwerp zwerfafval	-	-	-	-
Enthousiasme t.a.v. de onderwijsmethodiek	-	-	-	-
Corrigerende houding docent	-	-	-	-
Invloed klasgenoten				
Mening klasgenoten t.a.v. zwerfafval	Meest negatief	Positiefste	Positiefste	Positiefste
Mening klasgenoten t.a.v. onderwijsmethodiek	-	-	-	-
Invloed moeilijkheidsgraad				
Moeilijkheidsgraad zwerfafvalprobleem	Makkelijkst	Makkelijkst	Moeilijkst	Moeilijkst
Moeilijkheidsgraad onderwijsactiviteiten	Meest begrijpen	Meest begrijpen	Middenin	Minst begrijpen
Response-efficacy				
Response-efficacy	Kleinste bijdrage	Middenin	Middenin	Grootste bijdrage
Achtergrondvariabelen				
NME lessen op de basisschool	Minder lessen	Meer lessen	Meer lessen	Meer lessen
Op mijn basisschool ruimden we vaak zwerfafval op	Minste	Gelijk	Gelijk	Meeste

¹Een - geeft aan dat er geen significante verschillen zijn gevonden, maar dat de groepen wel zijn vergeleken met elkaar.

4.4 Verschillen tussen de jongens en de meisjes

4.4.1 Leerlingbetrokkenheid

De meisjes scoren significant hoger op betrokkenheid ten aanzien van het onderwerp dan de jongens ($p < .00$; zie Tabel 4.28). Op de operationele betrokkenheid ten aanzien van het onderwerp scoren de jongens significant hoger dan de meisjes ($p < .01$). Er zijn geen significante verschillen tussen de jongens en meisjes voor wat betreft de affectieve betrokkenheid ten aanzien van het onderwerp en de betrokkenheid ten aanzien van het onderwijsproces. Opnieuw vertonen de scores voor de affectieve betrokkenheid de grootste spreiding.

Tabel 4.28 Invloed van sekse op ervaren leerlingbetrokkenheid¹

	Jongens ²	Meisjes	Sign.
Betrokkenheid t.a.v. onderwerp	3.26 (0.72)	2.95 (0.74)	$p < .00$
Operationele betrokkenheid t.a.v. onderwerp	2.57(0.94)	2.30(0.91)	$p < .01$
Affectieve betrokkenheid t.a.v. onderwerp	3.24(1.32)	3.34(1.25)	
Betrokkenheid t.a.v. het onderwijsproces	3.11(0.91)	3.19(0.80)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen 275 en 182. Het aantal meisjes varieerde tussen 195 en 134. Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

4.4.2 Kenmerken verhalend ontwerpen

De meisjes herkennen significant meer kenmerken van verhalend ontwerpen in de lessen dan de jongens ($p < .00$; zie Tabel 4.29). De meisjes geven significant meer aan dan de jongens dat ze vaak zelf beslissingen mochten nemen ($p < .03$). De meisjes geven significant meer aan dan de jongens dat ze binnen de lessen bezig zijn geweest met het vormgeven van de deskundigen die samen de task force vormden ($p < .022$). Er zijn geen significante verschillen tussen de jongens en meisjes voor wat betreft de herkenning van het verhalende karakter van het project.

Tabel 4.29 Invloed van sekse op de mate van herkenning van verhalend ontwerpen in de lessen¹

	Jongens ²	Meisjes	Sign.
Algemene werkwijze verhalend ontwerpen	3.56(0.78)	3.87(0.60)	$p < .00$
Eigenaarschap van het project	3.32(1.21)	3.59(0.99)	$p < .03$
Identificatie met hoofdpersonen	3.16(0.93)	3.39(0.80)	$p < .022$
Het verhaal van verhalend ontwerpen	3.09(0.82)	3.20(0.65)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen de 181 en 187. De meisjes varieerde tussen de 134 en 139.

4.4.3 Specifieke elementen

Er is geen invloed van sekse op de mening over het onderwerp en het geloof in een échte opdracht (zie Tabel 4.30).

Tabel 4.30 Invloed sekse op de mening over het onderwerp en geloof in een échte opdracht¹

	Jongens ²	meisjes	Sign.
Zwerfafval en contact met betrokkenen	2.89(0.88)	2.95(0.65)	
Mijn geloof in een échte opdrachtgever	3.07(1.21)	3.22(1.09)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen de 184 en 188. Het aantal meisjes varieerde tussen de 139 en 184.

4.4.4 Invloed docent

De meisjes geven significant meer dan de jongens aan, dat hun docent enthousiast was over het onderwerp ($p < .045$; zie Tabel 4.31). Er is geen verschil tussen de seksen voor wat betreft de inschatting van het enthousiasme van de docent ten aanzien van de onderwijsmethodiek. De meisjes geven vaker dan de jongens aan dat hun docent hen corrigeerde als ze iets fout deden ($p < .018$). De spreiding van de antwoorden is bij de jongens het grootste.

Tabel 4.31 Invloed sekse op inschatting enthousiasme van de docent¹

	Jongens ²	Meisjes	Sign.
Enthousiasme t.a.v. het onderwerp zwerfafval	3.16(1.25)	3.42(1.11)	$p < .045$
Enthousiasme t.a.v. de onderwijsmethodiek	3.09(1.10)	3.28(0.89)	
Corrigerende houding docent	3.01(1.14)	3.29(0.92)	$p < .018$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen de 188 en 191. Het aantal meisjes varieerde tussen de 141 en 142.

4.4.5 Invloed klasgenoten

M.b.t. de mening van hun klasgenoten over het onderwerp zwerfafval zijn geen verschillen gevonden tussen de jongens en de meisjes (zie Tabel 4.32). Wel gaven de meisjes gemiddeld vaker dan de jongens aan dat hun klasgenoten deze vorm van de lessen leuker vonden dan de gewone lessen ($p < .04$).

Tabel 4.32 Invloed sekse op inschatting van de mening van klasgenoten¹

	Jongens ²	Meisjes	Sign.
Mening klasgenoten t.a.v. zwerfafval	2.31(0.78)	2.31(0.63)	
Mening klasgenoten t.a.v. onderwijsmethodiek	3.33(1.21)	3.59(0.97)	$p < .04$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen de 184 en 191. Het aantal meisjes was 139.

4.4.6 Invloed moeilijkheidsgraad

Er zijn geen significante verschillen tussen de seksen voor wat betreft hun beleving van de moeilijkheid van het oplossen van het zwerfafvalprobleem én hun beleving van de moeilijkheidsgraad van de onderwijsactiviteiten (zie Tabel 4.33).

Tabel 4.33 Invloed van sekse op de beleving van de moeilijkheidsgraad¹

	Jongens ²	Meisjes	Sign.
Moeilijkheidsgraad zwerfafvalprobleem	3.88(1.17)	3.83(0.99)	
Moeilijkheidsgraad onderwijsactiviteiten	3.32(1.26)	3.39(1.03)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen 184 en 286. Het aantal meisjes varieerde tussen 137 en 205.

4.4.7 Response-efficacy

De meisjes geven significant meer aan dan de jongens, dat ze zelf kunnen bijdragen aan het oplossen van het zwerfafvalproject ($p < .00$; zie Tabel 4.34). De antwoorden van de jongens vertonen een grotere spreiding.

Tabel 4.34 Invloed van sekse op response-efficacy¹

	Jongens ²	Meisjes	Sign.
Response-efficacy	3.28(1.25)	3.66(0.99)	$p < .00$

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens was 285. Het aantal meisjes was 206.

4.4.8 Achtergrondvariabelen

De leerlingen geven aan dat ze niet elke maand NME lessen hadden op de basisschool (zie Tabel 4.35). De jongens onderstreepten dit significant meer dan de meisjes ($p < .021$). Er zijn geen significante verschillen tussen de seksen voor wat betreft de hoeveelheid zwerfafval die ze op de basisschool opruimden.

Tabel 4.35 Verschillen de jongens en meisjes in de mate van NME op de basisschool?¹

	Jongens ²	Meisjes	Sign.
NME lessen op de basisschool	2.00(1.22)	2.26(1.31)	$p < .021$
Op mijn basisschool ruimden we vaak zwerfafval op.	2.90(1.42)	3.10(1.44)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal jongens varieerde tussen 284 en 286. Het aantal meisjes varieerde tussen 204 en 205.

4.4.9 Deelconclusie

In Tabel 4.36 wordt een overzicht gegeven van de significante verschillen tussen de jongens en de meisjes. De meisjes waren het meest betrokken ten aanzien van het onderwerp. De jongens waren het meest operationeel betrokken ten aanzien van het onderwerp. Zij herkende ook de meeste algemene kenmerken van verhalend ontwerpen, zoals eerst zelf bedenken wat je al weet en samenwerken. De meisjes herkenden in hun lessen de meeste identificatie met de hoofdpersonen en de meeste ruimte voor eigen beslissingen. De meisjes schatten hun docent enthousiaster in dan, dat de jongens dat doen. Ook zouden de docenten volgens de meisjes vaker leerlingen corrigeren. De meisjes schatten de mening van hun klasgenoten positiever in dan, dat de jongens dat doen. De meisjes denken het meeste bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem en ze geven tot slot aan meer NME lessen te hebben gehad dan de jongens.

Tabel 4.36 Deelconclusie verschillen tussen de seksen

	Jongens	Meisjes
Leerlingbetrokkenheid		
Betrokkenheid t.a.v. onderwerp	Minder betrokken	Meer betrokken
Operationele betrokkenheid t.a.v. onderwerp	Meer betrokken	Minder betrokken
Affectieve betrokkenheid t.a.v. onderwerp	- ¹	-
Betrokkenheid t.a.v. het onderwijsproces	-	-
Kenmerken verhalend ontwerpen		
Algemene werkwijze verhalend ontwerpen	Meer herkenning	Minder herkenning
Eigenaarschap van het project	Minder eigen beslissingen	Meer eigen beslissingen
Identificatie met hoofdpersonen	Minder herkenning	Meer herkenning
Het verhaal van verhalend ontwerpen	-	-
Specifieke elementen		
Zwerfafval en contact met betrokkenen	-	-
Mijn geloof in een échte opdrachtgever	-	-
Invloed docent		
Enthousiasme t.a.v. het onderwerp zwerfafval	Minder enthousiast	Meer enthousiast
Enthousiasme t.a.v. de onderwijsmethodiek	-	-
Corrigerende houding docent	Minder vaak corrigeren	Vaker corrigeren
Invloed klasgenoten		
Mening klasgenoten t.a.v. zwerfafval	-	-
Mening klasgenoten t.a.v. onderwijsmethodiek	Minder positief	Positiever
Invloed moeilijkheidsgraad		
Moeilijkheidsgraad zwerfafvalprobleem	-	-
Moeilijkheidsgraad onderwijsactiviteiten	Beter begrijpen	Minder begrijpen
Response-efficacy		
Response-efficacy	Minder bijdragen	Meer bijdragen
Achtergrondvariabelen		
NME lessen op de basisschool	Minder lessen	Meer lessen
Op mijn basisschool ruimden we vaak zwerfafval op	-	-

¹ Een - geeft aan dat er geen significante verschillen zijn gevonden, maar dat de groepen wel zijn vergeleken met elkaar.

4.5 Verschillen tussen het voorjaars- en najaarsproject

In deze paragraaf worden de leerlingen van het Walterbosch die in het voorjaar van 2007 en die in het najaar van 2007 de module *Zwerfafval als uitglijder?!* hebben gevolgd met elkaar vergeleken. Het voorjaarsproject is uitgevoerd tussen 12 maart en 16 mei 2007 (alleen het provinciale eindevenement waar enkele leerlingen naar toe mochten vond hierna nog plaats). Het midden van deze periode, ongeveer half april, is als uitgangspunt genomen voor de verstreken tijdsduur tussen het project en de groepsgesprekken. Het najaarsproject is uitgevoerd tussen 13 september en 7 december. Hiervoor is begin november als uitgangspunt genomen voor de verstreken tijdsduur. De groepsgesprekken vonden half februari 2008 plaats. In de analyse is dan ook aangehouden dat de leerlingen van het voorjaarsproject 10 maanden voorafgaande aan de gesprekken hebben deelgenomen en de leerlingen van het najaarsproject 3 ½ maand daarvoor. Er is gekeken welke effecten er van het project zichtbaar zijn na een langer en korter verstreken termijn

4.5.1 Leerlingbetrokkenheid

De leerlingen bij wie de verstreken termijn tussen het project en het groepsgesprek het langste is, tonen de hoogste betrokkenheid ten aanzien van het onderwerp ($p < .011$; zie Tabel 4.37). Beide groepen hadden een lage operationele betrokkenheid ten aanzien van het onderwerp en dit kwam het sterkste tot uitdrukking bij de leerlingen van het najaarsproject ($p < .00$). De verstreken termijn was niet van invloed op de affectieve betrokkenheid ten aanzien van het onderwerp en de betrokkenheid ten aanzien van het onderwijsproces. Ook hier weer lagen de scores van de leerlingen voor affectieve betrokkenheid het meeste uiteen.

Tabel 4.37 Invloed van verstreken termijn op ervaren leerlingbetrokkenheid¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Betrokkenheid t.a.v. onderwerp ³	2.95 (0.68)	3.26 (0.75)	$p < .011$
Operationele betrokkenheid t.a.v. onderwerp	2.77 (0.88)	2.19 (0.93)	$p < .00$
Affectieve betrokkenheid t.a.v. onderwerp ³	3.33 (1.11)	3.41 (1.30)	
Betrokkenheid t.a.v. het onderwijsproces	3.27 (0.81)	3.06 (0.83)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 64 en 66. Het aantal leerlingen van het najaarsproject varieerde tussen 69 en 70.

³Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

4.5.2 Kenmerken verhalend ontwerpen

Is de verstreken termijn van invloed op de kenmerken van verhalend ontwerpen die de leerlingen zich nog herinneren van het project (zie Tabel 4.38)? De leerlingen uit het voorjaarsproject herkennen meer kenmerken van het verhalende aspect van de lessen, dan de leerlingen uit het najaarsproject ($p < .042$). Op de overige drie variabelen werd door de leerlingen uit het voorjaars- en najaarsproject niet significant anders geantwoord.

Tabel 4.38 Invloed verstreken termijn op de mate van herkenning van verhalend ontwerpen in de lessen¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Algemene werkwijze verhalend ontwerpen	3.64 (0.72)	3.53 (0.85)	
Eigenaarschap van het project	3.59 (1.07)	3.43 (1.14)	
Identificatie met hoofdpersonen	3.19 (0.72)	3.46 (1.01)	
Het verhaal van verhalend ontwerpen	3.23 (0.80)	2.96 (0.74)	p<.042

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 64 en 67. Het aantal tweedejaars varieerde tussen 67 en 69.

4.5.3 Specifieke elementen

De leerlingen die het project het kortst geleden hebben uitgevoerd, zijn significant negatiever over het onderwerp zwerfafval en het contact met betrokkenen ($p < .005$; zie Tabel 4.39). De verstreken termijn is niet van invloed op het geloof dat de leerlingen destijds hadden in de échtheid van de opdracht.

Tabel 4.39 Invloed van verstreken termijn op de mening over het onderwerp en geloof in een échte opdracht¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Zwerfafval en contact met betrokkenen	3.05 (0.84)	2.66 (0.75)	p<.005
Mijn geloof in een échte opdrachtgever	3.25 (0.99)	3.47 (1.28)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 65 en 69. Het aantal tweedejaars was 70.

4.5.4 Invloed docent

De verstreken termijn was niet van invloed op de inschatting van het enthousiasme van de docent over het onderwerp (zie Tabel 4.40). Wel geven de leerlingen uit het voorjaarsproject aan dat hun docenten enthousiaster waren over de onderwijsmethodiek ($p < .003$). De verstreken termijn was ook niet van invloed op de mening van leerlingen dat hun docent de neiging had om te corrigeren.

Tabel 4.40 Invloed verstreken termijn op inschatting enthousiasme van de docent¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Enthousiasme t.a.v. het onderwerp zwerfafval	3.52 (1.24)	3.20 (1.27)	
Enthousiasme t.a.v. de onderwijsmethodiek	3.43 (0.89)	2.92 (1.11)	p<.003
Corrigerende houding docent	3.19 (1.01)	3.11 (1.14)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 67 en 69. Het aantal tweedejaars varieerde tussen 70 en 71.

4.5.5 Invloed klasgenoten

Beide groepen antwoorden dat hun klasgenoten negatief waren over het onderwerp. Dit komt het sterkst tot uitdrukking bij de leerlingen die het project 3 ½ maand geleden hebben gedaan ($p < .002$; zie Tabel 4.41). Er is geen verschil in de inschatting van de mening van klasgenoten ten aanzien van de vorm van de lessen

Tabel 4.41 Invloed verstreken termijn op inschatting mening van klasgenoten¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Mening klasgenoten t.a.v. zwerfafval	2.50 (0.71)	2.11 (71)	$p < .002$
Mening klasgenoten t.a.v. onderwijsmethodiek	3.32 (1.28)	3.41 (1.08)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 67 en 68. Het aantal tweedejaars varieerde tussen 70 en 71.

4.5.6 Invloed moeilijkheidsgraad

De verstreken termijn was niet van invloed op de beleving van de moeilijkheidsgraad van het (oplossen van het) zwerfafvalprobleem en op de beleving van de moeilijkheidsgraad van de onderwijsactiviteiten (zie Tabel 4.42).

Tabel 4.42 Invloed verstreken termijn op de beleving van de moeilijkheidsgraad¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Moeilijkheidsgraad zwerfafvalprobleem	4.04 (1.09)	3.94 (1.05)	
Moeilijkheidsgraad onderwijsactiviteiten	3.28 (1.18)	3.09 (1.18)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 64 en 69. Het aantal tweedejaars varieerde tussen 68 en 71.

4.5.7 Response-efficacy

De leerlingen die het project in het voorjaar van 2007 hebben uitgevoerd en de leerlingen die het in het najaar hebben gedaan verschillen niet significant in de mate waarin zij het gevoel hebben bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem (zie Tabel 4.43). De verstreken termijn is niet van invloed op de response-efficacy.

Tabel 4.43 Invloed verstreken termijn op de response-efficacy¹

	Voorjaarsproject ²	Najaarsproject	Sign.
Response-efficacy	3.32 (1.17)	3.20 (1.08)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject was 69. Het aantal tweedejaars 69.

4.5.8 Achtergrondvariabelen

De leerlingen van het voorjaarsproject verschillen niet significant van de leerlingen van het najaarsproject in de mate waarin ze NME lessen op de basisschool hadden of de frequentie waarmee ze zwerfafval opruimden op school (zie Tabel 4.44).

Tabel 4.44 Verschillen leerlingen van het voorjaars- en najaarsproject in de mate van NME op de basisschool?¹

	Voorjaarsproject ²	Najaarsproject	Sign.
NME lessen op de basisschool	2.31 (1.20)	2.21 (1.31)	
Op mijn basisschool ruimden we vaak zwerfafval op.	2.67 (1.30)	2.59 (1.27)	

¹De gemiddelde score op de gebruikte vijfpuntschaal wordt per variabele (rij) en groep (kolom) weergegeven. De standaarddeviatie staat er tussen haakjes achter.

²Het aantal leerlingen van het voorjaarsproject varieerde tussen 68 en 69. Het aantal tweedejaars bedroeg 71.

4.5.9 Deelconclusie

In Tabel 4.45 wordt een overzicht gegeven van de significante verschillen tussen de leerlingen van het Walterbosch die hebben deelgenomen aan het voorjaarsproject (10 maanden geleden) en aan het najaarsproject (3 ½ maanden geleden). De leerlingen van het voorjaarsproject waren meer betrokken ten aanzien van het onderwerp en waren ook actiever binnen het project. Ze herkenden in de projectlessen meer kenmerken van verhalend ontwerp. Ze schatten bovendien in dat hun docent enthousiaster was over de onderwijsmethodiek, dan de docenten tijdens het najaarsproject. En tot slot schatten zij de mening van hun klasgenoten ten aanzien van zwerfafval minder negatief in, dan dat de leerlingen van het najaarsproject de mening van hun klasgenoten inschatten.

Tabel 4.45 Deelconclusie verschillen tussen de het voorjaars- en najaarsproject

	Voorjaarsproject	Najaarsproject
Leerlingbetrokkenheid		
Betrokkenheid t.a.v. onderwerp	Meer betrokken	Minder betrokken
Operationele betrokkenheid t.a.v. onderwerp	Meer betrokken	Minder betrokken
Affectieve betrokkenheid t.a.v. onderwerp	- ¹	-
Betrokkenheid t.a.v. het onderwijsproces	-	-
Kenmerken verhalend ontwerpen		
Algemene werkwijze verhalend ontwerpen	Meer herkenning	Minder herkenning
Eigenaarschap van het project	-	-
Identificatie met hoofdpersonen	-	-
Het verhaal van verhalend ontwerpen	-	-
Specifieke elementen		
Zwerfafval en contact met betrokkenen	-	-
Mijn geloof in een échte opdrachtgever	-	-
Invloed docent		
Enthousiasme t.a.v. het onderwerp zwerfafval	-	-
Enthousiasme t.a.v. de onderwijsmethodiek	Meer enthousiast	Minder enthousiast
Corrigerende houding docent	-	-
Invloed klasgenoten		
Mening klasgenoten t.a.v. zwerfafval	Minder negatief	Meer negatief
Mening klasgenoten t.a.v. onderwijsmethodiek	-	-
Invloed moeilijkheidsgraad		
Moeilijkheidsgraad zwerfafvalprobleem	-	-
Moeilijkheidsgraad onderwijsactiviteiten	-	-
Response-efficacy		
Response-efficacy	-	-
Achtergrondvariabelen		
NME lessen op de basisschool	-	-
Op mijn basisschool ruimden we vaak zwerfafval op	-	-

¹Een - geeft aan dat er geen significante verschillen zijn gevonden, maar dat de groepen wel zijn vergeleken met elkaar.

4.6 Samenhang factoren en leerlingbetrokkenheid

In deze paragraaf worden de resultaten besproken die wijzen op een mogelijke samenhang tussen zeven van de negen eerder onderscheiden concepten en de verschillende vormen van betrokkenheid (zie hoofdstuk 2). Twee concepten worden binnen deze analyses weggelaten. Het gaat om 'Ervaring docent verhalend ontwerpen' en 'Ervaren docentenondersteuning'. Beide concepten zijn geoperationaliseerd en aan de hand van stellingen aan de docenten voorgelegd. Bij de analyses uit dit hoofdstuk is enkel gekeken naar de antwoorden van de leerlingen. Wel zullen deze twee concepten terugkomen in het kwalitatieve deel van het onderzoek, dat in hoofdstuk 5 uitgebreid aan bod zal komen.

4.6.1 Pearson correlatiecoëfficiënten

Binnen de zeven concepten die hier wel aan bod komen zijn 18 variabelen onderscheiden (zie Tabel 4.41). Met behulp van een (bivariante) Pearson correlatietoets is de correlatie (verband) tussen elke variabele en de vier vormen van betrokkenheid in kaart gebracht. De resultaten van de toets worden uitgedrukt in correlatiecoëfficiënten 'r' waarbij de volgende eigenschappen gelden (Vocht, 2008):

$r = 0$	Er is geen correlatie tussen de twee variabelen.
r tussen 0 en 1	Er is een 'perfecte' positieve (lineaire) correlatie tussen de twee variabelen.
r tussen 0 en -1	Er is een 'perfecte' negatieve (lineaire) correlatie tussen de twee variabelen.

Box 4.1 Correlatiecoëfficiënten

Een positieve correlatie tussen variabele x en y houdt in dat bij een toename van x , variabele y ook toeneemt. Een negatieve correlatie tussen x en y houdt in dat bij een toename van x , variabele y afneemt. Sommige variabelen hangen sterk samen met één vorm van betrokkenheid, maar juist weer niet met een andere vorm. Een voorbeeld hiervan is de variabele 'Zwerfafval en contact met betrokkenen' die een sterke samenhang met 'betrokkenheid ten aanzien van het onderwerp' vertoont (-.41) en juist een hele zwakke samenhang met 'affectieve betrokkenheid ten aanzien van het onderwerp' (-.05). Houdt bij het lezen van Tabel 4.41 in de gaten dat 'betrokkenheid ten aanzien van het onderwerp' en 'affectieve betrokkenheid ten aanzien van het onderwerp' negatief geformuleerd zijn, waardoor een negatieve r moet worden geïnterpreteerd als een positief verband tussen de variabele en betrokkenheid! Er zijn geen variabelen die met alle vormen van betrokkenheid een samenhang vertonen.

Betrokkenheid ten aanzien van het onderwerp houdt in dat de leerlingen les over zwerfafval belangrijk vinden, er wel eens over nadenken, aandacht voor zwerfafval terecht vinden, et cetera. Alle in Tabel 4.46 onderscheiden variabelen vertonen hier een samenhang mee en met vele (12 van de 18) is er zelfs sprake van een zeer sterk significante ($p < .001$) samenhang. Er is bijvoorbeeld een sterke samenhang tussen de positieve houding van klasgenoten en betrokkenheid ten aanzien van het onderwerp. In een iets mindere mate geldt dit ook voor de mening van klasgenoten ten aanzien van de onderwijsmethodiek. Ook het onderwerp zwerfafval en praktische zaken zoals samenwerking met de gemeente en/of een afvalbedrijf (zwerfafval en contact met betrokkenen) en het gevoel zelf bij te kunnen dragen aan de oplossing van het zwerfafvalprobleem (response-efficacy) hangen hier sterk mee samen. Een aantal karakteristieken van verhalend ontwerpen, zoals het eerst bedenken van vragen en daarna pas zoeken van informatie en de open vragen die de docent stelde (algemene werkwijze verhalend ontwerpen), zowel als de beleving van het verhaal van het oprichten van de task force (het verhaal van verhalend ontwerpen) lijken van invloed op de ontwikkeling van betrokkenheid ten aanzien van het onderwerp. Ook het leerniveau van de leerlingen vertoont hier een belangrijke samenhang mee. Hoe beter de leerlingen de onderwijsactiviteiten begrijpen hoe groter hun betrokkenheid ten aanzien van het onderwerp is. En tot slot lijkt het van belang of de kinderen regelmatig NME lessen hadden op de basisschool, aangezien deze ook kunnen bijdragen aan een grotere betrokkenheid ten aanzien van zwerfafval.

Tabel 4.46 Pearson Correlatiecoëfficiënten tonen de mogelijke correlatie tussen de variabelen en leerlingbetrokkenheid

Vormen van betrokkenheid →	Betrokkenheid t.a.v. het onderwerp ¹	Operationele betrokkenheid t.a.v. het onderwerp	Affectieve betrokkenheid t.a.v. het onderwerp	Betrokkenheid t.a.v. het onderwijsproces
Variabelen per concept ↓				
Kenmerken verhalend ontwerpen				
1. Algemene werkwijze verhalend ontwerpen	-.37***	.18**	-.04	.46***
2. Eigenaarschap van het project	-.16**	.13*	-.08	.20***
3. Identificatie met hoofdpersonen	-.26***	.10	.12*	.26***
4. Het verhaal van verhalend ontwerpen	-.35***	.40***	-.03	.46***
Specifieke elementen				
5. Zwerfafval en contact met betrokkenen	-.41*** ²	.40***	-.05	.51***
6. Mijn geloof in een échte opdrachtgever	.15**	-.18**	.05	-.18**
Invloed docenten				
7. Enthousiasme t.a.v. het onderwerp zwerfafval	-.16**	.20***	-.00	.30***
8. Enthousiasme t.a.v. de onderwijsmethodiek	-.24***	.24***	-.03	.30***
9. Corrigerende houding docent	-.17**	.02	-.10	.17**

¹Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

² * p < .05 ** p < .01 *** p < .001

Vormen van betrokkenheid →	Betrokkenheid t.a.v. het onderwerp ¹	Operationele betrokkenheid t.a.v. het onderwerp	Affectieve betrokkenheid t.a.v. het onderwerp	Betrokkenheid t.a.v. het onderwijsproces
Variabelen per concept ↓				
Invloed klasgenoten				
10. Mening klasgenoten t.a.v. zwerfafval	-.45***	.42***	-.05	.28***
11. Mening klasgenoten t.a.v. onderwijsmethodiek	-.28***	.07	-.01	.49***
Beleving moeilijkheidsgraad				
12. Moeilijkheidsgraad zwerfafvalprobleem	-.15**	.18**	.06	.25***
13. Moeilijkheidsgraad onderwijsactiviteiten	-.27***	.26***	-.03	.38***
Response – efficacy leerlingen				
14. Response-efficacy	-.38***	.18**	.06	.18**
Achtergrondvariabelen				
15. Leerniveau tijdens project	-.29***	-.02	.18**	.07
16. Leerjaar tijdens het project	.10*	.01	.06	.01
17. NME lessen op de basisschool	-.26***	.21***	.02	.12*
18. Opruimen zwerfafval op de basisschool	-.24***	.15**	-.13*	.16**

¹Betrokkenheid t.a.v. onderwerp en affectieve betrokkenheid t.a.v. onderwerp zijn negatief geformuleerd. Een hogere score betekent daardoor een lagere betrokkenheid!

² * p < .05 ** p < .01 *** p < .001

Response-efficacy en NME lessen op de basisschool vertonen vooral een samenhang met betrokkenheid ten aanzien van het onderwerp en niet zo zeer met de overige vormen van betrokkenheid. Andere hangen juist wel samen met andere vormen van betrokkenheid. Dit geldt ook voor het onderwerp zwerfafval en de échtheid van de opdracht ('zwerfafval en contact betrekkenen'). Verder is de mening van klasgenoten ten aanzien van de vorm van de lessen, van grote invloed op de eigen betrokkenheid bij datzelfde onderwijsproces. Een grotere herkenning van een aantal kenmerken van verhalend ontwerpen ('algemene werkwijze verhalend ontwerpen' én 'het verhaal van verhalend ontwerpen'), hangt ook samen met een grotere betrokkenheid bij de lessen. Tot slot is het goed begrijpen van de onderwijsactiviteiten belangrijk voor het betrokken zijn bij het project.

Wanneer we kijken naar de operationele betrokkenheid ten aanzien van het onderwerp blijkt opnieuw dat de mening van klasgenoten ten aanzien van het onderwerp zwerfafval van belang is voor de ontwikkeling van betrokkenheid. Het gaat hier om het actief bezig zijn met het project. Net dat beetje extra inzet vertonen door interesse in het onderwerp. Ook is de herkenning van het verhaal van verhalend ontwerpen, als ook het onderwerp en de échtheid van de opdracht van betekenis. Meer herkenning van het verhaal en de échte opdracht die de leerlingen voorgeschoteld krijgen hangt samen met meer betrokkenheid. Wanneer de leerlingen beter begrijpen wat ze moeten doen en hun docent enthousiast is over de onderwijsmethodiek, is ook hun operationele betrokkenheid ten aanzien van het onderwerp groter.

Affectieve betrokkenheid ten aanzien van het onderwerp zwerfafval betreft de gevoelens ten aanzien van het onderwerp zwerfafval. Er zijn maar heel weinig variabelen gevonden die hier een samenhang mee vertonen. Slechts drie zijn significant verbonden met deze vorm van betrokkenheid, maar het significantieniveau ligt niet erg hoog. Met een toename van de frequentie waarmee de leerlingen op de basisschool zwerfafval opruimden neemt ook de affectieve betrokkenheid toe. Er zijn twee opvallende uitkomsten die vraagtekens oproepen. Er lijkt een negatieve samenhang te zijn tussen het leerniveau en de mate van betrokkenheid ten aanzien van het onderwerp. Tegelijkertijd volgt er ook uit het kwantitatieve onderzoek dat een laag leerniveau juist een samenhang lijkt te vertonen met een hogere affectieve betrokkenheid ten aanzien van zwerfafval. Tot slot is er ook een zwakke correlatie zichtbaar met identificatie met de hoofdpersonen. Hoe meer de leerlingen aangeven bezig te zijn met het vormgeven van de deskundigen, hoe kleiner de affectieve betrokkenheid.

Er zijn een aantal variabelen die sterk significant samenhangen met meerdere vormen van betrokkenheid. De eerste is 'Zwerfafval en contact met betrekkenen'. Deze variabele behoort bij de specifieke elementen van *Zwerfafval als uitglijder?!* Het gaat hierbij om het onderwerp zwerfafval en het zoeken naar een oplossing van deze problematiek. Verder zijn er twee variabelen die behoren bij de kenmerken van een verhalend ontwerp, namelijk 'het verhaal van verhalend ontwerpen', wat vooral de beleving van het verhaal en het oprichten de task force betreft en de 'algemene werkwijze verhalend ontwerpen'. Tot slot hangt een positieve mening van klasgenoten ten aanzien van zwerfafval sterk samen met alle vormen van betrokkenheid, behalve affectieve betrokkenheid ten aanzien van het onderwerp.

4.6.2 Stapsgewijze lineaire regressie

In de vorige paragraaf zijn de individuele samenhangen tussen de verschillende variabelen en leerlingbetrokkenheid besproken. Het is echter ook interessant om te kijken naar het effect van de combinatie van deze variabelen op de verschillende onderscheiden vormen van leerlingbetrokkenheid. Laten we als toelichting eens kijken naar betrokkenheid ten aanzien van het onderwijsproces. Uit de correlatie analyse bleek dat het enthousiasme van de docent ten aanzien van het onderwerp zwerfafval en ten aanzien van het onderwijsproces sterk samenhangen met deze vorm van betrokkenheid. Dit geldt ook voor de mate waarin het verhaal van het oprichten van de task force is beleefd. Tijdens de regressieanalyse bleek het enthousiasme van de docent niet meer terug te komen als een aparte variabele. Nu kun je, je voorstellen dat een docent die enthousiast is over verhalend ontwerpen, ook het verhaal van de task force sterker neerzet in de klas. Diens enthousiasme kan op die manier doorwerken in de mate waarin de leerlingen het verhaal hebben beleefd en dus niet als een aparte variabele de betrokkenheid beïnvloeden. Immers een docent die het maar onzinnig vindt, kan zo snel mogelijk over het oprichten van de task force heen stappen en direct met de leerlingen aan de gang gaan om de opdracht van de gemeente te vervullen. De regressieanalyse vertelt niet exact hoe de verschillende variabelen in elkaar doorwerken. Bovenstaande is dan ook een illustratief voorbeeld.

Betrokkenheid ten aanzien van het onderwerp wordt het meeste beïnvloed door de mate waarin leerlingen het gevoel hebben bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem en de mening van hun klasgenoten over dit onderwerp. In mindere mate, maar desalniettemin significant, leiden een hoger leerniveau, meer NME lessen op de basisschool én een grotere herkenning van het onderwerp en de echtheid van de opdracht tot een hogere betrokkenheid ten aanzien van het onderwerp.

Operationele betrokkenheid ten aanzien van het onderwerp blijkt het best te voorspellen aan de hand van de beleving van het onderwerp en de echtheid van de opdracht, de beleving van het verhaal van de task force én de mening van klasgenoten ten aanzien van zwerfafval en ten aanzien van de onderwijsmethodiek. Opvallend hierbij is dat de mening van klasgenoten ten aanzien van de onderwijsmethodiek volgens de correlatietoets niet significant lijkt samen te hangen met de operationele betrokkenheid ten aanzien van het onderwerp, maar dat deze wel naar voren komt als een zeer significante factor in de regressieanalyse.

De mate waarin de leerlingen betrokkenheid ten aanzien van het onderwijsproces ervaren wordt sterk bepaald door de mate waarin de leerlingen het verhaal van de task force bewust beleven en door de mening van hun klasgenoten over de vorm van de lessen. En ook hier speelt de beleving van het onderwerp en de echtheid van de opdracht een belangrijke rol. In mindere mate leiden een hoger leerjaar en een beter begrip van de onderwijsactiviteiten ook tot een grotere betrokkenheid ten aanzien van het proces.

Een opvallende uitkomst van de regressieanalyse is dat het regelmatig opruimen van zwerfafval op de basisschool zeer bepalend blijkt te zijn bij het ontstaan van affectieve betrokkenheid bij zwerfafval. In mindere mate spelen het leerniveau en het bewust beleven van de identificatie met de hoofdpersonen een rol. Onverwacht komt hier naar voren dat een lager leerniveau (bijvoorbeeld vmbo versus vwo) en het minder bewust beleven van de identificatie een hogere betrokkenheid voorspellen. De onderzochte variabelen hebben slechts 7% van de gevonden variantie verklaard, wat betekent dat er andere factoren een rol spelen die niet zijn onderzocht.

Zwerfafval als uitglijder?!

Tabel 4.47...Variabelen met een mogelijke voorspellende waarde voor de vier vormen van betrokkenheid¹

Model	Betrokkenheid t.a.v. het onderwerp ²	Operationele betrokkenheid t.a.v. het onderwerp	Affectieve betrokkenheid t.a.v. het onderwerp	Betrokkenheid t.a.v. het onderwijsproces
Kenmerken van verhalend ontwerpen				
1	Identificatie met hoofdpersonen		.14*	
2	Het verhaal van verhalend ontwerpen	.27*** ³		.37***
Specifieke elementen Zwerfafval als uitglijder?!				
3	Zwerfafval en contact met betrokkenen	-.14*	.20**	.21***
Invloed klasgenoten				
4	Mening klasgenoten t.a.v. zwerfafval	-.25***	.26***	
5	Mening klasgenoten t.a.v. de onderwijsmethodiek		-.13*	.25***
Beleving moeilijkheidsgraad				
6	Moeilijkheidsgraad onderwijsactiviteiten			.12*
Response efficacy - Leerlingen				
7	Response efficacy	-.25***		
Achtergrondvariabelen				
8	Leerniveau	-.17***	.14*	
9	Leerjaar			.10*
10	NME lessen op de basisschool	-.11*		
11	Opruimen zwerfafval op de basisschool		-.20***	
	Model F	27.07***	27.31***	7.00***
	Df	(5, 269)	(4, 277)	(3, 278)
	R ²	.38 ⁴	.28	.07
				.53

¹De coëfficiënten zijn gestandaardiseerde regressiegewichten (betas). Enkel die variabelen zijn getoond tenminste één model van de stapsgewijze lineaire regressie analyse significant waren.

²De N varieert met name tussen de 305 en 323 respondenten. Uitzondering hierop vormt het hogere aantal respondenten, 473, bij de samenhang tussen de betrokkenheid bij het onderwerp en de achtergrondvariabelen.

³Geen * betekent dat de score niet significant is. * p < .05 ** p < .01 . *** p ≤ .001 (allen tweezijdig)

⁴R² geeft het percentage verklaarde variantie weer.

4.6.3 Deelconclusie

Er is in 4.6.2 gekeken naar factoren die een samenhang (correlatie) vertonen met de vier in dit onderzoek onderscheiden vormen van leerlingbetrokkenheid. Vele vertonen een sterk significante samenhang, wat betekent dat zij de groots voorspellende waarde hebben. Een aantal factoren met de grootste samenhang worden hier genoemd.

De 'betrokkenheid ten aanzien van het onderwerp' en de 'operationele betrokkenheid ten aanzien van het onderwerp' zijn groter naarmate: klasgenoten positiever tegenover het onderwerp zwerfafval staan, hoe meer de leerlingen in de lessen het oplossen van het zwerfafvalprobleem en de praktische samenwerking met experts herkenden (zwerfafval en contact met betrokkenen) én hoe meer herkenning er in de lessen was van het oprichten van de task force (het verhaal van verhalend ontwerpen). De betrokkenheid ten aanzien van het onderwerp hangt ook sterk samen met response-efficacy.

De derde vorm van leerlingbetrokkenheid betreft de 'affectieve betrokkenheid ten aanzien van het onderwerp'. Er zijn maar weinig variabelen in dit onderzoek gevonden, die hier een samenhang mee vertonen. De grootste samenhang is met het leerniveau, waarbij leerlingen van het laagste leerniveau (vmbo) een hogere betrokkenheid vertonen dan die van het hoogste leerniveau (vwo+).

De vierde vorm betreft de 'betrokkenheid ten aanzien van het onderwijsproces'. Het meest bepalend lijkt opnieuw de variabele 'zwerfafval en contact met betrokkenen', gevolgd door de mening van de klasgenoten ten aanzien van de onderwijsmethodiek. Ook een aantal kenmerken van verhalend ontwerpen vertonen een sterk significante, positieve samenhang.

Uit de regressieanalyse volgt dat betrokkenheid ten aanzien van het onderwerp het meeste wordt beïnvloed door response-efficacy en de mening van klasgenoten over het onderwerp. Operationele betrokkenheid ten aanzien van het onderwerp blijkt het beste te voorspellen door de beleving van het verhaal van de task force én de mening van klasgenoten ten aanzien van het onderwijsproces. De affectieve betrokkenheid ten aanzien van het onderwerp wordt het beste voorspeld door de mate waarin de leerlingen op de basisschool zwerfafval hebben opgeruimd. En tot slot wordt de betrokkenheid bij het onderwijsproces het meeste bepaald door de mate waarin de leerlingen het verhaal van de task force hebben beleefd en de mening van klasgenoten over de vorm van de lessen.

5 Resultaten kwalitatief onderzoek

In dit hoofdstuk zal aandacht worden besteed aan de onderzoeksgegevens die zijn verzameld door de interviews met docenten en de groeps gesprekken met leerlingen. Hier en daar wordt dit aangevuld met gegevens die zijn verzameld door het bestuderen van het draaiboek van *Zwerfafval als uitglijder?!* en de verschillende ongestructureerde observaties op het gemeentehuis van Apeldoorn en de beide scholen. Waar mogelijk zullen de perspectieven van de leerlingen afgezet worden tegen die van de docenten. Er is een evenwicht gezocht tussen de leesbaarheid van de tekst en het handhaven van de antwoorden, zoals deze zijn geformuleerd door de leerlingen en de docenten. Alle concepten uit het model voor leerlingbetrokkenheid worden besproken. Deze worden tevens aangevuld met een nieuw thema – taalgebruik – dat tijdens de gesprekken ter sprake kwam. Bij het bespreken van de concepten zit soms wat overlap, omdat de werkelijkheid zich niet altijd in de hokjes van het model laat plaatsen. De resultaten van het kwalitatieve onderzoek laten vooral een beeld zien van de verscheidenheid aan meningen en zijn in veel mindere mate een percentuele representatie van de bestudeerde groepen.

Voordat de resultaten van het onderzoek worden gepresenteerd, wordt nog kort een beeld gevormd van de beide scholen die aan het zwerfafvalproject hebben deelgenomen (zie 3.2). De leerlingen van O.R.S. Lek & Linge zaten ten tijde van de groeps gesprekken in hun tweede jaar, maar hebben in hun eerste jaar deelgenomen aan het project. Dit was in het voorjaar van 2007. De derdejaars leerlingen van het Walterbosch hebben ook in het voorjaar van 2007 aan het project deelgenomen. Ze zaten toen in hun tweede jaar. De huidige tweedejaars van het Walterbosch hebben het project in het najaar van 2007 uitgevoerd. De klas waarin de leerlingen zich nu bevinden wordt steeds aangegeven. De projecten zijn niet exact hetzelfde uitgevoerd, omdat elke school en bovendien elke docent het project aanpaste aan de eigen klas. Een voorbeeld hiervan is de zwerfafvalwedstrijd die alleen in Culemborg is uitgevoerd, waarbij de leerlingen zoveel mogelijk zwerfafval moesten verzamelen. Een ander voorbeeld is de keuze van de docenten uit Apeldoorn om 'Wie van de drie?' niet uit te voeren.

Ondanks de verschillen zijn de projecten in de kern gelijk, omdat hetzelfde draaiboek is gebruikt. Ook in de uitvoering lijken de docenten tegen dezelfde problematiek aan te lopen. Waar het relevant is wordt aangegeven van welke school de docent of leerling is die de informatie heeft gegeven. Dit heeft vooral te maken met de verschillen in uitvoering tussen de scholen. Belangrijke verschillen worden per subparagraaf vermeld (zie 5.5.1). De uitspraken die in de tekstvakken staan vermeld zijn allemaal voorzien van de naam van de school, het leerjaar en het leer niveau van de respondent. De laatste twee gegevens zijn interessant om de resultaten te kunnen relateren aan deze twee potentieel belangrijke factoren, die mogelijk samenhangen met betrokkenheid. De vermelding van de school is interessant voor de docenten en teamleiders die de resultaten willen bestuderen en een indruk willen krijgen van datgene dat hun docenten en hun leerlingen hebben gezegd. De leerlingen die hebben meegedaan in het voorjaarsproject hadden, tegen de tijd dat het zwerfafvalproject voorbij kwam, ervaring opgedaan met andere projecten die deels gebaseerd waren op de methode van verhalend ontwerpen.

5.1 Leerlingbetrokkenheid

In deze paragraaf wordt besproken in hoeverre de leerlingen betrokken waren bij het zwerfafvalproject. Tijdens de analyse is bekeken welke dimensies van leerlingbetrokkenheid (zie 2.1) relevant waren in de groeps gesprekken met de leerlingen en de interviews met de docenten. Leerlingbetrokkenheid omvat zowel betrokkenheid ten aanzien van het onderwerp (zie 5.1.1), als betrokkenheid ten aanzien van het onderwijsproces (zie 5.1.2). Tijdens de groeps gesprekken is niet direct aan de leerlingen gevraagd of ze 'betrokken' waren bij bepaalde leeractiviteiten. Elk gesprek, zowel met de leerlingen als de docenten, startte met de vraag: "Wat is je het meeste bijgebleven van het zwerfafvalproject?" Achteraf is door de onderzoeker afgeleid uit de antwoorden van de leerlingen in welke mate zij betrokken waren. Aan de docenten is wel direct gevraagd wat hun perspectief was op de betrokkenheid van de leerlingen. De beide categorieën van betrokkenheid worden apart behandeld. Voor beide geldt dat eerst de leerlingen aan bod komen en vervolgens de docenten.

5.1.1 Betrokkenheid ten aanzien van het onderwerp

Vanuit het perspectief van de leerlingen

In hoeverre waren de leerlingen cognitief, operationeel, affectief en normatief betrokken bij het onderwerp zwerfafval? Dachten ze actief na over de zwerfafvalproblematiek? Deden ze actief of juist passief mee met het project? Wat vertellen ze over hun eigen zwerfafvalgedrag? Hebben ze een uitgesproken mening over zwerfafval? Of met andere woorden: is het "interessant" of is er "geen bal aan"? Hebben ze het idee gekregen dat ze het allemaal erg moeten vinden? Vinden ze het überhaupt een probleem en zo ja, voelen ze enige verantwoordelijkheid om mee te helpen aan het oplossen ervan? Deze en verdere vragen liggen ten grondslag aan de antwoorden die de leerlingen hebben gegeven.

Cognitieve betrokkenheid ten aanzien van het onderwerp

Harriet (2 atheneum) vertelt dat ze met de klas naar buiten ging en moesten opschrijven wat er allemaal aan zwerfafval lag. Dit was meer dan ze had gedacht. Een klasgenoot komt elke dag langs deze plek op zijn weg naar het station en was dan ook niet verrast door de hoeveelheid zwerfafval. Sommige leerlingen zeggen dat ze door het project iets meer zijn gaan nadenken voordat ze iets op de grond gooien:

Jasper Als ik toen een blikje zag van anderen, dan dacht ik er helemaal niet over na. En in die week denk je er wel meer over na. En nu denk je het duurt een eeuwigheid voordat dat blikje weg is...

Walterbosch, leerling 2 havo/atheneum

Een aantal atheneumleerlingen vertellen dat ze voor het project eigenlijk helemaal niks van zwerfafval afwisten. Ze deden mee in het voorjaar van 2007, wat alweer 10 maanden geleden is. Ze zeggen nu meer van het onderwerp te weten en bewuster te zijn, maar deze kennis lang niet altijd te gebruiken. Het horen van de duur waarmee afval blijft liggen is voor veel leerlingen een eye-opener geweest.

Jenny Hoe lang alles blijft liggen, daar leer je op zich wel van. Dat dingen echt zoveel jaar blijven liggen. Een bakje van patat echt wel 100 jaar, weet ik veel, een miljoen ofzo. Je wordt je er wel bewust van.

Femke Ja, ik denk dat je het dan ook wel minder snel doet. Ik heb volgens mij geen patatbakjes meer op straat gegooid. Het heeft op zich wel iets geholpen.

Jenny Ik gooi nog wel dingen op straat, omdat ik te lui ben om een prullenbak op te zoeken. Maar dat is in de stad ofzo, dan wordt het meestal toch wel opgeruimd. Maar niet in het bos, daar zou ik het nooit doen.

Femke Daar staan te weinig afvalbakken.

Jenny Maar daar doe ik het gewoon niet. Maar op school en in de stad doe ik het eigenlijk wel...

Walterbosch, leerlingen 2 atheneum

Veel leerlingen geven aan dat het ze meer opvalt als er zwerfafval ligt, hoewel dit effect wel snel verminderde na afloop van het project. Anderen geven aan dat ze niet anders zijn gaan denken of doen. Je werkt aan het project en "al snel denk je er helemaal niet meer bij na". Christiaan en Matthijs zeggen hier het volgende over:

Zwerfafval als uitglijder?!

Christiaan	Je denkt er niet zoveel bij na, bij zwerfafval. Als je fietst en je gooit een blikje weg
Matthijs	En dan ga je niet denken van wat voor gevolgen kan het hebben en hoe lang blijft het liggen. Je denkt gewoon nou, ik ben er van af.
Onderzoeker	Als het afval op de grond gegooid wordt, dat blijft het er toch wel erg lang liggen. Wat vinden jullie ervan als het steeds smeriger wordt?
Matthijs	Het moet niet zoals bij Napels worden ofzo...
Walterbosch, leerlingen 2 havo	

De meeste leerlingen herinneren zich nog vrij veel over het zwerfafvalproject. Veel herinneringen komen boven doordat de leerlingen naar elkaar luisteren en op elkaar reageren. Slechts een enkeling zegt het project vergeten te zijn, totdat ze gevraagd werden om deel te nemen aan de groepsgesprekken.

Operationele betrokkenheid ten aanzien van het onderwerp

Er zijn leerlingen die aangeven dat ze het logisch vinden dat zichzelf, of anderen, afval op de grond gooien. Het is immers "lastig" om het vast te houden en er zijn "veel te weinig afvalbakken" (langs fietspaden). Het is bovendien sneller om het even weg te gooien, dan het in een tas te stoppen. Het moet de leerlingen vooral niet teveel moeite kosten.

Bas	Nou kijk meestal als ik een papiertje heb of zo, dan steek ik die in mijn zak tot ik een vuilnisbak tegenkom. Maar als ik een verpakking van iets openmaak en er waait iets weg dan ga ik er niet achteraan duiken...dan denk ik: "Ja doe..!" En als ik bijvoorbeeld op de fiets zit en ik heb een blikje en "wieehhh boef" en hij is mis nou dan ga ik daar niet voor stoppen. Maar als ik loop en ik mis de vuilnisbak, dan kan ik hem oprapen.
Onderzoeker	Je wilt er niet teveel moeite voor doen?
Bas	Nee. Haha. Inderdaad!
Lek & Linge, leerling 2 havo	

Ook lijken leerlingen het misgooien van blikjes die daardoor naast de afvalbak terechtkomen een 'waardig' alternatief te vinden voor het in de afvalbak gooien van het afval. Ook het neerzetten van een leeg blikje bij een straatbankje wordt door sommige niet gezien als het veroorzaken van zwerfafval, "het is neerzetten, niet weggooien".

Christiaan	Jij houdt je blikje meestal twee minuten in je hand, en daarna gooi je het alsnog op straat.
Matthijs	Ja. Als ik dan nog geen prullenbak ben tegenkomen, dan ben ik het zat. Maar meestal ben ik na twee minuten wel...
Christiaan	Ja, en dan gooi je hem naar die prullenbak en dan ligt ie er alsnog naast.
Matthijs	Ja, dat is waar, maar dan ligt ie toch in de buurt.
Walterbosch, leerlingen 2 havo	

Sommige leerlingen geven aan dat ze regelmatig afval op de grond gooien en er zijn leerlingen die zeggen dit niet te doen. De laatste groep wijt dit meestal aan de genoten opvoeding. Deze leerlingen waren iets minder vertegenwoordigd, maar zeker aanwezig binnen de groepsgesprekken. Er zijn leerlingen die aangeven dat ze door het zwerfafvalproject vaker nadenken of ze iets wel of niet op de grond zullen gooien.

Onderzoeker En wat is nou een situatie waarin je er nu meer over nadenkt?

Rogier Nou bijvoorbeeld op het moment dat je net iets weg wil gooien en dat er dan op vijf meter afstand een prullenbak staat of zo en dan denk ik ik gooi het er maar gewoon in.

Onderzoeker En dat had je daarvoor gewoon op de grond gegooid?

Rogier Ik denk het wel.

Lek & Linge, leerling 2 tvwo

Leerlingen lijken vaak te denken dat de meeste mensen lui zijn en geen moeite zullen doen om hun afval in de afvalbak te gooien. De ene ziet dan ook geen nut om als uitzondering hierop wel het afval in de bak te gooien. Andere leerlingen vinden het wel normaal om het afval in een jaszak of tas te stoppen. Als alternatieven tegen het uitspugen van kauwgom worden beeldende suggesties gedaan zoals "het doorslikken van de kauwgom" en het "achter je oor plakken" van de kleverige massa. In sommige klassen gingen de leerlingen redelijk actief aan de slag. Soms werd dit gedrag ingegeven door de wens een goed cijfer te halen; anderen vonden het onderwerp toch onverwachts boeiend. Andere groepjes deden juist heel weinig.

Affectieve betrokkenheid ten aanzien van het onderwerp

Ook op het gebied van gevoelens jegens het onderwerp is een rijk scala aan 'kleuren' aangetroffen. Er zijn leerlingen die vooraf dachten dat het een "beetje saai" zou worden, maar het viel voor hun uiteindelijk wel mee. Andere reageren juist dat ze het van te voren best interessant vonden, maar dat ze er juist tijdens het project achter kwamen dat het "toch niet zo leuk bleek te zijn". Een aantal leerlingen uit Culemborg geven aan dat ze het zwerfafvalproject één van de minder leuke projecten vonden. Er werd in die groep echter ook uitgesproken dat het juist wel een project is dat hen was bijgebleven, omdat ze er dagelijks mee te maken hebben. Ze vinden het dan ook goed dat het onderwerp behandeld wordt. Er werd geopperd dat wanneer je er al op jonge leeftijd mee wordt geconfronteerd, de kans groter is dat je later minder afval op de grond zult gooien en dit ook aan je kinderen leert. Toch denken sommige leerlingen dat het nooit zal ophouden. Een leerling uit 2 havo/atheneum merkt op dat er altijd zwerfafval zal blijven bestaan."

Onderzoeker Wat vonden jullie van het onderwerp toen jullie hoorde dat jullie een project over zwerfafval gingen doen?

Trudy In het begin dacht ik gewoon: "Alsjeblieft geen project over zwerfafval!" Ik vond die andere projecten ook al saai. Ik dacht dit is het toppunt, maar het bleek wel leuk te zijn. Het was wel grappig.

Alex Ik dacht: "Dan moeten we zeker wéér gaan opletten wat we allemaal weggooien." Daar hebben ze het op school heel vaak over, dus...

Bas In eerste instantie dacht ik: "Weer iets doms." En dan ga je je er toch iets meer in verdiepen, want ja het is toch voor een cijfer, dus dan doe je maar even intensief mee. En dan kom je er toch achter dat het allemaal best grappig is eigenlijk. Je gaat aan de slag voor een cijfer en dan ga je verder, omdat het eigenlijk leuk blijkt te zijn.

Lek & Linge, leerlingen 2 havo

Enkele leerlingen zeggen dat klasgenoten maar wat "aan het kloten waren" tijdens het project. Ze zouden het onderwerp niet leuk vinden. Een atheneumleerling die het in voorjaar van 2007 had meegedaan, vertelt dat ze het een "apart" onderwerp vond, omdat ze er nooit over na had gedacht en er ook helemaal niets van af wist. "En dan opeens BAM! Wordt je er mee geconfronteerd." De volgende leerling geeft een mooie illustratie van betrokkenheid ten aanzien van zwerfafval:

Harriet Ja laatst waren we ergens en er stond echt helemaal nergens een prullenbak en toen was ik zo boos en toen gooide ik het op de grond!

Lek & Linge, leerling 2 atheneum

Normatieve betrokkenheid ten aanzien van het onderwerp

Kregen de leerlingen tijdens het zwerfafvalproject het idee dat ze volgens anderen zwerfafval erg moesten vinden? Op deze vraag volgt regelmatig een volmondig "Ja!". Eén leerling antwoordt:

Maartje	Er werd heel veel aan gedaan op school. Allemaal posters enzo. En allemaal van die dingen zoals naar het gemeentehuis gaan. Dan vinden ze het wel belangrijk denk ik.
Lek & Linge, leerling 2 havo	

De volgende vraag is dan al gauw of de leerlingen het nu ook daadwerkelijk belangrijk zijn gaan vinden. Ook hierop volgen allerlei reacties. Sommige leerlingen geven aan dat ze het een belangrijk onderwerp vinden, maar dat het iets is wat ze van thuis al hadden meegekregen. Anderen vonden het niet belangrijk en zijn niet door het project veranderd in deze mening. Door het project hebben de leerlingen meer kennis, maar van de meeste lijkt hun houding en gedrag niet erg veranderd te zijn.

Onderzoeker	En vinden jullie het nu ook belangrijk?
Taco	Niet echt.
Onderzoeker	En jij?
Julie	Nou het is niet echt dat ik denk van hé mijn blikje laat ik die eens in de prullenbak doen ofzo.
Walterbosch, leerlingen 2 havo/atheneum	

Hoe kijken de leerlingen aan tegen de verantwoordelijkheid om bij te dragen aan het oplossen van het zwerfafvalprobleem? Vinden ze dat de gemeente het probleem moet oplossen of hebben ze daar zelf ook een rol in te spelen? Er zijn leerlingen die het allemaal maar onzin vinden. De gemeente moet "gewoon de troep opruimen. En er zijn ook nog mensen met een taakstraf." Anderen denken wel dat de gemeente uiteindelijk met een oplossing moeten komen, maar tegelijkertijd dat iedereen verantwoordelijk is voor het eigen gedrag. Een leerling zegt dat mensen van haar leeftijd gewoon alles in de prullenbak moeten gooien, maar dat ze verder niet zoveel kunnen doen. Ook een aantal leerlingen uit 2 havo praat onderling over wie de verantwoordelijkheid moet dragen voor het oplossen van het zwerfafvalprobleem. Er wordt gezegd dat afvalbakken saai zijn en dat mensen er misschien meer in zouden gooien als ze wat leuker zouden zijn. Ze zouden ook vaak onstrategisch geplaatst zijn. Deze reacties roepen ook wat weerstand op en een aantal leerlingen reageert als volgt:

Alex	Maar ik vind dat het meer bij de mensen die het weggooien ligt. Want dat de mensen zelfs ge-entertained moeten worden bij het schoonhouden van hun eigen omgeving, dan vind ik verwend en irritant!
Maartje	Ik vind dat mensen vooral verantwoordelijk zijn en ik vind ook dat de gemeente iets zou moeten doen, bijvoorbeeld dat er politie is of zo. Als ze het afval weggooien moet er een boete volgen.
Bas	Er is geen politie die er steeds op let. Je kan je afval gewoon weggooien. De enigste die er wat van zegt is een oud vrouwtje die de hond uitlaat.
Trudy	"Doet dat eens niet kind. Raap eens op en gooi het in de prullenbak!"
Bas	"Ja maar die staat 50 meter verderop!"
Trudy	"Ja nou en. Toe oprapen, NU!!"
Bas	Niemand die daar naar luistert. Maar het is wel waar....
Onderzoeker	Wat is waar?
Trudy	Nou dat vrouwtje heeft wel gelijk want zo vervuilen we steeds meer onze omgeving en op een gegeven moment wordt het gewoon zo'n grote rotzooi...
Lek & Linge, leerlingen 2 havo	

Vanuit het perspectief van de docenten

Wat is de mening van docenten over de mate van betrokkenheid die de leerlingen demonstreerden? In hoeverre vonden zij dat de leerlingen cognitief, operationeel, affectief en normatief betrokken waren bij het onderwerp zwerfafval?

Cognitieve betrokkenheid ten aanzien van het onderwerp

In hoeverre er sleutelvragen gesteld werden en of deze de leerlingen hebben uitgedaagd om zelf antwoorden te bedenken en bijvoorbeeld te reflecteren op hun eigen gedrag is niet helemaal duidelijk. Maar sommige docenten zeggen wel dat de leerlingen 'kritisch naar zichzelf hebben gekeken' en zich hebben gerealiseerd dat het eigen gedrag ervoor zorgt dat het probleem er is. Pieter geeft aan dat zijn vmbo leerlingen bewuster zijn van het feit dat het oplossen van het probleem samenhangt met hun eigen zwerfafvalgedrag. Ook Natascha beaamt dat de leerlingen beseffen dat het oplossen van het probleem een andere mentaliteit vereist van de betrokkenen. Ze hoopt dat de leerlingen begrijpen dat er vele factoren, waaronder financiële, zijn die een rol spelen in deze complexe materie. Op de vraag of ze denkt dat het project hieraan heeft bijgedragen, antwoordt ze:

Natascha	Ja, ja!. Als ze dat project niet hadden gedaan, waren ze er überhaupt niet mee bezig geweest.
Walterbosch, docent 2 havo	

Vincent is minder optimistisch. Op de vraag of er iets is veranderd in het bewustzijn van de leerlingen en of ze nu meer nadenken over het zwerfafvalprobleem, antwoordt hij:

Vincent	Ik hoop het. Ik kan die verbetering niet zien.
Walterbosch, docent 2 havo/atheneum	

Operationele betrokkenheid ten aanzien van het onderwerp

Hoe gemotiveerd waren de leerlingen om actief aan de gang te gaan met het zwerfafvalproject? Dorien geeft aan dat de leerlingen actief meededen in het klassengesprek waar ze mee was gestart. Er werd gereageerd op vragen zoals: "Wat is zwerfafval?" en "Gooi je zelf wel eens wat op de grond?" Ook het opstellen van vele vragen over zwerfafval en het opschrijven op gele post-its om die vervolgens aan het wandfries op te hangen zorgde voor de nodige activiteit. Op de vraag of de betrokkenheid bij het onderwerp hierdoor vergroot werd en of het onderwerp hierdoor een beetje ging leven, antwoordt ze:

Dorien	Ja, ja, ja dat ging meteen leven, ja!
Lek & Linge, docent 1 havo/atheneum	

De inzet van de leerlingen waarmee ze antwoorden zoeken voor hun eigen vragen, op school en/of thuis, verschilt. Megan beklagt zich erover dat haar poging om de leerlingen "te stimuleren" actief aan het werk te gaan, door marsjes en bounties als een beloning uit te delen, werd beantwoord "met de grootste klerezooi" die ze ooit in haar lokaal had gehad. Ze zegt dat de leerlingen weten dat het niet hoort, maar dat het bij een heleboel kinderen niet doordringt dat ze er zelf ook een puinzooi van maken. Actief meedoen met de lessen is geen garantie dat de leerlingen ook ander zwerfafvalgedrag vertonen. Concluderend zegt ze:

Megan	Het kwartje valt gewoon niet. En dat is jammer.
Walterbosch, docent 2 havo/atheneum	

Affectieve betrokkenheid ten aanzien van het onderwerp

Hoe omschrijven de docenten de gevoelens van de leerlingen ten aanzien van zwerfafval? En is hier tijdens het project iets in veranderd? Een docent geeft aan dat de atheneumleerlingen uit haar klas de eerste drie lessen wel interessant vonden. Met het ontwerpen van de producten kwam hier echter verandering in. Het bedenken van iets nieuws als oplossing van het zwerfafvalprobleem vonden de leerlingen erg lastig. Ook heerste het idee dat er toch niets mee zou worden gedaan. Ze geeft ook aan dat er geen leerlingen in haar klas waren die mee wilde naar het provinciale eindevenement in Arnhem. "Ze waren niet trots" op wat ze hadden gemaakt. Een aantal docenten geeft aan dat het onderwerp zwerfafval zeker niet stommer werd gevonden door het project. De leerlingen zouden "nog best open" zijn en "het allemaal gewoon wel de kans geven". Verder denken diezelfde docenten dat vele leerlingen het toch "wel leuk" vonden en "het nut inzagen" van het project.

Normatieve betrokkenheid ten aanzien van het onderwerp

In hoeverre denken de docenten dat de leerlingen de boodschap hebben begrepen dat er veel mensen zijn die zwerfafval als een probleem ervaren en dat deze mensen vinden dat ook de leerlingen dit belangrijk zouden moeten vinden? Linda zegt dat ze benieuwd is of het zo speelt voor de eerstejaars leerlingen uit haar atheneumklas. Ze weet het niet. De bespreking hiervan is een "beetje verwaterd" in de loop van het project. Natascha denkt dat haar leerlingen uit 2 havo zich dit wel een beetje beseffen. Ook Vincent denkt dat zijn leerlingen uit 2 havo/atheneum het idee hebben gekregen dat anderen vinden dat zij het belangrijk behoren te vinden. Vertwijfelt voegt hij hier wel aan toe dat hij met het oog op de troep in de zaal waar de presentaties voor de gemeente waren gegeven, zich afvraagt "hoe lang dit soort dingen beklijft". Dorien betwijfelt of de leerlingen op deze leeftijd (erg bewust) beseffen hoe anderen hierover denken. Megan praat over de normen en waarden van verschillende groepen mensen. Er zijn leerlingen die van thuis hebben meegekregen dat je geen zwerfafval op de grond gooit. Hier gelden de normen van het gezin. Megan geeft verder aan dat de leerlingen wel vaak weten dat er veel mensen in onze maatschappij zijn die het op de grond gooien van afval niet acceptabel vinden, maar dat het groepsgebeuren van jongeren een sterke invloed kan hebben

Megan	Tegelijkertijd speelt zeg maar het groepsgebeuren. Van die is stoer en die gooit alle rotzooi weg dus...
Onderzoeker	Want het is stoer om het lekker net naast de prullenbak te gooien?
Megan	Tuurlijk, natuurlijk. Ik denk dat het gewoon niet stoer is om iets op te rapen, ik bedoel, je hebt kinderen, en je hoeft alleen maar eventjes zo te kijken en ze rapen braaf iets op, en je hebt er ook ene die je drie keer moet vertellen van nou zou je het even op willen rapen terwijl je aan het surveilleren bent
Walterbosch, docent 2 havo/atheneum	

Tijdens een klassengesprek in een brugklas vroeg de docent aan zijn havo/vmbo leerlingen of ze het stoer vonden om afval op de grond te gooien. Dit werd met grote stelligheid ontkend. De docent vervolgde met de vraag: "Maar waarom laten jullie het dan vaak vallen?" De leerlingen antwoorden: "Soms staan prullenbakken ergens anders en dan heb ik geen zin om te zoeken. Want dan mis je de gezelligheid en de roddels. Ach je wordt steeds nonchalanter. Je went aan school..."

De meeste docenten denken wel dat het de leerlingen door het project iets meer zijn gaan beseffen dat veel mensen zwerfafval als een probleem ervaren en dat zij vinden dat, onder andere, leerlingen hun afval niet meer op de grond moeten gooien.

5.1.2 Betrokkenheid ten aanzien van het onderwijsproces

Vanuit het perspectief van de leerlingen

In hoeverre waren de leerlingen cognitief, operationeel, affectief en normatief betrokken bij het onderwijsproces? Dachten ze na over datgene wat ze wel wisten en wat niet? Deden ze actief mee met de verschillende leeractiviteiten? Gingen ze actief op zoek naar meer informatie? Wat vonden ze van het oprichten van de task force? Beschrijven de leerlingen onderdelen van het project die overeenstemmen met verhalend ontwerpen? Hoe is het gesteld met het verantwoordelijkheidsgevoel van de leerlingen ten aanzien van hun eigen leerproces?

Cognitieve betrokkenheid ten aanzien van het onderwijsproces

Een leerling van het Walterbosch vertelt dat de vorm van het project, waarbij sommige leerlingen aan het einde naar het provinciale eindevenement mochten, heeft bijgedragen aan een stukje bewustzijn over het zwerfafvalprobleem. Helaas lijkt deze bewustwording weer snel weg te zakken.

Jenny	Ik ben zo opgevoed, dat je gewoon niks op straat gooit. Dus ja, ik had er eigenlijk niet zo bij stil gestaan, over het zwerfafvalprobleem. Doordat ik ook nog naar Arnhem ben geweest, ben je er wel heel erg mee bezig en ja dan blijft het je wel goed bij.
Onderzoeker	Valt het jullie nu meer op als je het ergens ziet liggen? Of als je ziet dat iemand iets op straat gooit?
Jenny	Toen we het net hadden gehad wel, maar nu niet meer.
Walterbosch, leerling 3 atheneum	

Er is door de leerlingen wisselend gereageerd op leeractiviteiten, zoals bijvoorbeeld op het stellen van vragen over zwerfafval in het begin van het project. Sommige vonden het wel leuk om de vragen te verzinnen; andere vonden er niets aan en hadden na het verzinnen van een enkele vraag geen zin meer om verder na te denken. Het zelfde gold voor het zoeken van antwoorden op Internet. Over het organiseren van het groepsproces, zoals bijvoorbeeld de taakverdeling binnen de groepen, is nauwelijks wat gezegd.

Operationele betrokkenheid ten aanzien van het onderwijsproces

Sommige leerlingen kunnen zich nog in veel details herinneren wat ze hebben gedaan tijdens het project. Andere leerlingen kunnen zich niet meer herinneren welke producten ze hadden gemaakt. Eén leerling vertelt enthousiast hoe zijn groepje contact heeft gelegd met de gemeente:

Bas	Eerst is er natuurlijk een hoop geregel. Wat ga je doen? Wat wil je doen? Wie doet wat? En hoe pak je het aan? Maar als je het eenmaal uit gaat werken, dan wordt het toch wel een beetje leuk. Want iemand kwam met het wilde idee om vuilnisbakken te gaan schilderen en toen hadden we een e-mail gestuurd naar de gemeente. Toen kregen we dus vuilnisbakken toegestuurd. En toen gingen we die beschilderen en ja, toen kwam de spirit erin! Dat was wel leuk, want toen mochten we gewoon een plek aanwijzen waar we onze vuilnisbak wilden hebben.
Lek & Linge, leerling 2 havo	

Veel leerlingen waren niet zodanig gemotiveerd door de vorm van de lessen dat ze extra werk verzetten. Sommige leerlingen deden überhaupt zo min mogelijk. Maar er zijn ook leerlingen die wel bereid zijn om hun best te doen om er iets leuks van te maken.

Mariska	Iedereen was een beetje aan het kloten. Ze deden wat ze moesten doen, maar ze vonden het niet echt leuk. Ze deden niet wat extra's. De andere klas had zich helemaal uitgesloofd, maar wij niet.
Walterbosch, leerling 2 havo, voorjaarsproject	

Affectieve betrokkenheid ten aanzien van het onderwijsproces

Veel leerlingen klagen dat ze niet goed wisten wat ervan hun verwacht werd tijdens het project. De uitleg was onvoldoende en ze voelden zich vaak aan hun lot overgelaten. Er wordt ook verteld over docenten die wel “goed lesgaven”, wat voor de leerlingen betekende dat ze een zodanig uitleg kregen dat ze wisten wat ze moesten doen. De onduidelijkheid heeft bij veel leerlingen een negatieve houding ten aanzien van het project opgeleverd. Het lijkt erop dat er weinig aandacht is besteed aan het oprichten van de task force. De deskundigen zijn wel getekend en in sommige gevallen met papier en lapjes in elkaar geknutseld. Veel leerlingen vonden het wel “grappig” om dit te doen, maar ze zien verder geen link met de rest van het verhaal. Anderen vonden het maar stom, want je kon toch maar beter meteen aan het product voor de gemeente gaan werken.

Normatieve betrokkenheid ten aanzien van het onderwijsproces

Hoe zit het met de inzet van de leerlingen? Voelen ze zich verantwoordelijk voor hun eigen leerproces? En hoe zit het met groepswork? Vinden leerlingen dat ze wel wat minder mogen doen dan de rest? Er waren actieve en passieve groepjes leerlingen. Wanneer groepsgenoten niet veel deden, vonden andere leerlingen in het groepje dat ze ook weinig inzet mochten vertonen.

Onderzoeker Vind je dat anderen wel wat meer mogen doen, en dat je zelf wel eens wat minder mag doen?

Christiaan Nou ik vond er niks aan. Niemand vond er wat aan, dus toen dacht ik: “Ik ga niet meer doen dan de rest.” Niemand deed dat. Dus dan ga ik ook niks doen.

Walterbosch, leerling 2 havo

Slechts een enkeling ging thuis aan de slag met het knutselen van de eindproducten. De meeste leerlingen werkten enkel op school aan het project. Het werk werd vaak uitgesteld en ondergeschikt gemaakt aan het huiswerk dat eerst moest worden gedaan. Daarna was er weinig animo om aan het project te werken, omdat dat pas over “een hele poos” af moest zijn. Hoewel er leerlingen waren die zeiden dat het je eigen verantwoordelijkheid is, waren er ook meerdere leerlingen die aangaven dat ze enkel inzet vertoonden, omdat er een cijfer werd gegeven voor het project.

Alex Eigenlijk deed je het ook niet om de wereld te verbeteren en alles te helpen. Het was gewoon van oh ja, het moet van haar en anders krijg je een onvoldoende voor je werkhouding. Het is eigenlijk het enigste wat je aan het werk zet.

Lek & Linge, leerling 2 havo

Vanuit het perspectief van de docenten

Hoe schatten de docenten de cognitieve, operationele, affectieve en normatieve betrokkenheid van de leerlingen ten aanzien van onderwijsproces in? Dachten de leerlingen zelfstandig na over het uitvoeren van de opdrachten of was er sturing nodig? Deden ze actief mee met de verschillende leeractiviteiten? Wat vonden de leerlingen van de vorm van de lessen, zoals de start met het oprichten van de task force? Voelen de leerlingen zich verantwoordelijk voor hun eigen leerproces?

Cognitieve betrokkenheid ten aanzien van het onderwijsproces

Meerdere docenten klagen dat de leerlingen veel input nodig hadden om aan het werk te gaan. Ze bleven met vragen komen, soms van zaken die al meerdere keren waren uitgelegd. De verhalen die waren verteld over leerlingen die vol enthousiasme en zelfstandig aan de slag gingen binnen verhalend ontwerp projecten, werden niet waar gemaakt binnen *Zwerfafval als uitglijder?! Een docent vertelt hierover:*

Pieter	Dat enthousiasme kwamen wij niet zo tegen. We kwamen wel tegen dat wij heel veel input moesten leveren om kinderen actief te krijgen.
Onderzoeker	En wat voor soort input bedoel je dan?
Pieter	Sturen. Opdrachten geven. Kinderen op weg helpen. Het kan zijn dat we de sleutelvragen nog onvoldoende kunnen hanteren of ze misschien helemaal niet meer stellen.
Lek & Linge, docent 1 vmbo	

Op een ander moment in het interview zegt dezelfde docent dat de leerlingen toch ook wel bol stonden van de ideeën. Het was het project waarbij ze de meeste eigen ideeën uit konden werken. Hoewel hij er ook aan toevoegt dat het “eigene wel tussen aanhalingstekens was”, want daar had hij altijd wel veel invloed op gehad. Over het verzinnen van de deskundigen zeggen veel docenten dat de leerlingen geen correct beeld hadden van wat zo iemand nou doet binnen zijn baan. De docenten lijken er niet in geslaagd te zijn om met behulp van sleutelvragen de voorkennis die in een groep van leerlingen bestaat naar boven te halen en te mobiliseren. Tijdens het ontwikkelen van de ideeën gaan leerlingen, nadat ze één of twee ideeën hebben verzonnen, zelden verder zoeken. Ze zijn sneller tevreden dan de docenten.

Operationele betrokkenheid ten aanzien van het onderwijsproces

En hoe zat het volgens de docenten met de actieve participatie binnen het project? Er is geen enkele docent die aangeeft dat het oprichten van de task force tot een grotere betrokkenheid van de leerlingen heeft geleid. Individuele leeractiviteiten zouden hier juist wel aan hebben bijgedragen. Sommige leeractiviteiten, zoals ‘Wie van de drie?’ en de forumdiscussie roepen volgens vele docenten wel een actieve houding en een duidelijke betrokkenheid op. Vooral het doen van rollenspellen vinden veel leerlingen leuk. Zie ook 5.3.3 voor meer informatie over de specifieke leeractiviteiten. Ook het opzoeken van informatie en het rapporteren aan de klas wordt goed opgepakt door de leerlingen. Noa geeft aan dat haar leerlingen vaak iets hadden van: “Dit heb ik gevonden en ik wil dat jullie luisteren!” Beide scholen maken een onderscheid tussen huiswerk en projectwerk. Dit laatste vindt in principe tijdens de lessen plaats. Er wordt aangegeven dat er maar weinig leerlingen zijn die extra werk deden buiten de projecten. Toch waren ook hier enkele enthousiastelingen te vinden:

Dorien	Een aantal leerlingen is wel een tijdje bezig geweest met het maken van een clipje. Er moest een dansje bij en daar zijn ze dus ook mee bezig geweest. En Bas die heeft buiten schooltijd contact opgenomen met die gemeente over die prullenbakken. Die is er ook bij geweest op het moment dat ze geplaatst zijn. Dat is ook allemaal buiten schooltijd geweest. Maar het was niet zoals Ellen het wel eens verteld van de hele klas is bezig en een leerling heeft de hele familie ingeschakeld.
Lek & Linge, docent 1 havo/atheneum	

Affectieve betrokkenheid ten aanzien van het onderwijsproces

De leerlingen vinden het fijn om even bezig te zijn met iets anders dan de ‘gewone lessen’. Het project roept vele verschillende gevoelens op. Pieter vertelt dat sommige leerlingen uit zijn vmbo klas “helemaal zielig worden” van een project waarin zij zoveel eigen beslissingen moeten nemen. Ze willen gewoon horen wat ze moeten doen. De onduidelijkheid die veel leerlingen ervaren bij het project leidt regelmatig tot negatieve gevoelens. Daarentegen roepen bepaalde leeractiviteiten veel enthousiasme op bij zowel de docenten als de leerlingen (zie 5.3.3). De meeste leerlingen waren in de latere lessen niet meer bezig met de door hun opgerichte task force. Het project is niet als een verhaal ervaren. De groepjes die een duidelijke en haalbare opdracht kregen of hadden verzonnen, zoals het beschilderen van vuilnisbakken, waren beduidend positiever dan de leerlingen die niets konden verzinnen waar ze tevreden over waren. De meeste leerlingen lijken niet erg gecharmeerd door het voorgeschoteld krijgen van zo’n moeilijk probleem. Docenten geven tijdens de interviews aan dat de leerlingen zich niet graag te ver uit hun comfort zone willen begeven. Activiteiten waarbij ze zelf het gevoel hebben dat ze dat goed aankunnen roepen, uitzonderingen daar gelaten, veel positievere gevoelens op dan moeilijk en uitdagende activiteiten. De leerlingen beoordelen de presentaties voor de mensen van de gemeente over het algemeen positief. Dit leiden docenten onder andere af uit de “sfeer en de stemming in de groep”.

Normatieve betrokkenheid ten aanzien van het onderwijsproces

In hoeverre voelen de leerlingen zich verantwoordelijk voor hun eigen leerproces? Hoewel de docenten over het algemeen aangeven dat ze het belangrijk vinden dat de leerlingen die verantwoording voelen, geven ze tegelijkertijd aan dat er in hun ogen weinig sprake van is. Linda zegt dat haar eerstejaars atheneum leerlingen op zich inhoudelijk goed bezig zijn als ze eenmaal de zin ervan inzien. Noa stipt het spanningsveld aan tussen sturen en vrijlaten van de leerlingen:

Noa	Poeh! Nee, volgens mij voelen ze zich niet zo verantwoordelijk voor hun eigen leerproces. Ze zien toch een beetje door de bomen het bos niet meer en ze doen gewoon graag wat ik wil. En dat is misschien ook wel door mij hoor, dat ik te weinig goed kan sturen.
-----	--

Lek & Linge, docent 1 atheneum

Opvallend is dat ze zegt misschien niet goed genoeg te kunnen sturen. De vraag is hoe je het onderwijsproces kan sturen, zodat je niet meer hoeft te sturen. Ook Vincent vindt het belangrijk, maar denkt niet dat de leerlingen zich hier zo bewust van zijn. Hij geeft verder ook aan dat het leren dragen van deze verantwoordelijkheid geleidelijk moet plaatsvinden. De vrijheid binnen *Zwerfafval als uitglijder?! om veel eigen beslissingen te nemen* is volgens hem te groot:

Vincent	Ik vind het belangrijk dat ze zich verantwoordelijk voelen voor hun eigen leerproces, maar ze zijn daar nog niet zo bewust van denk ik. Ik vind ook wel dat je ze daar de ruimte voor moet geven. Je moet ze een klein beetje geven elke keer. Ik wil ze niet teveel aan hun lot overlaten. Ik wil ze ook echt niet aan de lijn houden. Ik vind het heel belangrijk, dat zij het gevoel hebben dat ze inderdaad daarbij betrokken zijn. Want ze zullen toch uiteindelijk allemaal zelfstandig aan de slag moeten. Je moet ze daar zeker op voorbereiden, maar het mag allemaal ietsjes minder open, iets minder groots. Geef ze kleine problemen die ze kunnen oplossen. Op het moment dat ze het opgelost hebben, hebben de leerlingen volgens mij een veel beter gevoel. "Kijk we kunnen iets!" En volgens mij stimuleert dat goede gevoel veel meer om uiteindelijk zo'n project beter te laten verlopen.
---------	--

Walterbosch, docent 2 havo/atheneum

Er is verder niet nadrukkelijk gesproken over leerlingen die actief meededen aan het groepsproces en anderen die zich terugtrokken van hun deel.

5.2 Kenmerken verhalend ontwerpen

5.2.1 Verhaallijn

De verhaallijn in een verhalend ontwerp biedt de leerlingen een structuur, waarbinnen zij met diverse leeractiviteiten aan de gang gaan. Het verhaal kan enthousiasmerend werken. Met het verhaal wordt een stukje van de wereld de klas ingehaald, zodat dat beter bestudeerd kan worden. Tevens zorgt de verhaallijn ervoor dat de verschillende leeractiviteiten op een natuurlijke wijze uit het verhaal volgen, waardoor ze niet als onsamenhangende activiteiten, maar als zinvolle stappen worden ervaren. Hebben de leerlingen de projectlessen ervaren als een verhaal? Voelde de verschillende activiteiten als vanzelfsprekend? En hoe kijken de docenten hier tegenaan?

Vanuit het perspectief van de leerlingen.

Er zijn verschillende reacties op de vraag in hoeverre de leerlingen het project als een verhaal hebben ervaren. Sommige leerlingen zeggen dat alle activiteiten los van elkaar stonden en dat ze niet het idee hebben dat er een verhaal was. In Culemborg wordt ook opgemerkt dat het project niet zoveel verschilde van andere projecten die de leerlingen daar in de brugklas hebben gedaan. Anderen geven juist aan dat ze het leuk vinden om van alles te verzinnen en dat ze het verhaal "wel grappig vonden". Het project is een actieve manier om bezig te zijn met het onderwerp.

Onderzoeker	Wat vonden jullie van het zwerfafvalproject ten opzichte van gewone lessen?
Charlotte	Het was denk ik een beetje hetzelfde zoals andere projecten.
Laura	Het is even wat anders tussen de lessen door.
Rogier	Ik had op de basisschool ook al iets over afval gehad. Ik vond het wel interessant, dat het op een andere manier werd gedaan.
Onderzoeker	En wat was er dan anders aan voor jou gevoel?
Rogier	Op de basisschool was het meer gewoon een les. Hier gingen we ook ergens naartoe. Je moest ook echt alles zelf doen en dat vond ik wel leuk. Het was actiever.
Lek & Linge, leerlingen 2 twee	

De leerlingen geven aan dat ze niet weten wat het knutselen van de hoofdpersonen verder voor nut heeft gehad, omdat ze er verder niets meer mee deden (zie 5.2.2). Al gauw richtten de docenten en leerlingen zich op het ontwerpen van de oplossingen. Het verhaal van de task force komt na de start nauwelijks nog terug in het project.

Vanuit het perspectief van de docenten

Sommige docenten geven aan dat ze de lessen in de vorm van een verhaal een leuke manier van het benaderen van problemen vinden, anderen vinden het kinderlijk. De docenten hebben het project niet echt als een verhaal ervaren. Het verzinnen van de deskundigen en het opzetten van de task force lijkt los te staan van de verdere leeractiviteiten en het ontwikkelen van de oplossingen voor de gemeente.

5.2.2 Identificatie

Zoals in paragraaf 2.3.4 is aangegeven is identificatie een belangrijk onderdeel van verhalend ontwerpen en kan het bijdragen aan het vergroten van de leerlingbetrokkenheid bij het onderwijs. Het vormgeven van de hoofdpersonen van het verhaal heeft tot doel dat de leerlingen beslissingen gaan nemen, die ze zouden nemen als ze in de schoenen van deze personen zouden staan. In *Zwerfafval als uitglijder?!* gaat het om vier experts die tezamen de task force vormen: een gedragsexpert, een geldexpert, een communicatie expert en een milieukundige. Tijdens een door Scholen voor Duurzaamheid aangeboden docentenscholing (voor een ander project van het zelfde type) werd

aangegeven, dat deze leeractiviteit bedoeld is om de leerlingen actief te betrekken bij het project, maar dat de individuele personen verder geen rol meer spelen, omdat dit door de leerlingen (en docenten) als kinderachtig wordt ervaren. Tijdens het project is het de bedoeling dat de leerlingen bij het ontwikkelen van oplossingen voor het zwerfafvalprobleem rekening houden met de overwegingen die de experts zouden maken. Op welke wijze is er binnen dit project vormgegeven aan deze identificatie? Wat vonden de leerlingen en docenten er van en heeft dit geresulteerd in de gewenste inleving in de hoofdpersonen?

Vanuit het perspectief van de leerlingen

Alle leerlingen geven aan, dat ze aan het begin van het project een aantal personen van een identiteit moesten voorzien. Soms moet een leerling diep nadenken voor de herinneringen weer boven komen. Een leerling uit Culemborg geeft aan niet meer te weten bij welk project dit hoorde. Elkaar aanvullend weten de groepjes leerlingen meestal wel de verschillende deskundigen te benoemen. In de ene klas is enkel getekend en in andere klassen is er flink met stof geknutseld. De activiteit wordt vaak omschreven als "poppetjes tekenen". Sommige leerlingen vonden deze activiteit leuk of grappig en anderen vonden het maar stom.

Emily	Het was heel leuk want we mochten knutselen en met allemaal stoffen aan de gang...
Harriët	We moesten ook de eigenschappen van de persoon verzinnen... Het had dus niet echt iets met zwerfafval te maken. Maar het was wel leuk om gewoon om te knutselen enzo.
Lek & Linge, leerlingen 2 atheneum	

De leerlingen geven tevens aan dat ze tijdens het ontwerpen van hun oplossingen niets meer hebben gedaan met de personages en/of hun vakgerelateerde overwegingen. Enkel een aantal leerlingen uit 2 atheneum zegt dat de personen nog terugkwamen tijdens de forumdiscussie. Op de vraag of ze wisten dat het de bedoeling was om tijdens het verhaal te overwegen wat de deskundigen van mogelijke oplossingen zouden vinden, wordt ontkennend geantwoord.

Matthijs	Op de eerste dag waren we begonnen met het tekenen van zo'n mannetje. Je moest hem aankleden en een naam geven. Het was een of andere econoom. Nou daar zouden we nog heel veel mee gaan doen, maar ik heb er de rest van het jaar niet meer over gehoord. Je deed er niks meer mee, je had er niets aan.
Walterbosch, leerling 2 havo	

Vanuit het perspectief van de docenten

Wat denken de docenten over het onderdeel identificatie? Hoe zeggen zij dat dit concept is vormgegeven in hun lessen? Vinden ze de aanpak volgens verhalend ontwerpen relevant voor leerlingen uit de onderbouw van het voortgezet onderwijs? Zien zij de gewenste identificatie optreden? Kunnen de leerlingen zich later in het project inleven in de rollen? Hoe hebben de leerlingen dit volgens de docenten ervaren?

Pieter geeft aan dat hij zijn vmbo leerlingen tijdens het verzinnen van de deskundigen erg heeft gestuurd. Hij had vooraf al een beeld van de deskundigen gemaakt en hij heeft hier naar toe gewerkt. Op de vraag hoe het verzinnen van de deskundigen is verlopen antwoordt hij:

Pieter	Ja, vrij gestuurd hoor. Vanuit zo'n klassengesprek. Tot ze op een gegeven moment door hebben dat het allemaal geld kost en dat je daar blijkbaar wel iets van af moet weten. Op een gegeven moment weet ik wat er komt te staan en dan komt het er ook te staan. En dat had ik van tevoren al op papier.
Lek & Linge, docent 1 vmbo	

Dorien heeft het meer open gelaten door te vragen aan de leerlingen wat voor mensen nodig waren voor de task force. Ze is echter niet zo blij met de creatieve invulling die de leerlingen hier vervolgens aan gaven. Ze vertelt hierover:

Dorien "Wat hebben we daar voor mensen voor nodig?" Zie je wel, dat is al helemaal in het verhalend ontwerpen gegaan! "Hoeveel mensen hebben we daar voor nodig?" "Wat doen die dan?" Ze kwamen zelf met meerdere beroepen. Dat was niet helemaal leuk, want soms denken ze van nou ik ben de koffiejuf en dan proberen ze in die rol te blijven hangen. "Nee de koffiejuf doet niet mee." "Ja maar..!" Die stap was wel lastig. Ze hebben nog wel een poster gemaakt herinner ik me nu, van de verschillende task forces en wat die deskundigen waren. Daar zaten wel een paar heel mooie posters tussen want die identiteit willen ze dan toch wel heel graag kwijt op zo'n poster. Maar er zaten ook hele knullige dingen tussen.

Lek & Linge, docent 1 havo/atheneum

De docenten van beide scholen geven aan dat het inleven in de rollen van de deskundigen niet goed verliep. De leerlingen konden zich geen duidelijk beeld vormen van de verschillende personen.

Onderzoeker Hoe ging het met het inleven in de rollen van de deskundigen?

Dorien Nou ik ben er niet diep op ingegaan. Ik weet nog wel dat ik het over de gedragsdeskundige heb gehad. Wat moet die kunnen? Toen riep iemand "Ik ben de psycholoog want ik ken iemand die is psycholoog en ik wil ook graag psycholoog zijn!" Ja en wat dan? Ik heb dat niet meer kunnen sturen. Ik ben er volgens mij vanaf gestapt op een gegeven moment.

Lek & Linge, docent 1 havo/atheneum

Tijdens het ontwikkelen van de oplossingen is er geen aandacht meer besteed aan de ideeën van de deskundigen. Meerdere docenten geven aan dat het werk op een gegeven moment overging naar de praktische uitvoering en dat de rollen er toen niet meer toe deden.

Vincent Ja daar deden ze niet zo veel meer mee, maar dat kan ook aan mij hebben gelegen hoor. Omdat wij er na die tijd ook niks meer mee gedaan hebben.

Walterbosch, docent 2 havo/atheneum

Een docent vertelt dat ze identificatie voor deze leeftijdsgroep (brugklas) belangrijk vindt, zodat de kinderen zich inleven in een persoon of een beroep. Vincent is niet erg te spreken over de methode voor identificatie zoals deze gebruikelijk is bij verhalend ontwerpen. Hij vindt het te kinderachtig voor leerlingen van het leerniveau havo/atheneum. Hij suggereert dat het misschien beter aanslaat bij vmbo leerlingen. De kinderen nemen het volgens hem niet serieus en raken niet echt betrokken bij het project. Op de vraag hoe het ontwerpen van een eigen task force en het tekenen van de hoofdpersonen was gegaan, antwoordt hij:

Vincent Ik weet niet of dit soort verhaaltjes aanslaat en geschikt is voor havo/vwo leerlingen. Persoonlijk heb ik daar helemaal niks mee. Ik vind het wel belangrijk dat je leerlingen een bepaalde opdracht kunt geven. Maar dat kinderlijke van één of andere dame of een heer van middelbare leeftijd, daar prikken die kids gewoon doorheen. Voor mijn gevoel moet je dat niet doen. Doe dan gewoon serieus, zo van jongens de gemeente heeft dit probleem en straks komt er echt iemand van de gemeente langs. Maar die task force, gooi die er gewoon uit.

Onderzoeker En weet je wat het idee er achter is om wel met zo'n task force aan het werk te gaan?

Vincent Ik denk dat ze zich daarmee kunnen identificeren en dat ze zich daar een beetje aan vast gaan klampen. Ja misschien werkt het wel. Persoonlijk vind ik het dus kinderlijk. Op het moment dat ze zo'n poppetje gaan maken vinden ze het wel even grappig want dan zijn ze ergens anders mee bezig. Een deel die gaat gewoon ouwehoeren en neemt het totaal niet serieus. De meest vreemde dingen schrijven ze erbij. Want dat vinden ze dan wel weer grappig. Maar het wordt niet echt meer serieus genomen. Of je er nu echt betrokken door raakt, dat denk ik niet nee.

Walterbosch, docent 2 havo/atheneum

5.2.3 Oproepen en ordenen voorkennis én creëren voorkennis

Binnen verhalend ontwerpen is het belangrijk om aan het begin van het project te starten met het oproepen van de kennis die de leerlingen individueel en gezamenlijk als groep bezitten. Daarnaast is het de bedoeling dat de leerlingen aan de hand van sleutelvragen vermoedens uitspreken over hoe dingen in elkaar steken en zo als het ware ook voorkennis creëren. Voordat ze informatie gaan zoeken of met experts in contact komen vormen ze dus eerst hun eigen beeld van de werkelijkheid. In hoeverre heeft deze eerste beeldvorming plaatsgevonden?

Vanuit het perspectief van de leerlingen

Wat weten de leerlingen nog van het begin van het project? Herinneren zij nog of de docent sleutelvragen had gesteld tijdens een klassengesprek? Wat is hen bijgebleven over het verzinnen van de deskundigen? Regelmatig geven leerlingen aan dat de docenten open vragen stelden. Maar veel details over de klassengesprekken worden niet genoemd. Eén leerling vertelt het volgende over het verzinnen van de deskundigen:

Lidwien	Nee, we hebben niet op Internet gezocht naar informatie over de deskundigen. We hebben gewoon bedacht van wat zouden diegenen kunnen doen. We hebben niet echt zitten opzoeken wat diegene nou precies doet. Gewoon een beetje wat we al wisten.
---------	--

Walterbosch, 3 atheneum

Het verzinnen van de 50-100 vragen over zwerfafval en het zo in kaart brengen van de kennis die al in de groep aanwezig is wordt nadrukkelijk beschreven door de leerlingen. De meningen lopen uiteen van saai tot wel leuk (zie 5.3.4).

Vanuit het perspectief van de docenten

In Culemborg startte het project met een bezoek van iemand van de gemeente die een officiële opdracht aan de leerlingen overhandigde. Omdat er 17 brugklassen meededen, waren hier slechts één of twee vertegenwoordigers van de verschillende klassen bij aanwezig. Zij moesten bij terugkomst in de klas verslag uitbrengen en de brief voorlezen of toelichten. Volgens Pieter (1 vmbo) sprak dit zijn leerlingen niet erg aan. Op de school in Apeldoorn is er tijdens het voorjaarsproject geen expert op school langs geweest. In het najaar is er op de startdag wel een bezoek gebracht door iemand van de gemeente en iemand van afvalverwerkingsbedrijf Circulus. De leerlingen hadden wel de eerste drie episodens van het project doorlopen alvorens dit plaatsvond en ze de opdracht van de gemeente in ontvangst namen en vragen konden stellen.

De docenten zijn in de verschillende klassen gestart met een klassengesprek, waarbij er vragen werden gesteld over zwerfafval. Voorbeelden van vragen waren: "Wat is zwerfafval? Waar kom je het tegen? Gooi je zelf wel eens wat op de grond?" Eén docent vertelt dat ze in haar klas was begonnen door een vel papier met daarop verschillende soorten zwerfafval te tonen. De leerlingen moesten vertellen hoe lang zij dachten dat een product zou blijven liggen. Vervolgens werden hun antwoorden vergeleken met de echte tijdsduur die nodig is voor het afbreken ervan. Zowel de docent als de leerlingen vonden sommige feiten verrassend.

Na de klassengesprekken volgde het verzinnen van "50-100 vragen over zwerfafval". De leerlingen moesten vragen verzinnen en op post-its schrijven en deze op posters en in de juiste categorie plakken. Veel docenten vonden dit een goede werkvorm. Het maakt de leerlingen bewust van wat ze wel en wat ze nog niet weten. Dit gaf volgens een docent "een goed overzicht van de problematiek". Zijn leerlingen zouden er zeker wat van hebben geleerd. Bij het verzinnen van de deskundigen verliep het wat moeizamer. De leerlingen zouden niet weten wat die deskundigen doen in hun werk en wat ze bijvoorbeeld voor een soort kennis nodig hebben. Ze verzonden gekke personen, maar het lukte de meeste docenten niet om met behulp van sleutelvragen de leerlingen een 'correct' beeld te laten schetsen.

5.2.4 Sleutelvragen

Het is lastig om te onderzoeken in hoeverre de leerlingen sleutelvragen van hun docenten kregen en hoe zij dit hebben ervaren. Volgens de theorie en de praktijkervaring van experts, zouden deze vragen echter essentieel zijn binnen verhalend ontwerpen, om de leerlingen onder andere te activeren en te laten reflecteren op wat ze al weten en wat nog niet (zie 2.3.6). Ook bieden goed gestelde sleutelvragen steun bij het organiseren van het leerproces.

Vanuit het perspectief van de leerlingen

Zonder het woord sleutelvraag te gebruiken is in de groepsgesprekken geprobeerd om het soort vraag te omschrijven, bijvoorbeeld als 'open vragen' en 'vragen om jullie aan het denken te zetten'. Ook zijn er voorbeeldvragen gegeven, zoals "Hoe zouden jullie dat kunnen aanpakken?" en "Wat voor mensen zouden er in een task force zitten?" Wat weten de leerlingen hier nog van? Is het ze opgevallen dat de docenten een andere soort vragen stelden? Sommige leerlingen geven aan wel te begrijpen waar de onderzoeker naar vraagt, maar het zich niet meer te kunnen herinneren. Anderen vinden dat ze gewoon aan hun lot werden overgelaten en dus geen vragen kregen. Er zijn ook kinderen die wel nog herinneren dat hun docent vragen aan hen stelde. En dit werd niet altijd positief ontvangen. Een aantal leerlingen vertellen wat ze vonden van deze vragen:

Mariska	Ik vond ze saai en irritant.
Onderzoeker	En wat vond je daar irritant aan?
Mariska	We konden ze niet beantwoorden...
Jasper	Het waren een beetje zinloze vragen.
Onderzoeker	En waarom waren ze zinloos?
Jasper	Nou je was nog bezig met iets anders en dan gaan ze vragen stellen over andere dingen.
Walterbosch, leerlingen 3 havo	

Vanuit het perspectief van de docenten

Is het de docenten gelukt om sleutelvragen te stellen? Begrijpen ze goed wat dit voor vragen zijn en hoe ze ermee kunnen werken in hun lessen? En wat was het resultaat van het stellen van deze vragen? Net als de leerlingen vinden ook de docenten het vaak lastig om terug te halen of ze sleutelvragen hebben gesteld. Docenten zijn tijdens het lesgeven niet continu bewust van de vorm van de vragen die ze stellen. Ook de verstreken tijd lijkt van invloed op de mate waarin ze het zich kunnen herinneren. Het is voor de docenten niet altijd duidelijk wat een sleutelvraag precies is. Soms denken docenten dat het niet direct antwoord geven op de door hun zelf gestelde vraag, al een sleutelvraag is. Er wordt vaak gedacht dat een bepaald antwoord het juiste is en daar wordt hoe dan ook door de docent op aangestuurd. Dit staat haaks op de betekenis en werking van sleutelvragen.

Noa	Want ik vind sowieso dat je voordat je zelf het antwoord gaat geven, eerst moet proberen het uit hun te halen. En dat is niet altijd makkelijk.
Onderzoeker	Dat is wat anders, hè. Want je zegt nu, je kunt eerst de leerlingen laten antwoorden en dan zeg je wat jij wil dat ze eruit oppikken. Maar bij sleutelvragen is het idee dat er meerdere antwoorden mogelijk zijn en dat er niet één goed of fout antwoord is.
Noa	Ja, ja. Ja, precies....
Lek & Linge, docent 1vmb	

Opvallend is dat er in tegenstelling tot de boeken en andere media over verhalend ontwerpen, niet veel positieve geluiden klinken met betrekking tot de sleutelvragen. Sommige docenten benadrukken wel dat het “de kern van verhalend ontwerpen” is en dat deze vragen de leerlingen prikkelen om na te denken. Maar op de vraag of het ook lukt om ze toe te passen wordt vaak geantwoord dat ze niet bewust zijn of ze sleutelvragen hebben gesteld en wat de werking eventueel zou zijn geweest. Negatieve geluiden zijn er echter wel. Sommige docenten zeggen dat het stellen van sleutelvragen erg moeilijk is en dat vele er niet goed mee uit de voeten kunnen.

Pieter Mensen waren gewoon niet in staat om sleutelvragen te stellen. Als onderwijsgevende stel je geen sleutelvragen. Dan stel je gewoon hele gerichte vragen. En met een heel duidelijk doel. Het zit helemaal niet in onze manier van werken. Ik denk ook dat als je nu in lokalen zou kijken en zou luisteren dat er nog maar heel weinig sleutelvragen gesteld worden. We zijn eigenlijk nooit meer heel bewust terug gekomen op de sleutelvragen. Je ziet wel dat ze op papier nog wel kloppen, maar ik denk dat heel veel mensen in de praktijk gewoon opdrachten geven.

Lek & Linge, docent 1 vmbo

Anderen geven aan dat de vragen zoveel los kunnen maken bij de leerlingen dat ze niet weten hoe ze er weer (met behulp van sleutelvragen) structuur en helderheid in kunnen brengen.

Noa Ja en dat is precies het punt wat ik heel moeilijk vind. Dat is zo moeilijk om dan te bedenken van, nou heb ik heel veel antwoorden, wat doe ik daarmee? Waar wil ik naartoe? Dat is precies wat ik heel erg moeilijk vind aan verhalend onderwijs. Want het komt wel hoor, de vragen, de opmerkingen enzo, maar ik vind het moeilijk om dat te bundelen.

Lek & Linge, docent 1 vmbo

Op de school in Culemborg is een aantal jaren geleden een heel scholingstraject doorlopen, waarbij het leren met verhalend ontwerpen centraal stond. Ook de sleutelvragen kwamen aan bod. Er is aangegeven dat dit heel nuttig was, maar tegelijkertijd is het ongeveer drie jaar later ook voor deze docenten nog vaak lastig om met sleutelvragen te werken. De inspirerende verhalen uit de literatuur en van de trainers lijken ver af te staan van de praktijk van de docenten. De docenten hebben vaak het gevoel dat de kinderen niets gaan doen, als ze niet heel gericht vragen en opdrachten geven. De interne motivatie om te leren en te ontdekken blijft vaak uit.

Pieter [We hoorden verhalen] dat de kinderen heel actief en creatief waren en veel dingen produceerden vanuit hun eigen idee. Ja en dat komen wij niet zo tegen. We komen wel tegen dat wij heel veel input moeten leveren om kinderen actief te krijgen.

Onderzoeker En wat voor soort input bedoel je dan?

Pieter Sturen. Opdrachten geven. Kinderen op weg helpen. En het kan zijn dat we nog onvoldoende de vragen kunnen hanteren of ze misschien helemaal niet meer stellen. De kinderen wachten af van wat zal die nu weer van ons willen. Het kan ook zijn dat kinderen ontzettend gewend zijn om te horen te krijgen wat ze moeten doen en niet eerder in de benen gaan. Dat zou ook kunnen. We weten het niet zo goed.

Lek & Linge, docent 1 vmbo

5.2.5 Samenhang tussen vakken

In de theorie van verhalend ontwerpen wordt er vanuit gegaan dat er een logische samenhang ontstaat tussen de verschillende leeractiviteiten, wanneer het leren is ingebed in een verhaal en doordat de leerlingen zich gaan identificeren met de hoofdpersonen. De leerlingen gaan binnen het kader van het verhaal aan de slag met rekenen, schrijven, presenteren, opzoeken van gegevens in een atlas of op Internet, enzovoort. Op een natuurlijke wijze worden vakken zoals aardrijkskunde, biologie en Nederlands een onderdeel van het verhaal. Was er sprake van deze samenhang in *Zwerfafval als uitglijder?!?* Hoe werd dit ervaren door de leerlingen en de docenten?

Vanuit het perspectief van de leerlingen

De leerlingen zeggen dat de leeractiviteiten voor een groot deel los stonden van elkaar. Ook het samen werken door de docenten van aardrijkskunde en biologie op de school in Apeldoorn is voor de leerlingen enkel van belang in relatie met de puntentelling voor hun cijferlijst. Een logische samenhang zien ze niet. Op de school in Culemborg is het project ondergebracht in speciale projecturen en is er niet actief samengewerkt door de docenten van verschillende vakken.

Vanuit het perspectief van de docenten

De docenten verschillen van mening over de samenhang tussen de vakken. Sommige docenten lijken wel enthousiast over het combineren van verschillende vakken in het zwerfafvalproject, maar het komt niet echt van de grond. De ene vindt de combinatie van biologie en aardrijkskunde logisch bij een onderwerp als zwerfafval en anderen vinden het meer een onderwerp voor biologie. Hoe dan ook lijkt er voor hen geen natuurlijke samenhang tussen de onderdelen van het verhaal, de leeractiviteiten en de vakken uit het curriculum. Sommige docenten lijken zelfs geïrriteerd dat het project het lesgeven van de verplichte vakken verstoort en er minder tijd overblijft voor het vaste curriculum.

Megan	Nou, ik zie gewoon de samenhang met aardrijkskunde niet binnen dit project. Ik zie niet waar dat nou binnen mijn vak valt en het loopt wel behoorlijk door je normale lesprogramma heen en dat is één van de redenen waarom mijn collega aardrijkskunde uit 2 havo al na één dag gezegd heeft van ik kap er mee.
Walterbosch, docent 2 havo/atheneum	

5.2.6 Ruimte voor eigen beslissingen en initiatieven

Een belangrijk onderdeel van verhalend ontwerpen bestaat uit de ruimte die leerlingen krijgen en ervaren voor wat betreft het nemen van eigen beslissingen. De kracht van deze methodiek ligt erin, dat leerlingen het verhaal als hun eigen verhaal gaan ervaren. Als het ware eigenaar worden van het verhaal. Hieruit zou ook de interne motivatie ontstaan om informatie te gaan zoeken die nodig is voor de voortgang van het verhaal. Docenten en leerlingen zijn deze vrijheid vaak niet gewend. Beide partijen zijn een zekere mate van sturing gewend. Lukte het de docenten om de leerlingen ruimte te geven voor het maken van eigen keuzes, zonder hen het diepe in te gooien? En hoe hebben de leerlingen dit ervaren?

Vanuit het perspectief van de leerlingen

Op de vraag of leerlingen het gevoel hebben dat ze (veel) ruimte kregen om eigen beslissingen te nemen wordt divers geantwoord. Er waren docenten die nauwelijks ruimte zouden hebben gegeven voor het nemen van initiatieven; andere gaven de leerlingen een beetje of heel veel ruimte. De ene keer wordt het gewaardeerd dat ze duidelijk te horen krijgen wat er van hen verwacht wordt, maar andere leerlingen leggen meer de nadruk op een zodanig sturing dat "alles voor ze werd bepaald" of dat als je "eindelijk een leuk idee had dat dit weer werd afgekraakt". Op de vraag of hij ruimte voor het nemen van eigen beslissingen heeft ervaren, antwoordt deze leerling het volgende:

Jeroen	Nee helemaal niet. Je moet juist echt doen wat hun zeggen anders krijg je gewoon een 1.
Walterbosch, leerling 2 havo	

Maar ook de leerlingen die wel veel ruimte hadden ervaren wisselden in hun waardering hiervoor. De ruimte zorgt ervoor dat “er niet zoveel gezeur aan je hoofd is” en “je je eigen ideeën kan doen”, maar het kon ook het gevoel oproepen “aan je lot over gelaten te worden”. Een leerling uit 3 havo vertelt dat hun docent hen de ruimte gaf om zelf te weten wat ze gingen doen, maar dat hij ook wel vroeg of ze dachten dat het haalbaar was. Dit vond ze fijn. Leerlingen uit 3 atheneum vertellen dat ze best eigen beslissingen kunnen nemen, maar dat dit “gewoon niet gedaan werd”. Het project werd niet zo serieus genomen. “Oh, project, een beetje kleuren...”

De leerlingen hebben het project niet echt als een verhaal ervaren, dus hadden zij ook niet het idee dat het “hun verhaal” was. De interne motivatie om te leren, omdat je de informatie nodig hebt voor de voortgang van het eigen verhaal lijkt vaak te ontbreken. De leerlingen weten regelmatig niet waarvoor ze een opdracht moeten uitvoeren. Ze zien er de zin niet van in. Inzet heeft onder andere zin wanneer je er een cijfer voor krijgt of wanneer je niet wilt afgaan tijdens een presentatie aan experts. Een aantal leerlingen vertelt hier over het stellen van vragen over zwerfafval:

Taco	Ja. Ik vond het een beetje nutteloos. Ik snap niet wat je er nou aan hebt.
Julie	En je hebt dan van die mensen die doen er niks aan en andere mensen zitten dan allemaal van die vragen te verzinnen. En dan worden ze weer boos van: “Ja, verzin jij ook eens wat!” “Ja, dat is goed hoor.” “Dan schrijf je op een blaadje Wat is zwerfafval? “Hier alsjeblieft. Ja, ik heb ook wat gedaan, ik ga nu hoor, doe!” Gaan ze je uitlachen! Er zit gewoon geen doel achter.
Taco	Ja, misschien was het doel om iets meer over zwerfafval te weten, maar niet echt zoals... Bijvoorbeeld bij de presentatie was er een doel, omdat je dan voor allemaal mensen moet staan. En dan wilde je niet afgaan.

Walterbosch, leerlingen 2 havo/atheneum

Tot slot is er nog een aspect van eigenaarschap: de trots en tevredenheid over datgene wat de leerlingen gemaakt hebben. Op de vraag of de leerlingen tevreden waren over de oplossingen die ze aan de gemeente hebben gepresenteerd, komen reacties zoals “Ja ik vond het wel grappig.”, “Wel aardig.” en “Nou wel redelijk.” Anderen waren enthousiaster en vinden dat ze een goed idee hebben bedacht, waarvan ze zouden willen dat er echt iets mee wordt gedaan door de gemeente of andere betrokken partijen. De volgende leerling vertelt over de door hun zelf gemaakte prullenbak:

Onderzoeker	En je zegt dat de spirit er toen in kwam. Je ging lekker aan de slag. Was je tevreden met het eindproduct?
Bas	Ja het is wel leuk, want nu ga ik iedere ochtend nog langs onze gemaakte prullenbak. En sommige mensen doen gewoon van oh ja een prullenbak en gooien er wat in. Maar nu zit er ook nog eens een verhaal achter!

Lek & Linge, leerling 2 havo

Vanuit het perspectief van de docenten

Vincent vertelt dat zijn leerlingen uit 2 havo/atheneum het lastig vinden om zelfstandig te werken. Het is voor hen vaak niet duidelijk wat ze moeten doen. Hij had het gevoel dat hij steeds maar weer lestijd moest inruimen om hen te begeleiden. Het lukte de leerlingen niet om “na te denken over hun opdracht, de boel uit te voeren en de club bij elkaar te krijgen.” Hij oppert dat “we misschien teveel verwachten van leerlingen van deze leeftijd.” Dat het zwerfafvalprobleem te groot voor hen is en dat ze er “een beetje in verzopen als het ware”. Er waren echter ook enkele leerlingen “die boven zichzelf uitstegen”. Zoals een autistische jongen die de leider van een groepje werd en taken ging verdelen. Toch waarschuwt Vincent nogmaals dat teveel vrijheid “al gauw kan omslaan in lamlendigheid”. Megan geeft aan dat ze denkt dat atheneumleerlingen meer intrinsiek gemotiveerd zijn om serieus met het project aan de slag te gaan. Natascha reageert verbaasd en zegt: “Waarom zouden ze het niet leuk vinden om zelf beslissingen te nemen? Ze vinden het wel moeilijk.” Het zou de leerlingen het gevoel geven serieus genomen te worden. Eigen ruimte vereist wel een zeker doorzettingsvermogen

om het project goed af te ronden. Over het algemeen lijken de docenten negatief te zijn over de mate waarin de leerlingen het project zelfstandig oppakten.

De docenten hebben het project niet ervaren als een verhaal en geven ook geen omschrijvingen van leerlingen die het project als hun eigen verhaal hebben ervaren. Ze hebben slechts een enkele keer bij de leerlingen intrinsieke motivatie gezien om aan informatie te komen voor het project. De échtheid van de opdracht zorgt voor een grotere betrokkenheid bij het project. Hiermee wordt het eigenaarschap van de producten die de leerlingen ontwikkelen vergroot. Toch geven de docenten regelmatig aan dat ze de producten van de leerlingen vonden tegenvallen. Zo vertelt Dorien bijvoorbeeld dat enkele leerlingen uit haar havo/atheneum brugklas uren hebben gedaan over het verven van prullenbakken en dat ze er volgens haar uiteindelijk niet uit zagen. De leerlingen zijn overigens wel tevreden met hun verwerk. Er waren ook wel eens “creatievellingen die de anderen een beetje meetrokken,” aldus Pieter over zijn vmbo brugklas. Toch waren er niet zoveel leerlingen die echt trots op hun werk leken.

5.2.7 Wandfries

Het wandfries is een chronologische weergave van het verhaal dat het onderwijsproces kan ondersteunen en kan bijdragen aan leerlingbetrokkenheid. In het voortgezet onderwijs wisselen docenten en klassen vaak van lokaal. Het is dan ook niet vanzelfsprekend dat er producten van de leerlingen voor de duur van het project aan de muur gehangen kunnen worden. Docenten moeten de materialen vaak verwijderen en bij de volgende les weer ophangen. Om bereid te zijn om dit te doen, zal de docent overtuigd moeten zijn van het nut of zich willen houden aan eventuele afspraken hierover. Is er gebruik gemaakt van het wandfries en zo ja wat was het effect hiervan?

Vanuit het perspectief van de leerlingen

Sommige leerlingen herinneren zich nog wel dat er iets aan de wand was opgehangen. Anderen moeten meer moeite doen om het zich weer voor de geest te halen. Hoe lang de tekeningen van de leerlingen er gehangen hebben weten de meesten niet meer. Een belangrijke rol in het onderwijsproces lijkt het niet gespeeld te hebben.

Onderzoeker	En wat is er toen met de tekeningen van de deskundigen gedaan?
Alex	Ja toen dacht ik van gaan we daar dan nog iets mee doen met die tekening...?
Trudy	Maar nee, ze werden gewoon opgehangen.
Onderzoeker	Dat hebben jullie toen gevraagd en toen zeiden ze nee daar gaan we verder niets meer mee doen?
Bas	Nee ik heb het niet gevraagd.
Alex	We hebben er gewoon niets meer mee gedaan.
Trudy	De meeste tekeningen van ons werden gewoon opgehangen in het lokaal. En daar bleven ze gewoon hangen, en op een gegeven moment....
Bas	Ik heb het idee dat ze na de eerste les al verwijderd werden?!
Lek & Linge,	leerlingen 2 havo

Vanuit het perspectief van de docenten

De docenten hebben wisselende meningen over het wandfries. Sommige hadden enkel de eerste lessen het een en ander aan de muur gehangen en zeggen “er niks mee te hebben”, anderen probeerden er gedurende langere tijd consequent in te zijn en de materialen van de leerlingen tijdens de lessen weer aan het wandfries te hangen. De lokalenwisseling in het voortgezet onderwijs lijkt belemmerend te werken op het steeds opnieuw ophangen. Een enkele docent zegt dat de posters “braaf” zijn opgehangen, wat de indruk wekt dat het erbij hoort, maar dat er niet veel waarde aan wordt gehecht. Andere docenten zeggen echter het wandfries gebruikt te hebben om de leerlingen te helpen “recapitulieren” waar ze mee bezig zijn geweest. Megan gelooft niet zo in de meerwaarde van een wandfries:

Megan	Vorig jaar was het ook veel duidelijker, omdat het daar met al die lapjes, toeters en bellen hing. Dit jaar heb ik gewoon een aantal papieren op het achterste prikbord opgehangen.
Onderzoeker	En heb je het idee dat dat iets toevoegde? Je hebt het wel weer gedaan?
Megan	Ik heb het wel weer gedaan, maar ook meer om ze er aan te herinneren dat we er nu mee bezig zijn. Op het moment dat ze aan de slag gaan met de eigenlijke opdracht, dan denken ze echt niet meer van ok we zitten nu in deze ruimte die we gecreëerd hebben en jij doet dit en jij doet dat. Op die manier gaan we dat probleem aanpakken. Dat is dan totaal weg. Wij [de docenten] hadden zelf dus het idee van jongens daar gaat ons veel te veel tijd in zitten en dat georganiseer daar hebben we niet zoveel.... Wij hadden zoiets van ja het heeft geen meerwaarde.
Walterbosch, docent 2 havo/atheneum	

5.2.8 Reflectie

Reflecteren op datgene wat je weet, datgene wat je nog niet weet en datgene wat je geleerd hebt, kan het leerproces enorm versterken. Het kan binnen een verhalend ontwerp op verschillende manieren vorm krijgen, zoals in klassengesprekken aan de hand van sleutelvragen (zie 2.3.11). Ook het gezamenlijk opstellen van criteria waaraan het werk van de leerlingen, bijvoorbeeld het geven van een goede presentatie, moet voldoen kan hieraan bijdragen. De criteria bieden zowel een structuur voor het werken, als een structuur om het werk te beoordelen en te reflecteren op het leerproces. Hebben de leerlingen bewust gereflecteerd op hun werk? Weten ze wat ze hebben geleerd? Hoe kijken de leerlingen en hoe kijken de docenten hier tegen aan?

Vanuit het perspectief van de leerlingen

Hoe bewust zijn de leerlingen van datgene wat ze hebben geleerd tijdens het project? Vinden ze überhaupt dat ze er wat van geleerd hebben? Hoewel de meningen verschillen, geven de meeste leerlingen wel aan iets geleerd te hebben van het project. Leerlingen geven regelmatig aan dat ze nu beter begrijpen dat het zwerfafvalprobleem moeilijker is op te lossen dan ze voor aanvang van het project dachten. Ook de afbreeksnelheden van bepaalde soorten zwerfafval, zoals glas en patatbakjes, hebben indruk gemaakt op vele leerlingen. Eén leerling geeft aan dat ze nog nooit voor zo'n grote zaal had gepresenteerd en dat dit dus een nieuwe ervaring was. Ze vond het leuk. Toch geeft lang niet iedereen aan iets geleerd te hebben van het project. De volgende leerling geeft haar mening:

Danielle	Nee, het is eigenlijk meer een basisschool projectje. Alles konden we al, wisten we al.
Walterbosch, leerling 3 havo	

Geen van de leerlingen geeft aan gezamenlijk met de docent besproken te hebben aan welke criteria het werk moest voldoen. De docenten stelden geen vragen zoals: "Jongens wat is nou eigenlijk een goede presentatie? Waar zou je op moeten letten?" Wel hebben docenten soms aangegeven waaraan zij vonden dat het werk moest voldoen. Een leerling uit 2 havo/atheneum van het Walterbosch geeft aan dat het presenteren bestond uit "het voorlezen van een papiertje" en dat ze enkel wat zou hebben geleerd over presenteren als ze daar een echte les over hadden gehad. Een les waarin verteld wordt hoe ze over komt op de luisteraar. Ook moet je dan vaker oefenen. Leerlingen van de school uit Culemborg geven juist aan dat ze tegen de tijd dat het zwerfafvalproject voorbij kwam, al zoveel presentaties hadden gegeven, dat ze niet beter waren gaan presenteren door dit nogmaals te doen.

Vanuit het perspectief van de docenten

In hoeverre hebben de docenten aandacht besteed aan de bewustwording van de leerlingen van hun (voor)kennis en de lacunes daarin? Tijdens het vormgeven van de hoofdpersonen is duidelijk geworden dat de meeste leerlingen geen duidelijk beeld konden vormen van de verschillende deskundigen. Sommige docenten hadden hier zelf ook moeite mee. Dit wordt door de docenten gezien als een grote belemmering in het zinvol en op de 'juiste' wijze vormgeven van de deskundigen. Het lijkt er niet op dat de leerlingen aan het einde van het project een veel duidelijker beeld hebben van het werk van deze mensen. Toen de leerlingen vragen moesten verzinnen over zwerfafval werd het wel duidelijker welke vragen de leerlingen zelf konden beantwoorden en welke ze moesten gaan opzoeken. Dit lijkt bijgedragen te hebben aan een groter bewustzijn van de toegenomen eigen kennis over zwerfafval.

Er is weinig aandacht besteed aan het gezamenlijk opstellen van criteria voor het werk dat de leerlingen moeten doen. Meestal vertellen de docenten wat zij willen zien. Vincent vertelt bijvoorbeeld wat hij tegen zijn leerlingen heeft gezegd:

Vincent	“Je leest géén verhaal voor want dat is voorlezen en dit is presenteren. En zorg ervoor dat het leuk is om naar te kijken. Mooie plaatjes erbij met even kort wat tekst, zodat je weet waar het om gaat. Probeer dat dan ook even met een inleiding. Wat is het probleem? Waarom is het een probleem? En wat was jullie taak erin om het probleem op te lossen. En wat hebben jullie gedaan met de resultaten en conclusies? Dat soort dingen moeten jullie zeggen.” Ik heb het nog op het bord geschreven. Ik heb het nog een keer laten staan. Dan denk je van daar hoeft ik niks meer aan te doen.
---------	---

Walterbosch, docent 2 havo/atheneum

Maar Vincent werd negatief verrast door de ondermaatse oefenpresentaties. De leerlingen lijken niet erg betrokken te zijn en Vincent heeft toen tegen de leerlingen gezegd:

Vincent	Ik wil jullie niet voor lul laten staan, maar enigszins voel ik mezelf ook voor lul staan. Pas als je veel beter bent, dan gaat die 3 of 4 ook weg. Dan telt het niet mee. Je zult er nu ook echt voor moeten werken.
---------	---

Walterbosch, docent 2 havo/atheneum

De leerlingen hebben de kritiek ter harte genomen en de eindpresentaties waren dan ook veel beter. Slechts één docent vertelt dat ze wel samen en in overleg met haar eerstejaars atheneumleerlingen bespreekt waar iets aan moet voldoen. Er wordt echter niet teruggekoppeld in hoeverre de leerlingen daarin geslaagd zijn. De beoordelingen en cijfers die worden gegeven zijn over het algemeen het product van het oordeel van de docent. Leerlingen van het Walterbosch kregen bij de presentaties op het gemeentehuis formulieren om daarop in te vullen wat zij vonden van de presentaties. Het formulier was door de docent(en) gemaakt. Nadat de formulieren in ontvangst genomen waren is er nooit meer met de leerlingen teruggekoppeld wat daarin stond. Eén van de docenten die hier bij betrokken was, zegt dat er zo weinig zinnige opmerkingen op de formulieren stonden, dat ze besloten had dat het niet veel zin had om hier met de leerlingen op terug te komen. Diverse docenten vertellen dat ze leerlingen tijdens het project hebben verteld dat ze een zware onvoldoende kregen als ze bijvoorbeeld de eindpresentatie niet zouden verbeteren tussen de slecht uitgevoerde oefenpresentatie en de presentatie op het gemeentehuis. Megan vertelt dat haar leerlingen uit 2 havo/atheneum “weten dat ze met resultaat moeten komen, omdat ze er anders op worden afgerekend.” Er wordt nauwelijks gesproken over een eindevaluatie waarin aan de leerlingen gevraagd wordt wat hun ervaringen waren én wat ze er van geleerd hebben. Vaak voelen de docenten de druk om verder te gaan met het verplichte curriculum en stopt het project vrij abrupt.

De docenten geven wel aan dat ze denken dat leerlingen wat hebben geleerd van het project. Het gene wat het meest genoemd wordt is het besef dat het zwerfafvalproject een complex probleem is en dat zij met hun gedrag in negatieve of juist positieve zin hun bijdrage hieraan leveren. Er wordt vrij negatief gedacht over de effecten op het gedrag van de leerlingen. De docenten zien over het algemeen geen veranderingen in het zwerfafvalgedrag op school, terwijl ze daar wel op gehoopt hadden. Sommige docenten zeggen dat ze denken dat er een zaadje is geplant dat hoop biedt voor positief milieugedrag in de toekomst.

5.3 Specifieke elementen

5.3.1 Het onderwerp zwerfafval

Het onderwerp zwerfafval roept bij de meeste mensen een heleboel emoties op. Zowel docenten als leerlingen lijken hun wenkbrauwen op te trekken wanneer ze voor het eerst te horen krijgen dat ze met een zwerfafvalproject aan de gang moeten gaan. Anderen vinden het heel belangrijk dat er juist hieraan aandacht aan wordt besteed in het voortgezet onderwijs. Dit is zeker niet onbelangrijk. De relevantie van het onderwerp moet duidelijk zijn voor de betrokkenen wil er educatief resultaat geboekt worden.

Vanuit het perspectief van de leerlingen

Wat vonden de leerlingen van het onderwerp toen ze voor het eerst hoorde dat ze een zwerfafvalproject gingen doen? En veranderde deze mening gedurende het project? Vinden ze een project over dit onderwerp relevant voor hun leeftijdsgroep? In paragraaf 5.1.1, betrokkenheid ten aanzien van het onderwerp, zijn deze vragen deels al aan de orde geweest; hier zal dan ook op enkele vragen slechts beknopt worden ingegaan. De leerlingen waren erg gemengd in hun meningen over het onderwerp, zowel vooraf, tijdens en na afloop van het project. Tijdens de interviews en groeps gesprekken wordt het duidelijk dat het zwerfafvalprobleem voor vele een breed en moeilijk te grijpen onderwerp is. Wanneer aan enkele leerlingen uit 2 havo/atheneum wordt gevraagd hoe zij de breedte van het onderwerp hebben ervaren en of zij een meer afgebakend project hadden gewenst, volgen antwoorden zoals: "Dan was het wel makkelijker geweest om iets te verzinnen", "het maakt niet uit, er is toch geen bal aan", "als je alleen maar wat over kauwgom hoort weet je niet wat een blikje doet als die..." en "misschien was het leuk als elk groepje een ander onderwerp had. Eén kauwgom, een ander fruit, een andere blikjes." Er zijn leerlingen die denken dat het effectiever is als ze met de hele klas slechts één probleem, bijvoorbeeld het kauwgomprobleem, hadden aangepakt. Jenny en Lidwien zeggen hier het volgende over:

Jenny	Ja, ik denk dat het dan effectiever was geweest. Als je je met de hele klas op één zo'n probleem gaat storten dan krijg je veel meer ideeën over het probleem. Dat je als klas ook samenwerkt. Ik denk dat er dan meer uit was gekomen qua ideeën.
Lidwien	Ja of iemand bij het andere groepje die weet wel een oplossing voor het kauwgumprobleem, maar die heeft een heel ander probleem voorgelegd gekregen, waar die juist niet zo goed in is om wat te bedenken.
Walterbosch, leerlingen 3 atheneum	

De leerlingen van Lek & Linge kregen van de gemeente Culemborg specifieke deelopdrachten, zoals het maken van een verhalenbundel over zwerfafval en een affiche voor op de veegwagen van de gemeentelijke onderhoudsdienst. Deze gestuurde aanpak botst met de persoonlijke invulling die bij de methodiek van verhalend ontwerpen hoort. Wat vinden de kinderen ervan? Vinden ze heldere opdrachten waarbij ze precies weten wat er van hun verwacht wordt fijner of juist minder fijn dan een open ruimte voor creatieve ideeën? De leerlingen reageren hier zeer gemengd op. De ene leerling vond de opdrachten saai en had liever willen kiezen, een ander zoals bijvoorbeeld Rogier, is juist weer blij met de specifieke opdracht:

Onderzoeker	Kun je uitleggen wat je daar fijn aan vind?
Rogier	Dat je wat moet doen en dan kun je meteen aan de slag, dat is wel fijn. Daar in kun je natuurlijk ook nog allemaal leuke dingen doen. De rest kun je dan zelf gaan invullen.
Lek & Linge, leerling 2 twwo	

Er zijn ook leerlingen die klagen dat ze een specifieke opdracht kregen, maar dat er onvoldoende middelen beschikbaar waren om de opdracht goed uit te voeren. Maartje uit 2 havo van Lek & Linge noemt als voorbeeld het tekort aan camera's. De leerlingen hadden het gevoel dat het hierdoor niet haalbaar was en vonden de opdrachten hierdoor niet leuk.

Tot slot twijfelen sommige leerlingen of het zinvol is om het zwerfafvalproject in de onderbouw van het voortgezet onderwijs aan te bieden. Ze zijn van mening dat je al op jongere leeftijd moet leren dat het niet correct is om je afval op de grond te gooien. Als je het eenmaal gewend bent houd je er ook niet zo snel meer mee op volgens deze jongeren. Op de basisschool leer je dat je afval niet op de grond mag gooien. In de brugklas zouden de meeste leerlingen zich hier nog aan houden, maar vanaf de tweede en vooral de derde en vierde klas zouden de leerlingen vaak iets hebben van "ja wat boeit mij dat nou, iedereen die doet het".

Vanuit het perspectief van de docenten

De meeste docenten vinden zwerfafval een belangrijk onderwerp en zeker relevant voor een project voor het voortgezet onderwijs. Slechts een enkele docent geeft verder aan hoe enthousiast ze waren over het onderwerp (zie 5.4.1). Sommige docenten geven aan dat het onderwerp zwerfafval een te breed gebied beschrijft, waardoor het moeilijk is voor de leerlingen om zich op een concreet en overzichtelijk deelonderwerp te richten. Wanneer er wel strakkere kaders worden gehanteerd, zoals bij de school in Culemborg, waar de gemeente hele specifieke deelopdrachten verstrekke, wordt door sommige docenten geprotesteerd dat ze niet voldoende keuzeruimte hadden.

5.3.2 Draaiboek (Vijf episoden)

Het draaiboek moet de docent de belangrijke handgrepen bieden om goed met het project om te gaan. In dit boekje staat het verhaal *Zwerfafval als uitglijder?!* omschreven in de vijf episoden waaruit het is opgebouwd. In hoeverre zijn de vijf episoden aan bod gekomen en wat vonden de docenten van het draaiboek? Voor de leerlingen was het draaiboek niet direct van toepassing en er zijn hierover dan ook geen vragen aan hen gesteld.

Op zich zijn alle episoden doorlopen, maar de docenten hebben allemaal aanpassingen gemaakt in het programma en bepaalde leeractiviteiten weg gelaten. Linda is het meest uitgesproken en vertelt dat ze de eerste drie episoden sterk vindt, maar dat het in haar klas hierna doodliep. Op de vraag wat de docenten van het draaiboek vonden, antwoorden ze dat het draaiboek veel te groot en omvattend is. Ook is het te ingewikkeld:

Natascha	Toch wel ingewikkeld. Als ik dat had moeten maken, dan was dat toch wel wat overzichtelijker geweest. Dus inderdaad gewoon op de 2 ^e bladzijde de redelijk grote lijn met het schema en dan verwijzen naar de afzonderlijke onderdeeljes. Ik heb daar heel veel in zitten bladeren, zeker de eerste keer. Dat ik dacht van waar staat het nou? Hoe zit het nou? Wat moet ik nou? Hoe gingen we ook alweer verder? Dus niet heel duidelijk, maar dat ligt misschien aan mij.
----------	--

Walterbosch, docent 2 havo

Megan geeft aan dat het draaiboek behulpzaam was, omdat er in staat wat de bedoeling is en hoeveel tijd het kost. Wel geeft ze aan dat sommige dingen meer tijd kosten dan staat aangegeven. Er zijn docenten die aangeven, dat het onduidelijk was hoe de klas moest worden ingedeeld bij het opzetten van de task force. Meerdere docenten geven aan dat de uitleg van het opzetten van het testlaboratorium flink te kort schiet. Ook Noa kon niet goed uit de voeten met het draaiboek en zegt er het volgende over:

Noa	Het draaiboek was inderdaad gemaakt door mensen van wie ik dacht, nou ga het eerst maar eens even zelf doen voor een klas en dan praten we verder.
-----	--

Lek& Linge, docent 1 vmbo

Pieter geeft aan dat hij er aan twijfelt of de andere projectdocenten het draaiboek goed hebben bestudeerd. Hij geeft aan zich zelf niet voldoende te hebben verdiept in datgene wat het draaiboek te bieden heeft. In verband met de tijd en de opdracht van de gemeente heeft hij het een en ander overgeslagen.

5.3.3 Een échte opdracht van een échte opdrachtgever

Scholen voor duurzaamheid brengt leerlingen uit het voortgezet onderwijs samen met bedrijven en maatschappelijke organisaties die actief zijn op het gebied van duurzaamheid. Dit zou moeten leiden tot activerend en uitdagend onderwijs. De leerlingen werden in het project *Zwerfafval als uitglijder?!* gevraagd om oplossingen te verzinnen voor een écht, actueel en maatschappelijk probleem. In het draaiboek staat aangegeven dat de opdracht van de gemeente tijdens de 4^e episode aan de task force wordt overhandigd. In de praktijk werd direct bij de aanvang van het project op O.R.S. Lek & Linge een brief van de gemeente uitgereikt. Omdat deze school in het voorjaar van 2007 meedeed met 17 brugklassen was er voor gekozen om van iedere klas één of twee vertegenwoordigers naar een speciale bijeenkomst te sturen. Hier was een beleidsmedewerker van de gemeente aanwezig om de opdracht toe te lichten. De leerlingen moesten vervolgens in de klas rapporteren wat er was verteld. Hierna volgde het oprichten van de task force(s). Door deze opzet werd het project vanaf het begin sterk gestuurd in de richting van het ontwikkelen van de producten voor de gemeente.

Vanuit het perspectief van de leerlingen

Geloofden de leerlingen dat het een échte opdracht was? Sommige leerlingen geloofden het direct, terwijl anderen eerst hun twijfels hadden en het pas echt gingen geloven toen ze wisten dat ze hun oplossingen op het gemeentehuis moesten gaan presenteren. Jolanda uit 2 havo/atheneum van O.R.S. Lek & Linge zegt dat ze niet zou weten waarom ze zoiets zouden verzinnen. Anderen zijn sceptischer:

Bas	Toen onze mentrix er over begon dat de gemeente had gevraagd of we met oplossingen wilde komen, dacht ik in eerste instantie dat het een of ander motivatiepraatje was.
Onderzoeker	Hoe was dat voor de anderen? Geloofden jullie dat het echt was?
Maartje	Uhm, niet echt eigenlijk.
Alex	Niet alles.
Trudy	Ik wist niet wat ik moest geloven.
Lek & Linge, leerlingen 2 havo	

Wat vonden de leerlingen er zelf van dat de gemeente hen vroeg mee te denken over mogelijke oplossingen voor het complexe zwerfafvalprobleem? Er waren zeer diverse reacties variërend van: "leuk", "slim want jongeren veroorzaken veel zwerfafval", "wel grappig, omdat we zelf iets moesten doen en presenteren, gingen we ervoor", tot reacties zoals "als zij het niet op kunnen oplossen..." en "we hebben niet zoveel oplossingen voor het probleem kunnen bedenken, dus het was te moeilijk gemaakt". Een enkeling reageert zelfs pissig:

Christiaan	In het begin had ik het idee dat ze een beetje lulden over die gemeente, dat het gewoon een verzinseltje was. Iedereen was juist een beetje pissig. Dat is dus niet zo slim om te zeggen dat het van de gemeente was. We hadden zoiets van ja, die gemeente kan het toch ook zelf doen. Zijn ze daar te lui voor ofzo? Dus dat had iedereen wel. Dat we een klein beetje hun werk moesten gaan opknappen, omdat hun er geen zin in hadden.
Walterbosch, leerling 2 havo	

Daar staat tegenover dat er ook leerlingen zijn die aangeven dat deze wijze van benaderen er juist voor zorgt dat de boodschap beter overkomt:

Wouter Ik denk dat als je het twee uur verteld zou hebben, dat het niet echt zou overkomen. Dan denk je van wanneer is die vent nou klaar met praten. Maar als je het zelf doet, dan kun je tegen jezelf zeggen wanneer ben ik nou klaar ofzo. Als je een opdracht moet maken waar je voor de rest niks mee doet, dan ga je wel gewoon een beetje lompe dingen invoeren. Maar als je het moet gaan presenteren dan heb je zoiets van, ja dan moet je het wel een beetje goed doen. Het is serieus.

Julie Je hebt een doel. Als je iets vertelt krijgt, heb je geen doel denk ik. Hier moet je echt iets opzetten vanuit je zelf.

Wouter Je stelt jezelf een eis zeg maar.

Onderzoeker Welke eis heb jij je gesteld?

Wouter Ja, een beetje van verzin iets goeds, iets waar je iets aan hebt. Of het nou wel of niet wordt ingevoerd. Je kan altijd nog kijken of je er thuis misschien iets mee kan doen ofzo.

Walterbosch, leerlingen 2 havo/atheneum

Veel leerlingen geven aan dat ze weinig gehoord hebben over het in praktijk brengen van de oplossingen die zij voor de gemeente hebben ontwikkeld. Hoe belangrijk is deze terugkoppeling voor de leerlingen? De meeste leerlingen lijken niet echt te verwachten dat de gemeente iets zal doen met hun ideeën.

Alex Ja maar ik verwacht niet dat ze er veel mee hebben gedaan...

Onderzoeker Vorig jaar niet zoveel, maar ze hebben wel echt de intentie om dit jaar veel meer te doen.

Bas Waarschijnlijk omdat ze nu gezien hebben dat een stelletje leerlingen nog iets kunnen bereiken!

Lek & Linge, leerlingen 2 havo

Er is teleurstelling te bemerken en leerlingen geven aan dat ze meer zouden willen horen of zien wat er met hun oplossingen is gedaan. Het zien van door hun beschilderde prullenbakken wordt een aantal keren als voorbeeld gegeven. Rogier uit 2 tvwo zegt dat hij vindt dat de gemeente beter naar alles moet luisteren en niet slechts hier en daar wat doen. "Ze moeten het echt gewoon goed uitvoeren."

In Culemborg is de gemeente in 2008, nadat het zwerfafvalproject in aangepaste vorm opnieuw is uitgevoerd, actief aan de slag gegaan met het uitvoeren van de ideeën van de leerlingen. Voorbeelden zijn het opspuiten van witte voetafdrukken die naar prullenbakken toe 'lopen', het laten maken van een afbeelding voor op de veegwagen van de gemeente en een hondenpoepbak. De gemeente hecht momenteel groot belang aan educatie en participatie om issues van leefbaarheid in Culemborg aan te pakken.

Vanuit het perspectief van de docenten

Linda geeft aan dat ze de start van het project, waarbij de mensen van de gemeente de opdrachten geven, heel sterk vindt. Op het moment dat er over moet worden gegaan op het ontwerpen van oplossingen verzandde het project in haar atheneum klas. Dorien vertelt juist iets over de echtheid van het provinciale eindevenement in Arnhem, waar een selecte groep leerlingen naar toe was gegaan:

Dorien De dag in Arnhem zelf vond ik het wel heel mooi. Die vorm die ze hadden gekozen om die presentaties ook echt te maken door er weer experts voor uit te nodigen. Leerlingen presenteerden aan experts en zij waren ook ingefluisterd om weer feedback te geven op die leerlingen. Dat vond ik wel een mooie vorm.

Onderzoeker En waarom?

Dorien Omdat het voor die leerlingen belangrijk was dat het echt was. Dat ze daar niet voor de vorm een presentatie stonden te houden, maar dat het opgepikt werd. Dat was er heel sterk eraan.

Lek & Linge, docent 1 havo/atheneum

Natascha vertelt dat ze het op zich goed vindt dat haar leerlingen uit 2 havo gevraagd worden om de volwassen wereld in te stappen, omdat ze dan ook het gevoel hebben serieus genomen te worden. Eerst geloofden ze niet in de echtheid, maar uiteindelijk wel. Ze zegt verder dat de leerlingen de presentaties op het gemeentehuis toch wel een leuke happening vonden. Het gevoel om “een beetje belangrijk te zijn” speelt hierbij een rol. Megan en Vincent vertellen dat de leerlingen van het Walterbosch die in het najaarsproject meededen veel minder moeite hadden te geloven dat de opdracht écht was, doordat er in het voorjaar al een groep was die hetzelfde project had uitgevoerd. Er waren wel wat problemen met het benaderen van de experts. Een voorbeeld is het bellen van een expert die bij SenterNovem werkt. De leerlingen zouden kort met een secretaresse hebben gesproken, die het gevoel had door de leerlingen belazerd te worden. Toen de docent hierna belde kreeg ze te horen dat de lunchpauze was begonnen. Ze heeft toen tegen haar leerlingen gezegd dat het geen zin had om daar verder mee door te gaan. De keren dat de experts naar de scholen kwamen, zodat de leerlingen vragen aan hen konden stellen, verliepen volgens de docenten goed.

5.3.4 Leeractiviteiten

Alle docenten hebben gekozen om bepaalde leeractiviteiten over te slaan, omdat ze deze minder relevant vonden of omdat ze uit tijdsnood onderdelen moesten schrappen. Binnen de groeps gesprekken en interviews kwamen vooral de volgende vijf leeractiviteiten aanbod: Vragen stellen over zwerfafval, de forumdiscussie, Wie van de drie?, de brainstorm over oplossingen en het testlaboratorium. Aan deze activiteiten zal nu verder aandacht worden besteed. Binnen deze paragraaf worden de resultaten op iets andere wijze gepresenteerd. Er zal steeds per leeractiviteit eerst het perspectief van de leerlingen en daarna het perspectief van de docenten worden besproken, om vervolgens door te gaan met de volgende leeractiviteit.

Quick scan

Aan het begin van het project verzinnen de leerlingen tijdens de quick scan 50-100 vragen over zwerfafval. Ze moeten deze op gele post-its schrijven. Vervolgens moeten de briefjes op grote posters worden geplakt. De posters hangen aan de wand. Op de grote vellen papier zijn rubrieken gemaakt, zoals “Wat is zwerfafval?”, “Oorzaken” en “Maatregelen”. Deze opdracht zorgt ervoor dat de leerlingen zich bewuster worden van dat wat ze al weten over zwerfafval en dat wat ze nog niet weten. De leerlingen oefenen hiermee ook met het stellen van vragen. Het kunnen stellen van goede vragen is een belangrijke vaardigheid om het leerproces mee te versterken.

Vanuit het perspectief van de leerlingen

Hoe hebben de leerlingen het stellen van de vragen aan het begin van het project ervaren? Sommige leerlingen herinneren zich vooral de rubriek van de flauwe vragen. Een enkeling zegt iets positiefs over dit onderdeel:

Mike	En dan moest je vragen verzinnen zoals van hoeveel prullenbakken zijn er in Nederland, of zoiets? Dat vond ik wel het meest leerzame van het hele project eigenlijk.
Onderzoeker	En hebben jullie op een gegeven moment aan de klas verteld wat jullie voor antwoorden hadden?
Jelmer	Nee.
Mike	Heel kort volgens mij. De belangrijkste vraag volgens mij.
Lek & Linge, leerlingen 2 atheneum	

Er zijn echter veel leerlingen die zich negatief uiten over dit onderdeel. Zo wordt er gezegd dat het “raar is want dan begin je met iets en dan ga je er vragen over stellen.” De leerling lijkt zich niet te beseffen hoe nuttig het is om goede vragen te kunnen stellen gedurende een leerproces. Verder zeggen leerlingen: “Niemand boeit het echt iets”, “We wisten gewoon niks meer te vragen”, “Iedereen had dezelfde vragen”, “Je had weinig goeie vragen”, “Ik vond het nutteloos” en “Je moest zelf vragen bedenken en zelf antwoorden. Volgens mij had je helemaal niks aan die antwoorden op de vragen.”

De indruk wordt gewekt dat de leerlingen negatief reageerden, omdat ze weinig vragen konden verzinnen die ze zelf goed vonden. Er zou vaak een onrustige sfeer hebben gehangen, waarin puberale grapjes de boventoon voerden. Jenny uit 3 atheneum herinnert zich de lol die ze hadden en vertelt dat er maar een paar van de gele plakertjes over bleven om vragen op te schrijven, omdat dat de rest op iedereen zat geplakt. Ook Matthijs en Jeroen geven de sfeer weer die af en toe in hun klas hing:

Matthijs	Als je geen vragen verzon kreeg je problemen. Dus op een gegeven moment, iedereen had er 3 verzonnen, die vonden het wel weer, ze wisten niet echt goeie vragen, alleen maar kutvragen, van wie heeft de grootste lul in de klas, en wie de grootste tiet.
Jeroen	We wisten gewoon niks meer te vragen.
Walterbosch, leerlingen 2 havo	

Vanuit het perspectief van de docenten

Alle docenten zeggen enthousiast te zijn over de quick scan waarbij de leerlingen veel vragen moeten verzinnen. Deze leeractiviteit zou activerend werken voor veel leerlingen. Ze gaan echt zelf aan de slag met het onderwerp door het verzinnen van de vragen en stimuleren ook elkaars leerproces. Ook Vincent van het Walterbosch lijkt zeer te spreken over deze aanpak: "Je had in één keer 100 vragen losgemaakt plus antwoorden er eventueel nog bij!" Pieter zegt hierover:

Pieter	Ja dat is een leuk onderdeel. Ik bedoel, we hebben het er niet voor niets nog inzitten. De kinderen zijn dan heel actief. Ze lopen naar het bord toe en plakken iets op, ze zien iets anders. Ze worden gevoed door klasgenoten, ze leren ook een beetje analyseren daarmee hè, want op een gegeven moment moeten ze samenvoegen.
Lek & Linge, docent 1 vmbo	

De leerlingen leren door het verzinnen van de vele vragen en het onderbrengen van diezelfde vragen in allerlei rubrieken dat het zwerfafvalprobleem een complex geheel is. Er komt veel bij kijken als men het probleem wil aanpakken.

Natascha	Op zich is dat een leuke manier om het probleem te tackelen. Omdat er eigenlijk veel meer over te vragen is als dan je in de eerste instantie denkt. Ineens krijgt dat hele probleem veel meer diepgang.
Walterbosch, docent 2 havo	

Bij het zoeken van de antwoorden worden wel een aantal kanttekeningen geplaatst. Noa zegt dat het met haar vmbo brugklas juist moeilijk is om echte diepgang te krijgen, waarmee ze doelt op "er echt wat bij leren." Dorien zegt dat veel leerlingen zich er te gemakkelijk van afmaken en kort antwoorden. De ene docent schrijft dat toe aan een tekort aan motivatie, anderen zeggen dat het samenhangt met de capaciteiten en vaardigheden van de leerlingen:

Pieter Ja, maar dat gaat moeizaam, want informatie vinden is heel lastig.

Onderzoeker Waarom?

Pieter Om gericht te zoeken is heel lastig. En het speelt ook een beetje mee dat kinderen één antwoord vinden en dan hebben ze antwoord. Zo werkt dat Internet niet. Er staat 10 keer het antwoord en dan moet je er drie in ieder geval van bekijken wil je weten van wat nou goede informatie is. Dus soms is het heel beperkt. Dan komen ze alleen met een getalletje en dan is de hele context weg. Dat is complex voor die groep kinderen. En dan ook niet iedereen, maar een aantal die kunnen daar niet mee uit de voeten.

Onderzoeker Een aantal wel?

Pieter Een aantal ook wel. Maar niet weten wat een ton is bijvoorbeeld en je ziet alleen maar zo veel ton. Je hebt er helemaal geen beeld bij... En als ik er dan niet ben, dan komt die vraag niet en dan, ja dan heeft dat hele opzoeken heel weinig zin. Dan wordt het allemaal abstract en dan wordt het weer omdat ik het zeg.

Lek & Linge, docent 1 vmbo

Omdat de docenten ondanks enkele kanttekeningen overwegend positief waren over deze methode wordt afgerond met een laatste opmerking van Vincent:

Vincent De klas was er bij betrokken, ze waren actief bezig. Ze waren druk bezig met het bedenken van een vraag, ze waren actief bezig ook uiteindelijk met het beantwoorden van de vragen. Voor mijn gevoel, als ik die leerlingen daarmee bezig zag in die klas zeg ik van ja, daar hebben ze ook echt wel wat van geleerd. Ja, ze gingen daar voor mijn gevoel echt wel over nadenken.

Walterbosch, docent 2 havo/atheneum

Wie van de drie?

Bij deze leeractiviteit worden drie leerlingen geselecteerd die van de docent de opdracht krijgen om iemand te spelen die 'vaak iets weggooit', 'soms iets weggooit' of 'bijna nooit iets weggooit'. De rest van de klas weet niet wie wie is en moet dit raden aan de hand van vragen waar alleen met ja of nee op geantwoord mag worden. Het is de bedoeling dat de leerlingen zich op deze wijze verdiepen in de mechanismen die achter het weggooi gedrag kunnen zitten.

Vanuit het perspectief van de leerlingen

Wat weten de leerlingen nog van de leeractiviteit 'Wie van de drie?' Hebben ze dit in hun klas gedaan en zo ja, hoe hebben ze dat ervaren? De leerlingen van het Walterbosch reageren overwegend met: "Nee weet ik niets van.", "Wat is dat?" en één leerling zegt zelfs: "Dat zegt mij wel iets..dat was de musical van groep 8..!" Ook de leerlingen van Lek & Linge weten vaak niet meer zeker of ze deze opdracht hebben gedaan. In een aantal klassen heeft het meer indruk gemaakt. Bijvoorbeeld in de havo klas. Bas vertelt dat hij zich "extreem moest uiten, zodat mensen het zouden snappen. En dat, was hem aardig gelukt." Trudy zegt dat ze niet meer weet hoe het ging, behalve dat ze "een gemiddeld mens was." Twee atheneumleerlingen zeggen tot slot:

Mike Oh, ja. Dan moest je raden wie het was.

Onderzoeker Wat vond je daarvan?

Mike Nou leuk om een keertje te doen, maar...er was niet zo heel veel bijzonders aan.

Jelmer Ja ik kan het me wel een beetje herinneren. Wij hadden niet "Wie van de drie?", wij hadden er meer.

Mike 5 hadden we er! 2 waren er vervuilers. 2 niet vervuilers en 1 er tussenin.

Jelmer En dan moest je iemand een vraag stellen, zo van...

Mike Waar je alleen maar ja of nee op mocht antwoorden.

Lek & Linge, leerlingen 2 atheneum

Vanuit het perspectief van de docenten

Het is niet zo vreemd dat de leerlingen van het Walterbosch geen herinneringen hebben aan 'Wie van de drie?', omdat alle geïnterviewde docenten van deze school aangeven dat zij het niet hebben gedaan. Dit was gezamenlijk besloten. Mede vanwege gebrek aan tijd is er vanaf gezien. Vincent en Natascha zeggen dat het een leuk spelletje is, maar dat er meer leerrendement verwacht wordt van het forum. Megan is niet zo enthousiast over deze leeractiviteit. Hoewel ze de opdracht niet heeft uitgevoerd vreest ze een poppenkast:

Megan	We hebben zelf vorig jaar meegespeeld met 'Wie van de drie', maar dat is een programma, gewoon, als je drie kinderen daar neer zet en de rest moet raden, met 30 of bijna 30 man in een klas, dan kun je je voorstellen wat voor poppenkast dat gaat worden. Dat is gewoon niet goed te regelen
-------	---

Walterbosch, docent 2 havo/atheneum

De docenten van Lek & Linge zijn juist heel enthousiast over deze activiteit. De leerlingen vinden rollenspellen heel erg leuk en ze wilden het spel meerdere keren spelen. Dorien geeft aan dat ze de opdracht kon gebruiken om de leerlingen naar hun eigen gedrag te laten kijken:

Dorien	Ik kon ook heel goed refereren aan hen. Denk nou eens, sta nou eens bij jezelf stil en wat ben je dan voor type en waarom doe je dat dan?
--------	---

Lek & Linge, docent 1 havo/atheneum

Pieter vertelt dat hij de activiteit gebruikte om de leerlingen te laten oefenen met het stellen van goede vragen. Hij vindt het prettig dat je binnen deze werkvorm als docent wat kan sturen. Bijvoorbeeld door aan te geven dat een vraag ook op een andere wijze gesteld kan worden en de leerlingen aan te moedigen de vraag te herformuleren.

Forumdiscussie

Tijdens de forumdiscussie is het de bedoeling dat de leerlingen zich inleven in de belangen, standpunten en argumenten van de verschillende betrokken actoren. Oplossingen voor het zwerfafvalprobleem en de vraag wie er verantwoordelijk voor is staan centraal. Er worden belangrijke vaardigheden geoefend zoals goed luisteren, beargumenteren en compromissen sluiten. In de handleiding is de opzet beschreven; acht leerlingen voeren de discussie. Zij zitten in de zogenaamde binnenkring. Hier omheen zitten de overige leerlingen, zij vormen de buitenkring. De buitenkring mag vragen stellen. Sommige docenten hebben de opzet aangepast aan de eigen klas. Wat vonden de leerlingen en docenten van deze leeractiviteit?

Vanuit het perspectief van de leerlingen

Hoe hebben de leerlingen de discussie ervaren? Wat weten ze er nog over te vertellen? Veel leerlingen hebben moeite om de discussie weer voor de geest te halen. Doordat de ene leerling zich iets herinnerde en dit deelde met de groep kwam er bij een ander ook weer wat naar boven. Beetje bij beetje schetsen ze een globaal beeld van de vorm waarin de discussie in de klas heeft plaatsgevonden. Eén leerling die het project 10 maanden eerder had meegedaan, herinnert zich opeens weer wat haar rol was geweest: "Oh ja! Dat was ik. Rita van de patatkraam!" Veel leerlingen geven aan dat de discussie "wel grappig" was of het was wel leuk om "anderen uit te lullen, te discussiëren". Volgens Jasper uit 3 havo "kwamen er wel wat dingen boven water die ze eerst niet wisten." Toch wordt ook vaak gezegd dat het niet duidelijk is wat je van deze opdracht zou moeten leren. Diverse leerlingen suggereren dat de activiteit niet al te serieus genomen is:

Julie Ja, ik vond het op zich wel leuk.

Wouter Ik vond het meer grappig dan echt leerzaam. Want ik bedoel. Iemand die normaal gesproken heel netjes is, die is opeens vuilnisman. Ik weet niet, ik snap niet echt wat je er aan kan leren eigenlijk. Ik bedoel je luistert ernaar en je doet er iets mee, maar...ja?

Onderzoeker Iemand anders een idee? Wat je er van zou kunnen leren van zo'n forumdiscussie?

Wouter Je zou er wel wat van kunnen leren, maar niet als het zo gaat laat maar zeggen.

Chantel Het was meer eigenlijk om een beetje te ouwehoeren en niet echt iets om...

Walterbosch, leerlingen 2 havo/atheneum

Ook klinkt er maanden later nog wat protest in de antwoorden, over het feit dat er leerlingen mee mochten doen aan de discussie (de binnenkring) en dat anderen er alleen maar er om heen mochten zitten. Al hoewel het ook niet altijd gemakkelijk was als je wel aan de discussie meedeed:

Onderzoeker Ok, jij vond het niet zo geslaagd?

Mariska Nee. De helft van de klas moest vragen beantwoorden en de andere helft moest gewoon zitten en luisteren.

Onderzoeker En bij welke helft zat jij?

Mariska Zitten en luisteren.

Onderzoeker Had je het leuker gevonden als je mocht praten?

Mariska Nee. Het zijn allemaal van die moeilijke vragen.

Onderzoeker Wie stelde die moeilijke vragen dan?

Mariska Iedereen. De klas.

Noortje Ja, vooral de leraren. Omdat leerlingen niet echt met goeie vragen kwamen.

Walterbosch, leerlingen 3 havo

Vanuit het perspectief van de docenten

Linda vertelt dat haar eerstejaars atheneumleerlingen het forum erg leuk vonden, omdat ze goed kunnen debatteren. Noa heeft het forum met haar eerstejaars vmbo leerlingen net iets anders aangepakt dan in het draaiboek stond vermeld. De leerlingen waren verdeeld in groepjes, zodat er steeds overlegd kon worden voordat één van hun het woord nam. Ze kregen hierdoor de tijd om hun argumenten te bedenken. Het was volgens Noa goed voor de samenwerking en droeg zeker bij aan meer betrokkenheid. Pieter vertelt dat je zo als docent hoort "dat er echt wel standpunten zijn". Eén docent vertelt dat ze de forumdiscussie niet hebben gedaan in haar havo/atheneum klas. Ze weet niet meer waarom. Natascha wijst op het enthousiasme waarmee leerlingen zich in rollenspellen inleven, hoewel ze ook enige twijfel uit over de kwaliteit van de antwoorden:

Natascha Op zich was dit ook wel weer leuk, want ze moeten zich dan ineens inleven in een politieagent of in de moeder van een groot gezin en nou dat doen ze gelijk vol verve. Dan willen ze wel in zo'n rol duiken. Of de antwoorden allemaal even relevant zijn weet ik niet, maar ze vinden het allemaal wel heel grappig om dat te doen. Maar ook... dit is iets wat ze kunnen. Waarop niet te hoge eisen aan worden gesteld, denk ik dan. Je moet het gewoon doen. En dan willen ze daar best in meegaan.

Walterbosch, docent 2 havo

Vincent geeft aan dat zijn klas 2 havo/atheneum (onder begeleiding van een andere docent) de forumdiscussie heeft uitgevoerd in plaats van 'Wie van de drie?', omdat hij en enkele collega's van mening waren dat dit "meer toegevoegde waarde" had. Hij vertelt dat het goed is gegaan en dat het serieus werd genomen. De leerlingen zouden goed naar elkaar hebben geluisterd. Wel vertelt Vincent dat hij zelf wat huiverig is voor het uitvoeren van een forumdiscussie:

Vincent Het is best wel lastig om een grote groep mee te laten doen en je moet toch altijd oppassen dat het niet een “welles nietes” en door elkaar heen geroep wordt. Ik heb het eerlijk gezegd nog nooit gedaan, dus ik kan daar niet zo heel veel over zeggen. Ik ben er altijd een beetje bang voor.

Walterbosch, docent 2 havo/atheneum

Megan is wat negatiever over het verloop in haar 2 havo/atheneum klas. Leerlingen zouden in de loop van de discussie niet meer weten welke rol ze hadden aangenomen en wat de daarbij geformuleerde standpunten waren. Het kan immers gebeuren dat je een andere mening dan je eigen mening moet kunnen verkondigen. Megan denkt dat de interne motivatie van de vwo leerlingen groter is dan die van de havo leerlingen, waardoor ze dit soort dingen beter onthouden.

Brainstorm

Nadat de leerlingen de opdracht van de gemeente hebben ontvangen, is het de bedoeling dat de leerlingen gaan brainstormen over mogelijke oplossingen. In de praktijk van de onderzochte projecten kregen de leerlingen uit Culemborg en de leerlingen uit Apeldoorn die in het najaar meededen, de opdracht van de gemeente helemaal in het begin van het project. De brainstorm vond, in overeenstemming met het draaiboek, wel plaats na episode drie en de bijbehorende leeractiviteiten ‘Wie van de drie?’ en/of de forumdiscussie. De leerlingen in Culemborg kregen vrij specifieke opdrachten zoals het ontwerpen van een bord voor op de veegwagen. Het brainstormen nam dus een andere vorm aan dan bij het Walterbosch, waar de opdracht breder was geformuleerd. Wat hebben de leerlingen en docenten hierover te zeggen?

Vanuit het perspectief van de leerlingen

De brainstorm is niet ter sprake gekomen bij de leerlingen.

Vanuit het perspectief van de docenten

De brainstorm is ook bij de docenten nauwelijks ter sprake gekomen. Vincent heeft er wel wat over te zeggen. Hij vertelt dat zijn leerlingen uit 2 havo/atheneum het moeilijk vinden om met ideeën te komen. Wanneer het project in het begin van het schooljaar wordt uitgevoerd, moet je rekening houden met het feit dat de groep leerlingen nog aan elkaar moeten wennen en dat het dus onveilig kan voelen voor leerlingen om te zeggen wat er in hen opkomt, uit angst om een “domme opmerking” te maken. Hij vindt het moeilijk om te bedenken hoe hij dit proces, waarbij de ideeën vanuit de leerlingen moeten komen, zodanig kan ondersteunen dat er meer en/of betere oplossingen worden bedacht.

Testlab

Er heerste nogal wat onduidelijkheid over wat de leerlingen en de docenten moesten doen met het testlaboratorium. Het was de bedoeling dat na de brainstorm één of twee oplossingen zouden worden geselecteerd en dat deze vervolgens in het testlaboratorium zouden worden getest. Leerlingen in Culemborg zijn in verschillende wijken in kaart gaan brengen wat er aan zwerfafval lag. Tijdens het uittesten van de mogelijke oplossing wordt gekeken of de hoeveelheid zwerfafval is verminderd. Wat zeggen de leerlingen en docenten hierover?

Vanuit het perspectief van de leerlingen

Sommige leerlingen van de school in Culemborg waren enthousiast over de keren dat ze naar buiten mochten voor het project, bijvoorbeeld om met hun docent in de aan hen toegewezen wijk te onderzoeken wat er aan zwerfafval lag. Bas uit 2 havo vertelt dat ze gekeken hadden hoeveel zwerfafval er lag in de wijk die zijn klas moest bestuderen. Hij vond de hoeveelheid kauwgom die er lag “wel extreem”. Ook het zoeken van afval tijdens de zwerfafvalwedstrijd in Culemborg werd door sommige leerlingen in geuren en kleuren naverteld. De hoeveelheid zwerfafval die ze bijeen brachten maakten op meerdere leerlingen een verontrustende indruk. Maar het was natuurlijk ook gewoon leuk om lekker buiten te zijn in plaats van in de schoolbanken te zitten. In Apeldoorn vertellen een aantal havo leerlingen over een proef die ze hebben uitgevoerd, waarbij er gekeken werd naar de tijd die

nodig is om verschillende producten zoals snoeppapiertjes en bananenschillen te verteren. Eén leerling beschrijft dat hij een aantal potten thuis had staan en dat ze het afval in de aarde hebben gestopt waar het ongeveer anderhalve maand in bleef zitten. Het bleek dat de vertering “niet supergoed” was. Meer details weten de leerlingen zich niet meer te herinneren.

Vanuit het perspectief van de docenten

Over het algemeen lijken de docenten dit een moeilijk onderdeel te vinden. Enkele docenten zagen zelf diverse mogelijkheden voor de uitvoering, anderen konden zich hier niet zo'n goed beeld van vormen. De uitleg van het testlaboratorium in het draaiboek is erg onduidelijk. Het lijkt er sterk op dat het voor de leerlingen erg moeilijk is om zelf te verzinnen hoe ze hun oplossing kunnen testen. Vincent vertelt dat hij het testlaboratorium niet heeft uitgevoerd met zijn klas. Hij weet niet meer wat de reden was. Hij meent dat geen van de docenten van het Walterbosch deze leeractiviteit hebben uitgevoerd. Natascha heeft dit echter wel degelijk gedaan. Ze noemt allerlei voorbeelden, waaronder de verteringsproef in de potten met aarde die ook door de leerlingen is omschreven. Ook zijn er leerlingen die contact opgenomen hebben met McDonalds over de verspreiding van flyers die vaak de winkelstraat vervuilen en een andere groep heeft naar de colafabriek gebeld om te vragen waarom er geen statiegeld op de halve liter flessen zit, terwijl die juist het meeste worden verkocht. Weer andere leerlingen hebben tevergeefs geprobeerd contact te krijgen met de (milieu)politie om vragen te stellen over bekeuringen en dergelijke. Ook in Culemborg verschillen de ervaringen van de docenten. Noa had moeite om zelf in de vingers te krijgen wat precies de bedoeling was van het testlaboratorium en dit verliep dan ook moeizaam in haar klas. Dit onderdeel is dan ook voortijdig beëindigd. Pieter beschrijft vooral de organisatorische problemen met het uitvoeren van dit onderdeel, wanneer je dit project met zeventien brugklassen tegelijkertijd uitvoert. Dorien heeft echter allerlei ideeën over het uittesten van de ontwikkelde oplossingen. Toch verliep de uitvoering niet altijd zoals ze hoopte en had ze het gevoel dat ze zelf teveel moest doen om dit proces te ondersteunen. Ze denkt dat deze leerlingen nog te jong zijn om deze leeractiviteit goed uit te voeren.

Dorien	Heb ik gepoogd. Want ik denk nou staan die prullenbakken hier, nou hebben jullie dat mooi kunnen bereiken en de gemeente heeft meegewerkt, nou moeten jullie inderdaad gaan zoeken naar een manier hoe je kunt testen dat die prullenbak van jullie nou de fout was. En dat heeft één jongen nog ter harte genomen door te kijken, door het een tijdje bij te houden, maar dat was niet echt wetenschappelijk de juiste manier van volgen: “Ja juf, er zit vuil in”.
--------	--

Lek & Linge, docent 1 havo/atheneum

5.3.5 Onderwijsontwerp

Er zal slechts beknopt op dit deelonderwerp in worden gegaan, omdat er niet heel veel aandacht binnen dit onderzoek aan is besteed. In het draaiboek van *Zwerfafval als uitglijder?!* worden enkele organisatiemodellen gepresenteerd die de scholen kunnen hanteren bij het uitvoeren van het project. Het voortgezet onderwijs biedt een extra uitdaging in relatie tot dit onderwerp, doordat de leerlingen verschillende vakken volgen, die door verschillende vakdocenten worden gegeven. Op beide scholen duurde het project enkele maanden. In Culemborg geven projectdocenten het gehele schooljaar éénmaal per week twee uren les aan hun eigen projectklas (zie 5.5.1). In Apeldoorn werden de lessen gegeven door de aardrijkskunde- en biologiedocenten. De projectlessen werden gegeven binnen hun vakuren. Wat vinden de leerlingen en docenten van de gevolgde aanpak?

Vanuit het perspectief van de leerlingen

Veel leerlingen geven aan dat ze het fijner hadden gevonden als het zwerfafvalproject in een projectweek had plaats gevonden in plaats van verspreid over diverse maanden. Enkele leerlingen zeggen dat ze het project langdradig vonden. Leerlingen menen dat je actiever bezig zult zijn wanneer het project in een korte periode wordt gegeven:

Christiaan	Als je er de hele dag mee bezig bent, dan ben je er ook echt mee bezig. Als je snel een uurtje heb, dan ben je het daarna alweer vergeten. Maar als je er de hele dag mee bezig bent geweest is het toch ook wel leuker en kun je echt iets groots gaan doen. Dan kun je een keer de stad in om mensen te filmen die zwerfafval weggooien, of dat soort dingen.
Matthijs	Maar het zwerfafvalproject daar zaten gewoon twee, drie maanden tussen voordat we daar weer mee aan de gang gingen.
Christiaan	Ja, want we hebben toen een week of twee weken hebben we toen een paar lessen gedaan, toen een hele tijd stil en in één keer zei de lerares over twee dagen hebben jullie presentaties... iedereen had zoiets van shit nou moeten we....
Walterbosch, leerlingen 2 havo	

Andere argumenten die worden aangedragen voor een projectweek zijn: “Dan loop je eigenlijk met alle vakken een keer achter” en “ Dan ben je er ook best lang mee bezig, dus dan blijft het ook meer hangen.” Een nadeel van een projectweek is bijvoorbeeld, dat proeven doen om te ontdekken wat de verteringstijd is van verschillende typen zwerfafval niet mogelijk is.

Vanuit het perspectief van de docenten

Docenten van het Walterbosch geven aan dat ze regelmatig hun vakuren moesten inzetten om de leerlingen te begeleiden in het projectwerk. Ze zijn hier over het algemeen niet heel erg over te spreken. Megan geeft aan dat een spreiding over een langere periode wel van belang kan zijn, omdat de leerlingen tijd nodig hebben om te knutselen. Ook Natascha geeft aan dat een langere planning nuttig kan zijn voor het uitvoeren van proefjes. Aan de andere kant signaleert ze ook bij haar 2 havo leerlingen dat zij moeite hebben om het project vast te houden en nog te weten waar ze mee bezig zijn. Pieter vertelt dat zijn vmbo leerlingen in een ander project verder konden komen met hun productontwikkeling, omdat dit project bestond uit een aantal aaneengesloten dagen, in tegenstelling tot de twee projecturen per week gedurende een langere periode voor het zwerfafvalproject. Wanneer het project compacter wordt aangeboden, hoeven de kinderen niet steeds weer terug te grijpen op datgene waar ze mee bezig zijn geweest. Wel is deze vorm zeer intensief voor de docenten.

5.3.6 Bronnenboek

Een belangrijk onderdeel van de projecten van Scholen voor Duurzaamheid is het in samenwerking met experts (als één van de potentiële informatiebronnen) werken aan een echte opdracht. Dit zou het onderwijs uitdagend en aantrekkelijk moeten maken. Voorafgaande aan het onderzoek maakte het IVN echter duidelijk dat de leerlingen vaak terughoudend zijn in het contact zoeken met de experts. Van het bronnenboek, waar veel contactgegevens in staan, wordt nauwelijks gebruik gemaakt. In de meeste gevallen worden de experts enkel benaderd wanneer zij op de scholen langs komen. Toch zijn er soms voortvarende leerlingen die wel een e-mail sturen of een telefoontje plegen. Hoe kijken de leerlingen hier tegenaan?

Vanuit het perspectief van de leerlingen

De leerlingen geven regelmatig aan niet van het bronnenboek gehoord te hebben, of er wel bekend mee te zijn, maar er het nut niet van in te zien.

Mike	Er stond niet zo heel veel nuttige informatie in. Het was alleen wel heel dik. Aan het bronnenboek hadden we niet zo heel veel gehad.
Lek & Linge, leerling 2 atheneum	

In hoeverre hebben de leerlingen contact gehad met de experts en wat vonden ze daarvan? Het lijkt erop dat het contact zoeken met experts slechts in beperkte mate heeft plaatsgevonden. In 5.3.3 zijn de tevergeefse pogingen van een aantal leerlingen om in contact te komen met de contactpersoon bij

SenterNovem reeds beschreven. Een leerling uit 3 havo vertelt dat er een groepje in haar klas was die een colafabriek heeft gebeld. Een aantal leerlingen is in contact geweest met de gemeente Culemborg, omdat de leerlingen prullenbakken wilden beschilderen en hoopten dat de gemeente ze aan prullenbakken wilde helpen. Dit was een succesvolle actie. Veel leerlingen geven aan dat er mogelijkheden waren om vragen te stellen aan experts die op school langs kwamen. Sommige leerlingen kunnen zich dit niet zo goed herinneren. Anderen vertellen dat er een aantal leerlingen naar deze experts ging om antwoorden te krijgen, maar dat ze niet weten wat er verder met de antwoorden is gedaan. Weer anderen kunnen het zich juist wel goed herinneren en zijn vrij positief. Dit laatste geldt ook voor een aantal leerlingen uit Apeldoorn:

Marijn	Ja, dat vond ik wel goed, want, die [expert] vertelt een beetje wat z'n vak is en wat de problemen eigenlijk echt zijn. Want straks dan is er helemaal geen probleem meer met kauwgum en dan ga je iets verzinnen dat met kauwgum te maken heeft, ja en dan..
Chantal	Ja, je leerde er op zich wel meer van en je hoort het nou ook echt van de mensen die er echt verstand van hebben. Nou laat ik het zo zeggen, wij denken gewoon bij zwerfafval aan afval dat op de straat ligt, maar die mensen hebben er ook nog een heel verhaal achter.
Onderzoeker	Hebben jullie ook vragen die jullie van te voren verzonnen hadden aan hen gesteld?
Chantal	Ja. Die hebben toen een paar mensen gesteld.

Walterbosch, leerlingen 2 havo/atheneum

Vanuit het perspectief van de docent

Er is tijdens de interviews niet veel gezegd over het bronnenboek en de rol ervan bij het in contact treden met experts. Eén docent uit Culemborg geeft aan dat ze zelf heeft aangegeven aan een aantal leerlingen naar wie ze van de gemeente moesten e-mailen. Twee docenten uit Apeldoorn geven aan dat de bronnenboeken wel door de kinderen bekeken zijn. Megan zegt dat ze er in het begin naar hebben gekeken, maar dat de leerlingen er verder niets mee hebben gedaan. Zelf heeft ze het boek niet gelezen. Natascha is ook niet erg positief over het praktische gebruik van het bronnenboek:

Natascha	Daar is ook wel een hoop in te vinden, maar voor de kinderen is dat een veel te dik pak met alleen maar tekst en koppies. Ze hebben daar dus ook naderhand niks meer mee gedaan. We hebben er alleen toen in zitten bladeren en op een gegeven moment lopen ze naar een computer. Dan gaan ze gewoon googlen en dat gaat ook veel sneller.
----------	--

Walterbosch, docent 2 havo

Wel vertelt Natascha over de leerlingen die naar de colafabriek hebben gebeld om te vragen hoe het zat met statiegeld en het feit dat er op de halve literflessen die het meest gedronken worden geen statiegeld zit. "Waarom doen jullie zo dom?" luidde de vraag van de leerlingen. Welk antwoord de leerlingen kregen is helaas niet bekend.

Uit een evaluatiebijeenkomst van het zwerfafvalproject in Culemborg blijkt dat een stimulerende houding van de docent de leerlingen er toe kan brengen meer contact te zoeken met de experts.

5.4 Ervaring docent met verhalend ontwerpen

Of een docent al eerdere ervaring heeft met uitvoeren van projecten gebaseerd op verhalend ontwerpen kan zeer veel invloed hebben op de wijze waarop de docent in staat is het proces te begeleiden volgens de uitgangspunten van deze onderwijsmethodiek. De docenten van het Walterbosch hadden tijdens het voorjaarsproject allemaal nog geen eerdere ervaring met het werken met verhalend ontwerpen. Tijdens het najaarsproject hadden drie docenten eerdere ervaring vanwege het voorjaarsproject en drie docenten deden voor het eerst mee. Er is alleen een docentenscholing voorafgaande aan het voorjaarsproject geweest. Acht docenten hebben enkele jaren geleden vrijwillig deelgenomen aan een training van ongeveer vier dagen, gericht op het uitvoeren en ontwerpen van projecten gebaseerd op verhalend ontwerpen. Er zijn tijdens de training meerdere projecten ontwikkeld. De meeste docenten van O.R.S. Lek & Linge hebben dan ook een aantal jaren ervaring met het uitvoeren van de projecten (voor een deel gestoeld op de onderwijsmethodiek van verhalend ontwerpen) die door de school zelf ontwikkeld zijn. Sommige docenten krijgen het werken met deze projecten steeds beter in de vingers. Anderen zijn niet blij dat deze manier van werk al snel leidt tot een docent die "behoorlijk moet overwerken."

5.5 Ervaren docentenondersteuning

De ondersteuning die de docent kan ervaren wordt hier onderverdeeld in de ondersteuning binnen de school en ondersteuning door werknemers van de lokale NME centra of het IVN. Hoe ervaren de docenten de verschillende vormen van ondersteuning? Wat zijn hun wensen?

5.5.1 Ondersteuning binnen de school

Het is belangrijk dat een docent ondersteuning ervaart binnen de school, bijvoorbeeld via overleg met collega's, teamleiders en coördinatoren. Zeker wanneer er projecten worden uitgevoerd die vereisen dat docenten zich bezig houden met andere lesstof dan hun eigen vertrouwde vakken en hun persoonlijke onderwijsstijl moeten aanpassen. Sommige docenten geven aan dat ze niet blij zijn met de wijze waarop het zwerfafvalproject topdown de school in is gebracht. De docenten van het Walterbosch geven aan dat als er problemen of vragen waren ze terecht konden bij andere collega's, die bezig waren met het project. Docenten die tijdens het najaarsproject voor het eerst meededen konden wat uitleg krijgen van de docenten die in het voorjaar ook mee hadden gedaan (zie 5.2.2).

Lek & Linge heeft een unieke opzet voor de projectlessen. Er worden in de brugklas vijf projecten aangeboden. Er zijn voor het hele jaar zo'n 15 projectdocenten, die ieder een klas begeleiden gedurende alle vijf de projecten. Elk project start met een startbijeenkomst. Tijdens deze bijeenkomsten wordt het project doorgesproken en zijn alle projectdocenten aanwezig. Vaak gaat de aandacht vooral uit naar organisatorische vragen en opmerkingen, maar waar mogelijk wordt ook aandacht besteedt aan vaardigheden die nodig zijn voor verhalend ontwerpen en de kennis over het onderwerp dat centraal staat binnen het project. Er zijn ongeveer elke week twee aansluitende projecturen ingeroosterd met een totaal van 140 minuten. Tijdens deze uren zijn er steeds drie docenten tegelijk ingeroosterd. Zij vormen een groepje dat gedurende het jaar gezamenlijk overlegt. Niet alle docenten zijn van mening dat dit voldoende ondersteuning is voor het kunnen uitvoeren van een verhalend ontwerpproject. Ook is er geen training aangeboden aan de docenten die de trainingen van Ellen Reehorst, van Bureau voor Educatief Ontwerpen, destijds niet hebben meegemaakt. De docenten vragen zich ook af in hoeverre collega's met sleutelvragen werken. Dit wordt kennelijk niet duidelijk binnen de bestaande overlegstructuur. Het gezamenlijk evalueren na afloop van de projecten vindt nauwelijks plaats.

5.5.2 Ondersteuning van een NME centrum

Het gaat hierbij zowel om de docentenscholing die voorafgaande aan het project plaatsvindt, als ook om de begeleiding die tijdens het project wordt aangeboden. De meeste docenten die de vragenlijst hadden ingevuld zijn van Lek & Linge. Ze waren niet erg tevreden over de ondersteuning die zij van het IVN kregen (zie Figuur 7.1).

Figuur 7.1 Ervaren ondersteuning van het NME centrum

Omdat de beide scholen een ander voortraject hebben doorlopen, worden ze in de rest van deze paragraaf apart besproken.

Veluws College Walterbosch

De docenten van het Walterbosch deden in het voorjaar mee aan de docentenscholing in Arnhem, die het IVN toen aanbood. Vincent en Natascha waren redelijk positief over de scholing. Vincent vond dat alles “wel goed uitgelegd werd.” Natascha vond het gezellig en leerzaam, omdat je samen met een groep verwachtingsvolle docenten een nieuwe methode leert waarmee je het zwerfafvalprobleem bij de kop kan pakken. Toch was training niet alles wat ze ervan hoopte:

Natascha Ja, wat ik wel teleurstellend vond is dat je dus alleen de inleiding had en de eerste stappen, maar waar het uiteindelijk naar toe moest gaan dat was helemaal open, dus op het moment dat we klaar waren toen dacht ik van, maar nou gaat het eigenlijk pas beginnen.

Walterbosch, docent 2 havo

Ook Megan geeft aan dat er enkel aandacht is voor het “verhalende traject” aan het begin en niet voor het aanpakken van de praktische oplossingen voor de opdracht van de gemeente. Ze vertelt ook dat ze het “niet logisch” vindt dat de coördinator besloot dat er tijdens het najaarsproject geen scholingsdag zou zijn voor de docenten die voor het eerste meededen. De ervaren docenten van het voorjaarsproject moesten maar “even in een half uurtje uitleggen wat de bedoeling was”.

Vincent vindt het niet nodig om tijdens het project verdere begeleiding van het NME centrum te ontvangen. Natascha geeft aan dat de coördinator van het NME centrum in Apeldoorn “af en toe de school binnenliep”. Ze vond het bovendien erg leuk dat hij tijdens het najaarsproject geregeld had dat de mensen van de gemeente en afvalverwerkingsbedrijf Circulus naar de school kwamen, waardoor het voor de leerlingen een beetje belangrijker werd.

O.R.S. Lek & Linge

De docenten van Lek & Linge deden niet mee aan de docentenscholing in Arnhem, omdat zij van mening waren dat zij over voldoende kennis en ervaring beschikten door het trainingstraject dat zij een aantal jaren geleden met acht docenten hadden gevolgd (zie 5.4). Pieter is zeer ontevreden over de ondersteuning vanuit het IVN:

Pieter Ja gewoon heel simpel kritiek. We waren gewoon best wel goed. We vinden ons zelf niet zo van we kunnen niks of zo. We hebben al die projecten al twee jaar zelf gedaan en zelf geschreven. En dan kopen we een project in en daar zit zogenaamd ondersteuning bij. Nou onze behoefte aan ondersteuning was heel gericht. We willen gewoon kennis van buiten naar binnen halen. Iemand die met een goed verhaal je school binnen kan stappen. En daadwerkelijk geregeld. We willen excursiemogelijkheden aangeboden krijgen, nou dat was allemaal nul. Misschien hadden we wel een verkeerde verwachting. Dat kan natuurlijk, maar daarvan zeg ik nou ja. Goed het draaiboek is leuk, maar voor de rest was er geen sprake van samenwerking.

Lek & Linge, docent 1 vmbo

Ook Dorien geeft aan dat ze meer ondersteuning van het IVN had willen krijgen met betrekking tot het regelen van de experts. Diverse docenten zeggen dat ze niet denken dat hun collega's allemaal in staat zijn om goede sleutelvragen te stellen en het proces van een verhalend ontwerpproject te begeleiden. Linda geeft aan dat ze erg blij is dat ze wel aan het uitgebreide trainingstraject met Ellen Reehorst heeft meegedaan, omdat scholing echt nodig is om dit goed te geven. Het gaat erom dat je echt ervaart hoe dingen werken. Een goede training is dus belangrijk voor het effectief kunnen werken met deze methodiek. Sommige docenten van deze school doen mee zonder scholing te hebben gevolgd. Er wordt enkel aan het begin van het project aangestipt dat de docenten moeten proberen zoveel mogelijk vanuit de methodiek van verhalend ontwerpen te werken. Noa geeft aan dat ze daar best wel moeite mee heeft en graag meer begeleiding zou willen krijgen:

Noa Natuurlijk wel weer scholing, maar meer echt in detail. Het is niet zozeer... de informatie over het onderwerp dat vind ik wel. En het brengen van een leuk verhaal waarin kinderen mee kunnen doen, dat gaat me ook nog wel goed af weet je? Maar wat doe je dan? Ik zou wel eens heel concreet voorbeelden willen zien, of begeleid willen worden van iemand die denkt dat te kunnen en/of kan. En daar heel veel ervaring mee heeft en die je dan ook echt kan begeleiden en je een beetje aan de hand neemt, van goh, wat is nou de volgende stap. Hoe kan je bijvoorbeeld structureren? Hoe kan je het duidelijk voor de kinderen krijgen? Duidelijk voor mij? Welke kant gaan we op? Hoe kan je niet te dwingend zijn, zodat het toch nog uit hun komt. Weet je wel? Het zijn hele moeilijke processen. En daar ben ik gewoon niet bedreven in.

Lek & Linge, docent 1 vmbo

Linda geeft tot slot aan dat het nuttig zou kunnen zijn, wanneer de docenten die het project "trekken", vooral voor de latere fasen in het draaiboek, contact kunnen opnemen met het IVN om te vragen wat er nu precies bedoeld wordt. Het is niet handig als alle docenten dit individueel zouden doen.

5.6 Invloed docent

De invloed van de docent is binnen dit onderzoek opgedeeld in enthousiasme ten aanzien van het onderwerp zwerfafval en enthousiasme ten aanzien van het onderwijsproces.

5.6.1 Enthousiasme docent ten aanzien van het onderwerp

Of een docent enthousiast is over het onderwerp zwerfafval kan een flinke stempel drukken op de lessen. Enthousiasme kan net zo aanstekelijk zijn als afkeer het potentiële enthousiasme de kop in kan drukken. Hoe enthousiast waren de docenten in Apeldoorn en Culemborg?

Vanuit het perspectief van de leerlingen

Hoe schatten de leerlingen het enthousiasme van hun docenten in en waar maken zij dit uit op? De leerlingen schetsen een divers beeld van de docenten. Lang niet alle docenten zouden enthousiast zijn over het onderwerp. Op het Walterbosch zouden de biologiedocenten over het algemeen wat positiever tegenover het project hebben gestaan dan de aardrijkskundedocenten. Andere leerlingen roepen juist luid dat hun docenten wel enthousiast waren. Het enthousiasme van de docenten wordt vaak afgeleid uit de wijze waarop de leerlingen uitleg krijgen bij de opdrachten en uit het feit of de docent hen motiveerde om aan de slag te gaan. Goede docenten geven goede uitleg en zetten de leerlingen aan de slag, ook als zij daar niet zoveel zin in hebben. Er zijn ook leerlingen die erkennen dat het enthousiasme van hun docent danig op de proef werd gesteld door hun gedrag.

Christiaan Die vond het project wel leuk, maar die vond ons gedrag tijdens die week niet echt leuk. Die is een paar keer flink geflipt.

Walterbosch, leerling 2 havo

Vanuit het perspectief van de docenten

De docenten zijn tijdens de interviews niet erg uitgesproken over hun enthousiasme ten aanzien van het onderwerp. Ze vinden het een belangrijk onderwerp en relevant voor leerlingen uit het voortgezet onderwijs. Maar wat zij er verder van vinden wordt slechts door een aantal uitgesproken. Zo zou het onderwerp interessant zijn en een andere docent geeft aan dat het juist niet haar onderwerp is. Dat het enthousiasme van hen belangrijk is wordt onder andere door Noa verteld.

Noa Als jij enthousiast bent, dan krijg je de leerlingen ook enthousiast. Dan kun je het overbrengen. Dat geloof ik. Hoe of op wat voor een manier je het ook doet.

Lek & Linge, docent 1 vmbo

Ook zegt ze dat als zij enthousiaster was geweest over het onderwerp, “er meer betrokkenheid zou zijn geweest.” Maar Noa geeft ook aan dat dit niet altijd zo gemakkelijk is...:

Noa ...vooral bij een thema, hahaha, waarvan je zelf ook iets hebt van nou dit is wel heel romantisch! Goh daar kan ik wat mee...

Lek & Linge, docent 1 vmbo

Opvallend is dat er uit de kwantitatieve data een ander beeld ontstaat. Hoewel de stelling ‘Ik ben enthousiast over het onderwerp zwerfafval’ slechts door 25 docenten was beantwoord, lijkt het er op dat de docenten toch vrij enthousiast waren over het onderwerp zwerfafval (zie Figuur 7.2).

Ik ben enthousiast over het onderwerp zwerfafval

Figuur 7.2 Enthousiasme van de docent t.a.v. zwerfafval

5.6.2 Enthousiasme docent t.a.v. het onderwijsproces

Om goed te kunnen werken met verhalend ontwerpen moet de docent open staan voor deze vorm van onderwijs. Het proces is hierbij (vaak) belangrijker dan de inhoud van de lessen. Ook de nieuwe rol van ‘coach’ versus ‘expert’ die aan kennisoverdracht doet, is van belang. Het project is op de beide scholen via teamleiders en coördinatoren binnengehaald en bij de docenten die het moeten uitvoeren neergelegd. Maar kunnen de docenten wel uit de voeten met deze methodiek? Wat vinden zij van de vorm van dit proces?

Vanuit het perspectief van de docenten

De meningen over de potentie van verhalend ontwerpen loopt sterk uiteen. Sommige vinden de methodiek “gewoon ontzettend mooi” en zien er de mogelijkheden in voor “betekenisvol” onderwijs over zaken die de leerlingen om zich heen zien. De onverwachte uitkomsten en de incidenten, waardoor het verhaal opeens de andere kant uit gaat, kunnen ervoor zorgen dat lessen vaak “spannend” zijn. Aan de andere kant zijn er ook docenten die aangeven dat er gezocht wordt naar andere onderwijsvormen, omdat verhalend ontwerpen moeilijk aanslaat, zowel bij medewerkers als bij leerlingen. Er zou weerstand ontstaan tegen het zich weer moeten verplaatsen in de hoofdpersonen. Sommige docenten ervaren de methodiek als ‘heel inspannend’. Noa geeft bijvoorbeeld aan dat ze vrij enthousiast was begonnen, omdat ze gelooft dat het ‘enorm veel waarde’ heeft als de interesse van de leerlingen wordt gewekt en de ideeën uit hun zelf komen. In de praktijk zegt ze echter dat ze het erg moeilijk vindt.

Noa Ik vind ook dat ik te weinig hier in opgeleid ben. Ik vind dat wij in die zin echt voor de leeuwen zijn gegooid. En als je bedenkt wat er van ons gevraagd werd, in feite, moest je zelf een soort lessenspakket ontwikkelen. En daar heb je wel steun bij van de episodes. Maar weet je wat gewoon niet makkelijk is, dat is het enthousiasme uit de groep halen. Dat is erg moeilijk in goede banen te leiden. Dat is gewoon een vaardigheid die je niet zomaar hebt.

Lek & Linge, docent 1 vmbo

Vincent geeft aan dat hij “dit soort verhaaltjes kinderlijk vind”. Hij vraagt zich af of dit geschikt is voor havo/vwo leerlingen en stelt dat het misschien beter aanslaat bij vmbo leerlingen. Wel vindt hij de opdracht van de gemeente zinvol, omdat:

Vincent Het absoluut belangrijk is dat leerlingen zich leren ontwikkelen en langzaam zelfstandige mensen worden.

Walterbosch, docent 2 havo/atheneum

Megan denkt dat “het afhankelijk van het onderwerp heel leuk kan zijn”, maar geeft aan dat het moeilijk is om de leerlingen serieus door te laten denken over de hoofdpersonen. Het gaat al gauw om het uiterlijk en niet om de kwaliteiten van de persoon. Natascha vraagt zich af of het project wel voldoende is toegespitst op de kinderen zelf, op hun leefwereld.

Natascha	Het gaat niet om zaken waar zij zelf last van hebben en mee geconfronteerd worden, maar ze worden gevraagd om in de wereld van volwassenen te stappen. Dit kan ze het gevoel geven dat ze serieus genomen worden, maar het risico is dat het te ver van ze af staat.
----------	--

Walterbosch, docent 2 havo

Tot slot geven enkele docenten aan moeite te hebben met het spanningsveld tussen het relatief open proces van verhalend ontwerpen en de wens van de gemeente om concrete eindproducten te ontvangen. Het verhaal van de task force werd losgelaten en de focus kwam op de producten te liggen.

5.6.3 Corrigerende houding van de docent

Het is binnen verhalend ontwerpen belangrijk dat de docent de leerlingen de ruimte biedt om hun eigen kennis te creëren door het vormen van een eigen beeld, dat pas later wordt getoetst aan de ‘werkelijkheid’. Docenten moeten er soms aan wennen dat leerlingen enorm veel fouten maken, die niet onmiddellijk (maar wel tijdens het onderwijs) worden gecorrigeerd (Vos et al., 2005). De docenten zijn vaak geneigd om de ideeën van de leerlingen snel te bij te stellen. Dit remt de leerlingen vaak in het vormen van hun eigen perspectief. Aan de andere kant kunnen leerlingen zich ook verloren voelen wanneer de docent hun niet voldoende begeleiding geeft om de leeractiviteiten naar tevredenheid van beide partijen af te ronden.

Vanuit het perspectief van de leerlingen

Hoe kijken de leerlingen aan tegen de begeleiding van hun docenten. Voelden ze zich snel gecorrigeerd? Een aantal leerlingen geeft aan dat de docenten hun niet snel corrigeerden. Hierdoor wisten ze niet zeker of ze wel op de goede weg zaten met hun oplossingen.

Jelmer	Ze liet gewoon, ons zelf allemaal dingen uitvinden. Dat was wel goed. Maar ze had niet gezegd van dat het een goed idee is of een slecht idee of zo.
--------	--

Onderzoeker	En dat had je wel fijn gevonden?
-------------	----------------------------------

Jelmer	Ja.
--------	-----

Lek & Linge, leerling 2 atheneum

Andere leerlingen zeggen dat hun docenten vooral insprongen als het “iets te ver ging”, zoals oplossingen die teveel geld zouden kosten en te uitgebreid zijn.

Vanuit het perspectief van de docenten

De corrigerende houding van de docent is niet uitgebreid ter sprake gekomen. Pieter vertelt dat hij een duidelijk beeld had van de deskundigen en dat hij bij het oprichten van de task force hier naar toe werkte. De ideeën van de leerlingen zijn enkel ‘correct’ als deze aan zijn beeld voldoen. Ook een aantal andere docenten deelt deze denkwijze.

5.7 Invloed klasgenoten

Het lijkt evident dat de mening van klasgenoten zowel voor wat betreft het onderwerp (zwerfafval), als voor de vorm van de lessen, van sterke invloed kan zijn op de ervaringen van leerlingen en dus ook op de mate van betrokkenheid. Hoewel deze kennis niet direct aanwijzingen geeft voor de wijze waarop aan een educatief programma vorm kan worden gegeven, is het toch een gegeven dat niet genegeerd dient te worden. In de interviews en de groeps gesprekken is gevraagd naar de mening van klasgenoten en de mate waarin deze mening van invloed leek op de ervaringen van de leerlingen. Tijdens de analyse van de antwoorden is geen duidelijk onderscheid gevonden tussen de invloed van de mening ten aanzien van het onderwerp en de mening ten aanzien van het onderwijsproces.

Vanuit het perspectief van de leerlingen

Hoe bewust zijn de leerlingen van de mening van hun klasgenoten? Wat denken ze dat hun mening was? De leerlingen geven een gevarieerd beeld van de meningen van klasgenoten. Sommigen waren erg negatief en zouden het maar "saai" vinden, deden "geen flikker", of "deden wat ze moesten doen, maar vonden het niet echt leuk". Ook werd er uitgeroepen dat zwerfafval vies is en dat het "school is". Hier stond tegenover dat anderen het echt "leuk en interessant" vonden en/of graag iets "wilde verzinnen waarvan de gemeente zou zeggen dat ze het gingen invoeren". Een aantal leerlingen beantwoordde de vraag hoe ze de mening inschatten van hun klasgenoten ten aanzien van het onderwerp zwerfafval als volgt:

Liesbet	Ik denk wel verschillend. Je hebt kinderen die deden er echt geen hele flikker aan, die deden er helemaal niks aan en anderen die waren ook wel geïnteresseerd en die wouden wel gewoon een hoog cijfer halen denk ik.
Jochem	Er zijn ook mensen die er gewoon er echt heel hard voor gaan, die willen echt iets verzinnen ook waarvan de gemeente zegt, van ja, dat kunnen we invoeren. Gewoon dat je iets verzint waar je iets aan hebt. En sommige kinderen denken gewoon van ja het is een project het telt 1x mee en zien het niet anders dan een SO. Die denken ja het is gewoon leren.
Liesbet	Je hebt ook heel veel andere klassen die ook een idee moeten bedenken. Er zal vast wel bij iemand anders ergens een goed idee tussen zitten.

Walterbosch, leerlingen 2 havo/atheneum

Wanneer je de leerlingen direct vraagt of de mening van hun klasgenoten van invloed is op hun eigen mening, dan wordt dit over het algemeen ontkend. Reacties als "Nee, niet echt" kwamen regelmatig voor. Als je echter doorvraagt of het uitmaakt of je groepsgeenootjes het leuk vinden, wordt er aangegeven dat het toch wel leuker is wanneer er anderen zijn die het echt leuk vinden.

Onderzoeker	En maakt het uit voor jullie of je klasgenootjes het leuk vinden of niet?
Jochem	Nee, niet echt.
Onderzoeker	En als je in een groepje zit met een aantal die het heel erg leuk vinden...?
Jolanda	Ja dan is het wel leuker om te doen.
Liesbet	Nee, maar als je dan in een groepje zit met allemaal mensen die niets doen ervoor en je moet het allemaal in je eentje doen, dan is het wel minder leuk dan als je het met zijn allen samen doet.
Jolanda	Het is saai als je alles in je eentje doet.

Walterbosch, leerlingen 2 havo/atheneum

Tot slot zegt Femke hierover:

Femke	Nou ik heb sowieso altijd overal m'n eigen mening over, maar ik vond het zelf ook niet leuk!
-------	--

Walterbosch, leerling 3 atheneum

Vanuit het perspectief van de docenten

In hoeverre denken de docenten dat de mening van klasgenoten een belangrijke factor is in de mate van betrokkenheid die de leerlingen ervaren? Hoewel de invloed van klasgenoten op de betrokkenheid van de leerlingen slechts in beperkte mate ter sprake is gekomen, geven twee docenten hier hun mening over. Pieter vertelt dat creatieve leerlingen andere leerlingen mee kunnen trekken in het project. Hij geeft aan dat hij zich als docent een beetje richt op dit soort leerlingen. Vincent is van mening dat de invloed van klasgenoten heel belangrijk is. Op de vraag waardoor het komt dat enthousiaste leerlingen anderen mee weten te trekken antwoordt hij als volgt:

Vincent	Kijk, zij spreken hun vrienden of vriendinnen of in ieder geval hun klasgenoten aan op een manier die ik niet heb. Dus zij kunnen zo'n groep wel enigszins mee trekken en zij zijn dagelijks met die kinderen.... En ik denk het enthousiasme. En dat zij zelf ook dingen laten zien. En als zij zelf met een prullenbakje de volgende dag in die groep komen van dit heb ik gemaakt, ja dan wil de rest, die raakt dan ook wel enigszins enthousiast, die wil ook wel zeggen van nou dat werkt wel goed en dat ziet er mooi uit en misschien moet je dit wel doen. Dan is er een product en met dat product kun je verder. Maar als je zo'n leerling er niet tussen hebt zitten, ja dan wordt het in één keer een lastig proces.
---------	---

Walterbosch, docent 2 havo/atheneum

5.8 Beleving moeilijkheidsgraad

Er wordt een onderscheid gemaakt tussen de beleving van de moeilijkheid van het oplossen van het zwerfafvalprobleem en de beleving van de moeilijkheid van de leeractiviteiten.

5.8.1 Moeilijkheid oplossen zwerfafvalproblematiek

Hoe moeilijk denken de leerlingen dat het is om het zwerfafvalprobleem op te lossen? Is hun beleving hiervan veranderd door het deelnemen aan het project? En wat vinden de leerlingen ervan dat de gemeente zo'n complex probleem bij hen neerlegt en hen vraagt mee te denken over oplossingen?

Vanuit het perspectief van de leerlingen

Een enkele leerling zegt voorafgaande aan het project niet te hebben geweten dat het zwerfafvalprobleem moeilijk op te lossen is. Een aantal anderen zeggen juist dat ze al wisten hoe moeilijk het is om een oplossing te vinden. Meerdere leerlingen geven aan dit wel te weten, maar zich nu te hebben gerealiseerd dat het eigenlijk nog complexer is dan ze dachten. De boodschap dat het een complex probleem betreft lijkt over gekomen te zijn:

Julie	Jawel er zal misschien wel minder komen, maar er blijft altijd nog zwerfafval bestaan.
Wouter	Het is wel echt een grootschalig probleem. Het is zeg maar niet zo dat het heel af en toe gebeurt. Ja, het is gewoon, ja je kan het niet in één keer veranderen.

Walterbosch, leerlingen 2 havo/atheneum

Eén leerling geeft een verrassend antwoord op de vraag of hij door het project bewuster is geworden van de moeilijkheid van het probleem:

Bas Eigenlijk niet, want bij ons in de brugklas hebben we in een paar lessen tijd eigenlijk hier de halve omgeving schoon gekregen. Door eerst alles te prikken en vervolgens nieuwe vuilnisbakken te plaatsen. Nu zie je eigenlijk nergens afval meer. Dus vandaar.

Onderzoeker Nou ja nergens...

Bas Ongeveer.

Lek & Linge, leerling 2 havo

En Jasper erkent dat het moeilijk lijkt te zijn om het probleem op te lossen, maar ziet tegelijkertijd niet waarom het zo'n probleem is:

Jasper Ja, blijkbaar is het wel erg moeilijk op te lossen.

Onderzoeker Je zegt blijkbaar. Dat had je toch niet helemaal verwacht?

Jasper Nee. Ze kunnen toch gewoon meer mensen inhuren. Ik bedoel er zijn toch zoveel werkloze mensen. Laat die dat dan doen. Zwervers. Als je het ze tegen betaling laat doen, dan kunnen ze dat toch gewoon doen.

Walterbosch, leerling 3 havo

En wat vinden de leerlingen ervan om oplossingen te moeten verzinnen voor zo'n complex probleem? Sommige zeggen het als een uitdaging te zien. Andere leerlingen merken op dat je gewoon weet dat het niet gaat lukken in een aantal weken. Het is moeilijk om met nieuwe oplossingen te komen. Ze hebben het gevoel dat het meeste al bestaat. Het is extra lastig omdat je ook moet nadenken over de kosten en of het realiseerbaar is. Eén leerling uit 3 atheneum roept uit: "En dat terwijl we allemaal van die tweede klassertjes waren!" De gemeente zit al zo lang met het probleem en dan "zouden wij wel in één keer met iets moet kunnen komen. Dat vond ik wel een beetje vaag." Taco denkt dat het toch wel goed is om de leerlingen op deze wijze met het zwerfafvalprobleem in contact te brengen:

Taco Dit werkt denk ik wel beter. Want nou kom je er zelf meer mee in aanraking in plaats van dat je het alleen maar hoort. Want dan zit de helft gewoon iets anders te doen. Je ziet ook beter dat het probleem gewoon heel moeilijk op te lossen is, dan wanneer het alleen uitgelegd wordt. Dan denk je van er is vast wel iemand in de wereld die het gewoon op kan lossen en als je zelf de opdracht krijgt om een oplossing uit te vinden dan zie je hoe moeilijk het is.

Walterbosch, 2 havo/atheneum

Vanuit het perspectief van de docenten

Slechts een enkele docent zegt dat ze niet gelooft dat haar leerlingen echt beseffen dat het een moeilijk probleem is om op te lossen, omdat ze van mening is dat het de leerlingen niet bezig houdt. Een aantal andere docenten geven juist aan dat ze hopen dat het project de bewustwording een beetje heeft vergroot, hoewel er ook voorzichtig wat twijfel geuit wordt over hoe lang dit zal beklijven.

Natascha Dat hoop ik, dat hoop ik, dat ze toch inderdaad zien dat het met heel veel verschillende factoren te maken heeft. Dat het voor een deel tussen de oren zit. Dat de mentaliteit anders moet worden ook vanuit fabrikanten, vanuit winkeliers noem maar op. Dat er dus heel veel verschillende aspecten aanzitten. En dat het lastig is, omdat er wel een boel financiële aspecten zijn, om het op 1 lijn te krijgen. Of ze het zo kunnen uitdrukken weet ik niet.

Walterbosch, docent 2 havo

Wat vinden de docenten ervan dat de leerlingen met het oplossen van zo'n moeilijk probleem worden geconfronteerd? Positieve en neutrale reacties ontbreken. Een aantal docenten geeft aan dat het te moeilijk was voor de leerlingen om met goede oplossingen te komen. Vincent vraagt zich af of het probleem niet te groot was voor de leerlingen, waardoor ze er voor zijn gevoel in verzopen.

Vincent	Ik denk persoonlijk als ik het zwerfafvalproject bekijk. Ik denk dat één van de redenen waarom die leerlingen het maar niet van de grond kregen voor mijn gevoel is dat die problemen, die opdracht die erbij zat, dat die soms te moeilijk en te hoog gegrepen waren. En niet duidelijk afgebakend van wat wil je nu.
---------	--

Walterbosch, docent 2 havo/atheneum

5.8.2 Moeilijkheidsgraad begrijpen leeractiviteiten

Begrepen de leerlingen wat ze bij de verschillende leeractiviteiten moesten doen? Gaven de docenten voldoende begeleiding? Hoe kijken de leerlingen en de docenten hier tegenaan?

Vanuit het perspectief van de leerlingen

Veel leerlingen geven aan vaak niet te weten wat er van hun verwacht werd tijdens het project. Opdrachten zijn vaak onduidelijk. Sommige zeggen het gevoel te hebben dat hun docent hen aan hun lot overgelaten had.

Onderzoeker	Was het duidelijk tijdens het project wat jullie moesten doen?
-------------	--

Jasper	Nee.
--------	------

Danielle	Nou, eerst helemaal niet, wij hadden echt twee lessen, ik bedoel twee weken lang ofzo, zaten we elke keer met precies hetzelfde lege blaadje. Ja, wat moeten we nu doen? En dan liep je een beetje door elkaar enzo. Maar daarna, toen kwamen we in tijdnood en toen uiteindelijk was het wel duidelijk maar ja...
----------	--

Jasper	Wij kregen twee dagen van te voren te horen dat we een presentatie in het gemeentehuis moesten doen!
--------	--

Walterbosch, leerlingen 3 havo

Slechts een enkeling zegt juist dat ze een goede docent hadden, die duidelijk uitlegde wat de bedoeling was. Eén leerling uit 3 atheneum vertelt dat het niet duidelijk gezegd werd wat je nou precies moest doen voor de presentaties voor de gemeente en "dat was best eng!" Leerlingen geven tot slot aan niet te weten hoe ze oplossingen kunnen vinden voor het complexe zwerfafvalprobleem.

Vanuit het perspectief van de docenten

Er zijn door de docenten diverse moeilijkheden gesignaleerd. Veel leerlingen hebben moeite met het verzinnen van de deskundigen, omdat zij volgens de docenten over onvoldoende kennis beschikken om deze rollen in te vullen. Het gaat daardoor al snel over het uiterlijk van de personen, maar inzicht in wat deze mensen doen ontstaat nauwelijks. De concrete opdrachten van de gemeente moest in de 2 havo/atheneum klas van Megan zeker drie of vier keer worden uitgelegd, maar uiteindelijk begrepen de leerlingen wel wat er van hun verwacht werd. Ook andere docenten geven aan dat de leerlingen steeds maar weer vroegen wat nu precies de bedoeling was en dan vooral betreffende de opdracht van de gemeente. Het zelfstandig sturen van het groepsproces en het plannen van het werk vinden veel leerlingen lastig. Vincent vraagt zich of er niet teveel wordt gevraagd door leerlingen van deze leeftijd zoveel verantwoordelijkheid te geven. Natascha vertelt dat de leerlingen van het voorjaarsproject vaak niet wisten waar ze naar toe aan het werken waren. Tijdens het najaarsproject heeft ze meerdere keren aangegeven wat er uiteindelijk van de leerlingen verwacht werd. Ze geeft aan dat wanneer de leerlingen de opdrachten snappen ze best bereid zijn mee te doen. Een aantal

docenten geeft aan dat ze niet weten wat er bij het testlaboratorium van hen en de leerlingen verwacht wordt. Ze zeggen dat als zij het niet begrijpen, de leerlingen het al helemaal niet snappen. Tot slot zouden de leerlingen het vaak moeilijk vinden om oplossingen te verzinnen en hier een praktische invulling aan te geven.

5.9 Response-efficacy

Dit concept omhelst binnen dit project de overtuiging "Ik kan zelf bijdragen aan het oplossen van het zwerfafvalprobleem!" In hoeverre geven de leerlingen aan dat ze denken dat hun inzet voor een schonere omgeving daadwerkelijk van invloed is op het aanpakken van dit probleem? Binnen de interviews en de groepsgesprekken is deze vraag niet nadrukkelijk aan de orde gekomen. De docenten hebben er niets over gezegd. En de leerlingen slechts indirect. Ze geven aan dat het ontzettend moeilijk is om goede oplossingen tegen zwerfafval te verzinnen. Er wordt ook gezegd dat we nooit van zwerfafval af zullen komen, omdat er gewoon teveel mensen zijn die het niets interesseert en hun troep op de grond blijven smijten. Eén leerling geeft aan dat het enige wat leerlingen kunnen doen is hun afval in de prullenbak te gooien.

5.10 Achtergrondvariabelen

Er zijn enkele achtergrondvariabelen onderzocht. Sekse, leerjaar en leerniveau zijn hier bijeengevoegd. Verder komt de opvoeding van de leerlingen kort ter sprake. En tot slot wordt er even stil gestaan bij het opruimen van zwerfafval en de NME-lessen die leerlingen op de basisschool hebben gehad.

5.10.1 Sekse/ leerjaar/ leerniveau

Of sekse meespeelt in de mate van leerlingbetrokkenheid is niet aan de orde gekomen binnen het kwalitatieve onderzoeksgedeelte en wordt hier dan ook niet verder besproken. Er is wel gekeken naar de rol die leerjaar en leerniveau tijdens het zwerfafvalproject spelen. Wat zeggen de leerlingen en wat zeggen de docenten hierover?

Vanuit het perspectief van de leerlingen

Leerlingen uit meerdere klassen geven aan dat ze vinden dat projecten gericht op zwerfafval op de basisschool moet worden uitgevoerd, omdat je dan nog wat invloed kunt hebben op het gedrag. Als je het al gewend bent om afval op de grond te gooien, dan is het moeilijk om tegen de tijd dat je in de tweede klas zit hier nog verandering in te brengen. Andere leerlingen zeggen juist dat het verzinnen van oplossingen te moeilijk is voor eerste en tweedeklassers en dat het project beter met leerlingen uit latere leerjaren kan worden gedaan. De leerlingen zeggen verder niets over de invloed van leerniveau.

Vanuit het perspectief van de docenten

Meerdere docenten zijn van mening dat leerjaar en leerniveau een rol spelen tijdens het project. Vincent zegt dat hij vindt dat leerlingen van deze leeftijd nog niet teveel verantwoordelijkheid moeten krijgen, omdat ze hier nog niet aan toe zijn. Docenten van alle leerniveaus geven aan dat de leerlingen veel sturing nodig hebben om een goede invulling te geven aan het testlaboratorium en de ontwikkeling van de oplossingen voor de gemeenten.

Megan zegt dat ze in haar twee havo/atheneum klas duidelijk kan zien dat de leerlingen die doorstromen naar het atheneum beter onthouden wat ze gezegd hebben in hun rol tijdens de forumdiscussie, dan de toekomstige havo leerlingen. Verder zegt ze dat het verzinnen van de hoofdpersonen beter zal aanslaan bij vmbo leerlingen en daar meer verduidelijking zal geven, omdat de havo/atheneum leerlingen beter zijn in abstract denken. Noa denkt dat leerlingen van hogere leerniveaus en latere leerjaren beter in staat zijn om het project te overzien en het eindpunt beter in de gaten hebben dan haar leerlingen uit 1 vmbo. Tot slot beschrijft Pieter nog een belangrijke overweging bij projectlessen. Op de basisschool zitten kinderen van allerlei leerniveaus door elkaar. Leerlingen die ergens zwakker in zijn, kunnen vaak meeliften met de leerlingen die iets juist beter kunnen. In zijn

brugklas zitten enkel vmbo leerlingen en omdat de leerlingen dezelfde tekortkomingen hebben kunnen ze daardoor niet zo gemakkelijk meekijken en meeluisteren met leerlingen die een opdracht beter kunnen. Ze vallen hierdoor meer op. Pieter zegt dat het belangrijk is om hier rekening mee te houden tijdens het uitvoeren van dit soort projecten.

5.10.2 Milieubewuste opvoeding

De invloed van de opvoeding op het gedrag van kinderen kan uiteraard aanzienlijk zijn. In hoeverre geldt dit ook voor het gedrag van leerlingen ten aanzien van zwerfafval? Wat zeggen de leerlingen en de docenten hier over?

Vanuit het perspectief van de leerlingen

Er is niet heel veel aandacht binnen dit onderzoek besteedt aan de mate waarin de leerlingen aangeven door hun ouders in hun afvalgedrag te zijn beïnvloed. Enkele leerlingen geven aan dat zij geen afval op de grond gooien, omdat ze van thuis uit hebben meegekregen dat je dit niet moet doen. Eén leerling vertelt dat zijn ouders wel hebben geprobeerd om hem op te voeden tot iemand die zijn afval niet op de grond gooit. Hij zegt er het volgende over:

Jasper	Ik heb het wel meegekregen alleen ik doe het niet. Haha.
Onderzoeker	Ze hebben het wel geprobeerd?
Jasper	Ja tevergeefs.
Walterbosch, leerling 2 havo/atheneum	

Vanuit het perspectief van de docenten

Dit onderwerp is niet uitgebreid ter sprake gekomen binnen de interviews. Alleen Megan en Noa zeggen er iets over. Beide zijn van mening dat de ouders duidelijk van invloed zijn op het zwerfafvalgedrag van de kinderen. Noa zegt hierover:

Noa	Als papa en mama het doen, dan gaat het er moeilijk uit dat het niet oké is en dat je het eigenlijk niet doet.
Lek & Linge, docent 1 vmbo	

5.10.3 NME lessen op de basisschool

Uit onderzoek blijkt dat het krijgen van natuur- en milieueducatielessen (NME) op de basisschool en het doen van activiteiten, zoals het opruimen van zwerfafval rond de school, kunnen bijdragen aan een positieve houding ten aanzien van de natuur en het milieu. Wat zeggen de leerlingen en docenten hierover? Binnen het kwalitatieve onderzoek is dit thema nauwelijks ter sprake gekomen. Een enkele leerling geeft aan les over zwerfafval te hebben gehad op de basisschool.

5.11 Nieuw thema - taalgebruik

Er zijn meerdere nieuwe thema's tijdens het onderzoek naar voren gekomen. Voorbeelden zijn: 'taalgebruik', 'de status van projecten ten opzichte van gewone lessen' (zie onder andere 5.3.5 en 5.12) en 'de complexiteit van het verzinnen van oplossingen voor de preventie van zwerfafval' (zie onder andere 5.2.6, 5.3.1 en 5.3.5). In deze paragraaf wordt ingegaan op het taalgebruik en de invloed die dat kan hebben op de beleving van het project. De andere thema's zijn slechts beknopt ter sprake gekomen in de interviews en groepsgesprekken en zijn eerder in dit hoofdstuk aan de orde gekomen. Zij worden hier niet verder besproken.

Task force als term

Tijdens het onderzoek bleek dat sommige leerlingen en docenten veel moeite hadden met het gebruik van de term 'task force'. Een voorbeeld hiervan is een vmbo brugklas, waarin zo ongeveer alle leerlingen op hun vragenlijsten opmerkingen hadden over deze voor hun onbekende term. Ze vonden het maar "rare en moeilijke vragen". Tijdens de gesprekken waren er regelmatig leerlingen die zeiden nog steeds niet te weten wat een task force is. Hoe hebben de leerlingen en docenten het gebruik van deze term ervaren en wat vinden zij van de keuze van de ontwerpers om deze term te gebruiken?

Vanuit het perspectief van de leerlingen

Sommige leerlingen geven aan dat de term 'task force' niet in hun klas is gebruikt. Ook zijn er leerlingen die nog steeds niet weten wat het woord betekent, ook al is het wel gebruikt in de klas. Meerdere leerlingen vragen om uitleg tijdens de gesprekken.

Onderzoeker	Is die term gebruikt in jullie klas?
Bas	Dorien riep moord en brand met task force... Maar wat het nu eigenlijk was, dat weet ik niet...
Alex	Je kunt ook kleine groepjes maken. Maar het moesten task forces zijn. Haha.
Trudy	Wat is dat eigenlijk? Ik weet niet eens wat dat is!
Alex	Een duur woord voor een groepje met specialisten.
Lek & Linge, leerlingen 2 havo	

Wat vinden de leerlingen van dit soort 'moeilijke' termen? Klinkt een term zoals 'task force' stoer of maakt het allemaal niet zoveel uit? Leerlingen geven aan dat ze heldere uitleg willen. Het gebruik van onbekende en moeilijke woorden is voor de meeste leerlingen geen punt, zolang dit maar goed wordt uitgelegd. Wanneer het de leerlingen niet duidelijk is wat er bedoeld wordt haken ze snel af. Sommige leerlingen zeggen dat ze niet om uitleg vroegen als ze het niet begrepen. Anderen vroegen wel om uitleg, maar begrepen het hierna nog niet. Eén leerling zegt dat hij denkt dat de term task force "aangrijpender" is. Er wordt ook regelmatig geopperd dat de groepen toch gewoon teams van specialisten kunnen worden genoemd.

Jenny	Nou er werden allerlei moeilijke termen gebruikt en ik weet wel dat ik dat heel lastig vond. Dat ik echt dacht van wat betekent dit nou weer? Toen vroeg ik uitleg en dan werd het uitgelegd met moeilijke woorden, dus daarna snapte je het ook niet echt.
Onderzoeker	Hoe is dat voor jullie als ze die termen gebruiken?
Jenny	Nou, als je bijvoorbeeld iets moeilijks krijgt, dan denk je echt zo van wat is dat nou weer, dat is toch helemaal niet leuk ofzo. Dan is het heel snel saai.
Femke	Ja, als ik het niet snap dan haak ik heel snel af. Dan begint het weer een beetje heel erg op schooluren te lijken. Scheikunde en dat soort dingen. Daar komen ook moeilijke termen, dat vind ik ook niet leuk.
Walterbosch, leerlingen 3 atheneum	

Vanuit het perspectief van de docenten

Dorien geeft aan dat ze de term 'task force' te Engels vindt en dat het eigenlijk "een militaire term is die niet aansluit bij de belevingswereld van de leerlingen". Ook heeft ze er moeite mee dat de teams "krachtig of belangrijk" zouden zijn.

Onderzoeker Ten eerste het woord 'task force', hoe ben je daarmee omgegaan in jouw klas?

Dorien Ik kan het zelf bijna niet uitspreken maar ik heb het wel genoemd: 'Task force'. Ik heb het ook opgeschreven en heel groot weet ik nog wel: 'Task force'. Wat betekent dat? Ik heb het woord ontleed: 'task' 'doe', 'force' 'kracht'. Dus ik noem het maar 'krachtige, krachtig team om tot oplossingen te komen'.

Lek & Linge, docent 1 havo/atheneum

Pieter kan zich niet herinneren de term nog te hebben gebruikt in zijn vmbo klas. Maar als hij dat wel had gedaan dan zou hij het gewoon hebben uitgelegd. Hij ziet niet in waarom het problemen zou geven. Andere docenten geven aan dat ze de term wel goed moesten uitleggen, maar dat het dan verder duidelijk was. Natascha zegt dat de meeste leerlingen in haar 2 havo klas de betekenis wel begrepen, maar af en toe verraste een leerling haar nog:

Natascha Ja af en toe dan hadden ze ineens, soms na twee weken nog, dat een kind zei wat is nou eigenlijk een task force?! Maar de meeste hadden het wel in de gaten.

Walterbosch, docent 2 havo

5.12 Hoe zou jij de lesmodule verbeteren?

Dit hoofdstuk wordt afgerond met suggesties van leerlingen en docenten voor het verbeteren van het project. Aan het einde van de interviews en de groeps gesprekken is de volgende vraag gesteld: "Als er één ding is dat je aan dit project zou mogen veranderen, wat zou dat zijn?" Wat hebben de leerlingen en de docenten hierop geantwoord?

Vanuit het perspectief van de leerlingen

De leerlingen geven regelmatig aan dat ze een betere begeleiding wensen tijdens het project. Ze willen een duidelijker uitleg van het doel van het project en wat er van hun verwacht wordt. Een aantal leerlingen noemen de wens voor makkelijker taalgebruik. Ook meer begeleiding bij het verzinnen van oplossingen en het praktisch vormgeven hiervan is gewenst. De leerlingen geven aan dat ze graag meer voorbeelden zouden hebben van projecten, zodat ze kunnen zien wat er al is geprobeerd. Diverse leerlingen geven ook aan dat het beter zou zijn als de docenten strenger controleren of het werk wordt gedaan.

De voorkeur van veel leerlingen gaat uit naar een project dat één volle week duurt, in plaats van een project dat over meerdere maanden heen is uitgespreid. Er zou dan harder worden gewerkt, mede omdat het huiswerk dan niet in de weg komt te zitten van het projectwerk; dit wordt anders steeds opzij geschoven, omdat de datum dat het af moet zijn nog zo ver weg lijkt.

De leerlingen van Lek & Linge geven ook aan dat de selectie van de producten die naar de gemeente toe gingen niet eerlijk is voorlopen. Doordat er klassikaal gestemd werd door middel van het opsteken van vingers, durfden veel leerlingen niet eerlijk te kiezen, uit angst dat vrienden boos zouden worden wanneer je niet op hun product stemde. Stemmen met anonieme briefjes zorgt ervoor dat daadwerkelijk de leukste en beste producten worden gekozen.

Er worden een aantal suggesties gedaan om het project te verlevendigen. Zo wordt er voorgesteld om het project speelser te maken door het in een spelvorm aan te bieden. Ook een bezoek brengen aan een vuilnisbelt wordt in diverse groepen genoemd.

Een aantal leerlingen zegt de kleine opdrachten zinloos te vinden en het beter te vinden om gewoon te zeggen dat "het erg" is, in plaats van de leerlingen de opdracht te geven om uit te zoeken of het erg is. Dit vatten de leerlingen als volgt samen: "Draai er niet de hele tijd om heen, maar "Get to the point!"

Vanuit het perspectief van de docenten

De docenten reageren zowel met het noemen van zaken die ze zouden veranderen als met dingen die ze juist zouden handhaven. Er wordt onder andere gewezen op de wens voor een andere planning, waardoor het project korter duurt en niet bijvoorbeeld in september start en pas in december met de presentaties wordt afgerond.

Eén docent vindt het erg belangrijk dat de start van het project, waarbij de deskundigen worden verzonden, uit het draaiboek wordt geschrapt. Hij is meer een voorstander van thematisch onderwijs en realistische opdrachten en niet van verhalend ontwerpen. Ook andere docenten liepen tegen problemen met betrekking tot het verhalend ontwerpen aan. Met name het stellen van goede sleutelvragen blijft moeilijk. Er wordt gepleit voor een degelijke scholing voor alle betrokken docenten. Ook wordt aangegeven dat op scholen waar docenten eerder scholing met betrekking tot verhalend ontwerpen hebben ontvangen, nog eens bewust moet worden gekeken naar het eigen onderwijs, om te zien of de individuele docenten nog wel voldoende gebruik maken van de mogelijkheden van verhalend ontwerpen.

Tot slot zegt Dorien dat het realisme van de echte opdrachtgever absoluut een meerwaarde heeft voor het project en dat dit absoluut in het project moet blijven.

6 Discussie

In dit hoofdstuk worden aan de hand van de onderzoeksvragen, de kwantitatieve en kwalitatieve resultaten besproken (zie 6.1 en 6.2). Hierna wordt dieper ingegaan op een aantal thema's, die aanknopingspunten bieden voor het vergroten van het leerrendement van de lesmodule *Zwerfafval als uitglijder?! In 6.3 wordt aandacht besteed aan het concept van 'verhalend ontwerpen' en de mate waarin deze onderwijsmethodiek een rol heeft gespeeld binnen de zwerfafvalprojecten. Speciale aandacht is er voor het stellen van goede sleutelvragen, het vormen van een eigen beeld alvorens dit aan de 'werkelijkheid' te toetsen en van het identificatieproces in relatie tot leerlingbetrokkenheid. In paragraaf 6.4 wordt teruggeblikt op de modellen voor leerlingbetrokkenheid die in het begin van dit onderzoek zijn ontwikkeld. Hoe nuttig zijn deze modellen uiteindelijk gebleken voor dit onderzoek én kunnen ze in de context van toekomstig onderzoek een bijdrage leveren? Tot slot worden in 6.5 de toegepaste onderzoeksmethoden kritisch bekeken. Zijn de juiste methoden uitgekozen? Zijn ze correct uitgevoerd? Wat kan er geleerd worden van de onderzoeksopzet?*

6.1 Zijn de leerlingen nu meer betrokken bij zwerfafval?

De rode draad die door dit hele onderzoek loopt is de vraag of deelname aan *Zwerfafval als uitglijder?! bijdraagt aan het vergroten van de betrokkenheid van leerlingen, uit de onderbouw van het voortgezet onderwijs, ten aanzien van het onderwerp zwerfafval en ten aanzien van het onderwijsproces. Om hier antwoord op te geven moet eerst de vraag worden gesteld of er überhaupt een verandering is waargenomen in de mate van betrokkenheid. In de uitkomsten van dit onderzoek bestaat op dat punt spanning tussen de kwantitatieve en kwalitatieve analyses. Uit het kwantitatieve onderzoek (zie 4.1.1) komt geen verschil in betrokkenheid tussen de scholen die aan het project hebben meegedaan en de benchmark school naar voren. Men zou hieruit kunnen opmaken dat de lessen geen invloed hebben gehad op leerlingbetrokkenheid. De kwalitatieve analyses (zie hoofdstuk 5) laten echter een ander beeld zien. Daaruit zou geconcludeerd kunnen worden dat er wel sprake is van een toename van betrokkenheid. Hoe kan deze discrepantie worden verklaard?*

Om te beginnen is het belangrijk stil te staan bij de uitvoering van *Zwerfafval als uitglijder?! Dit project, dat in zijn ontwerp is gebaseerd op de onderwijsmethodiek van verhalend ontwerpen, blijkt in de praktijk door de docenten op uiteenlopende wijze uitgevoerd te zijn. Twee belangrijke redenen hiervoor zijn: 1. een beperkte hoeveelheid beschikbare tijd en 2. de wisselende capaciteiten van de docenten om te werken met verhalend ontwerpen. Veel docenten ervaren een flinke tijdsdruk, zowel in relatie tot het afkrijgen van de eindproducten voor de gemeente, als ook in relatie tot het doorlopen van het verplichte curriculum van hun eigen vak. Zij selecteren daarom de leeractiviteiten die ze het meest zinvol vinden en besteden hier slechts beperkt tijd aan. De tweede reden betreft het feit dat niet alle docenten even goed uit de voeten kunnen met verhalend ontwerpen. De één vindt het een fijne methode, de ander ziet er het nut wel van in maar is niet in staat om bijvoorbeeld goede sleutelvragen te stellen en weer een ander vindt bijvoorbeeld de methode en met name de identificatie met de hoofdpersonen 'kinderlijk'. Deze overtuigingen leiden tot verschillende uitvoeringen van het project. Er kan dan ook geen eenduidig antwoord worden gegeven op de vraag of deelname aan *Zwerfafval als uitglijder?! leidt tot meer betrokkenheid. In de praktijk was er geen sprake van één zwerfafvalproject.**

Er zijn nog een aantal kanttekeningen te plaatsen. Binnen het kwantitatieve onderzoek was het alleen mogelijk om voor de variabele 'betrokkenheid ten aanzien van het onderwerp' een vergelijking te maken met de benchmark school. Over de andere vormen van betrokkenheid kan hierdoor niet veel worden gezegd. Bovendien was de operationalisatie van de concepten voor het kwantitatieve onderzoek niet optimaal. Het gaat dan bijvoorbeeld om de selectie van de stellingen voor de vragenlijsten. Het feit dat er uit het kwantitatieve onderzoek geen toename van leerlingbetrokkenheid blijkt, kan betekenen dat dit er daadwerkelijk niet was. Maar het kan ook betekenen dat het meetinstrument ongeschikt was om een complex concept als leerlingbetrokkenheid goed te meten. Met het oog op de kwalitatieve data lijkt een zwak meetinstrument een plausibele verklaring. In 7.3.2 wordt dieper ingegaan op de operationalisatie.

Tot slot kan er nog iets worden toegevoegd aan de hierboven gemaakte kanttekeningen, dat zeer relevant is voor het doen van zowel kwantitatief als kwalitatief onderzoek in de praktijk van het onderwijs. De leerlingen geven zo'n verscheidenheid aan antwoorden dat de onderwijsmethode zoals deze is uitgevoerd ondergeschikt lijkt aan de invloed van alles wat de leerlingen meenemen uit hun

opvoeding, eerdere ervaringen, overtuigingen, leerstijl, et cetera. Bij de beoordeling van een onderwijsproject kan de vraag worden gesteld of er in het project voldoende differentiatie zit om tegemoet te komen aan al deze verschillen. Een goed uitgevoerd verhalend ontwerpproject biedt juist mogelijkheden aan leerlingen met verschillende capaciteiten. Enerzijds omdat er aandacht is voor het leren respecteren van verschillende meningen en van de contributie van de individuele leerlingen, anderzijds door het gevarieerde aanbod van leeractiviteiten (McGuire, 1997; Letschert, 2006). Het is onduidelijk in hoeverre *Zwerfafval als uitglijder?!* de leerlingen voldoende mogelijkheden bood om aansluitend op hun eigen leerniveau te leren. Als slotopmerking met betrekking tot de diversiteit onder de leerlingen wordt gesteld dat de groep leerlingen in het onderwijs zo divers is, dat er erg veel gegevens nodig zijn om vragen over de samenhang tussen onderwijsprojecten en de invloed op leerlingbetrokkenheid eenduidige te kunnen beantwoorden.

Kan er dan in het kader van dit onderzoek helemaal niets over de relatie tussen deelname aan *Zwerfafval als uitglijder?!* en leerlingbetrokkenheid worden gezegd? Op basis van de kwalitatieve gegevens kunnen wel enkele voorzichtige uitspraken worden gedaan.

Betrokkenheid ten aanzien van het onderwerp

Cognitieve betrokkenheid

Leerlingen geven aan dat ze tijdens het project nadachten over zwerfafval. Ze waren bijvoorbeeld verrast en onder de indruk van het feit dat veel zwerfafval zo'n lange afbreekduur heeft. De kennis hierover wordt ook in meer instrumentele onderwijsprojecten, zoals de campagne Nederland Schoon, aangeboden aan leerlingen en is dus niet een specifiek onderdeel van *Zwerfafval als uitglijder?!* Het viel leerlingen meer op dat er zwerfafval lag, alhoewel dit effect wel snel verminderde na afloop van het project. De leerlingen van de projecten in het voorjaar van 2007 en het najaar van 2007, kunnen zich nog vrij veel herinneren van de lessen. Meerdere docenten geven aan dat de leerlingen kritisch naar hun eigen afvalgedrag hebben gekeken. Maar hoewel er geopperd wordt dat de leerlingen zich bewuster zijn van hun eigen rol in het zwerfafvalprobleem, zijn er weinig veranderingen in het gedrag van de leerlingen zichtbaar.

Operationele betrokkenheid

Er zijn leerlingen die het normaal vinden om afval op de grond te gooien en een kleiner aantal kinderen die dat niet vindt. De laatste groep geeft aan dat dat met hun opvoeding te maken heeft. De kinderen geven vaak aan dat zij – en de meeste andere mensen – lui zijn en weinig moeite willen doen om hun afval weg te gooien. Sommige leerlingen gingen actief aan de slag omdat ze het onderwerp boeiend vonden, maar veel andere leerlingen deelden deze mening niet en toonden daarom weinig inzet. Volgens de docenten zorgden sommige leeractiviteiten ervoor dat leerlingen actiever meededen en ook de betrokkenheid ten aanzien van het onderwerp werd hierdoor vergroot.

Affectieve betrokkenheid

De meningen van de leerlingen over het onderwerp zwerfafval liepen enorm uiteen. Hoewel er meer negatieve geluiden te horen waren tijdens de groeps gesprekken, waren er zeker ook leerlingen die aangeven dat het toch wel 'grappig' en 'leuk' bleek te zijn. Leerlingen geven aan dat het goed is dat dit onderwerp behandeld wordt, omdat ze er dagelijks mee te maken hebben. Volgens de docenten zouden veel leerlingen het toch een 'leuk' en 'nuttig' onderwerp vinden. Wel vonden veel leerlingen het niet leuk dat het zo lastig was om oplossingen te verzinnen en volgens sommige docenten waren weinig leerlingen niet erg trots op het gemaakte werk. De leerlingen die de prullenbakken hebben geschilderd zijn, in tegenstelling tot hun docenten, wel enthousiast over hun resultaat. Diverse leerlingen uit dezelfde klas, maar niet uit hetzelfde groepje, praten – 10 maanden na afloop van het project – over de prullenbakken alsof ook zij er direct bij betrokken waren.

Normatieve betrokkenheid

De leerlingen kregen tijdens het project sterk het gevoel dat anderen – bijvoorbeeld de docenten en medewerkers van de gemeente – vonden dat zij het onderwerp zwerfafval belangrijk moesten vinden. Of ze dit echter daadwerkelijk vinden lijkt meer samen te hangen met de opvoeding dan de lessen. Er zijn leerlingen die vinden dat anderen, bijvoorbeeld de gemeente, verantwoordelijk zijn voor het oplossen van het zwerfafvalprobleem. Maar er zijn ook leerlingen die juist vinden dat hun

leeftijdsgenoten gewoon alles in de prullenbak moeten gooien. De meeste docenten lijken te denken dat het voor leerlingen duidelijk(er) is geworden dat veel mensen zwerfafval als een probleem ervaren. Het groepsproces heeft echter op deze leeftijd een sterkere invloed op het gedrag.

Betrokkenheid ten aanzien van het onderwijsproces

Cognitieve betrokkenheid

Er werd door de leerlingen wisselend gereageerd op de diverse leeractiviteiten. Bijvoorbeeld de quick scan (het stellen van 50-100 vragen over zwerfafval) werd door sommige leerlingen wel leuk gevonden, terwijl anderen er juist niets aan vonden. Er is nauwelijks wat gezegd over het bewust organiseren van het groepsproces. Meerdere docenten klagen dat de leerlingen steeds met (dezelfde) vragen kwamen en dat ze veel input nodig hadden om aan het werk te gaan. Het lijkt er op dat de docenten niet in staat waren om met behulp van sleutelvragen de leerlingen te ondersteunen bij hun denkproces en hun enthousiasme te mobiliseren voor het project.

Operationele betrokkenheid

De leerlingen zeggen dat er maar weinig klasgenoten waren, die voldoende gemotiveerd waren om zich echt in te zetten tijdens het project. Toch zijn er ook leerlingen die wel enthousiast vertellen, bijvoorbeeld over hun contact met de gemeente voor het verkrijgen van prullenbakken. De docenten zijn van mening dat het oprichten van de task force niet heeft geleid tot een actievere houding van de leerlingen. De docenten noemen wel andere specifieke leeractiviteiten die de betrokkenheid ten aanzien van het onderwerp en ten aanzien van het onderwijsproces zouden kunnen vergroten. Voorbeelden zijn: 'Wie van de drie?', de 'quick scan' en de 'forumdiscussie'.

Affectieve betrokkenheid

Veel leerlingen klaagden dat het onduidelijk was wat er van hun verwacht werd tijdens het project en dit zou hebben geleid tot een negatieve houding over de lesmodule. Ook de docenten hebben dit signaleerd. Over het oprichten van de task force zijn de meeste leerlingen van mening dat het wel 'grappig' was om 'poppetjes' te tekenen, maar dat zij de link niet zagen met de rest van het project. Docenten geven aan dat sommige leeractiviteiten – bijvoorbeeld de rollenspellen en de presentaties op het gemeentehuis – enthousiasme opriepen bij de leerlingen. Vooral activiteiten waarvan de leerlingen het gevoel hebben dat goed aan te kunnen worden door hen gewaardeerd. De leerlingen uiten zich regelmatig negatief over deze leeractiviteiten, maar lijken elkaar daar ook in te versterken. Er is geprobeerd een zo goed mogelijk evenwicht te vinden tussen de reacties van de leerlingen en die van de docenten.

Normatieve betrokkenheid

De leerlingen zeiden het 'projectwerk' veel uit te stellen en voorrang te geven aan hun 'huiswerk'. Meestal werd er slechts inzet getoond voor het cijfer en niet vanuit een gevoel van verantwoordelijkheid voor hun eigen leerproces. De docenten beamen dit. Een enkele docent benadrukt dat er in het zwerfafvalproject meer eigen verantwoordelijkheid van de leerlingen werd gevraagd, dan zij op deze leeftijd aankunnen.

Uit het kwantitatieve onderzoek (zie 4.5) volgt dat de leerlingen van het Walterbosch die in het voorjaar hebben deelgenomen positiever en meer betrokken zijn dan de leerlingen uit het najaarsproject. Dit lijkt toe te schrijven te zijn aan het enthousiasme van de docenten. Uit het kwalitatieve onderzoek blijkt echter dat sommige vormen van betrokkenheid, weliswaar in mindere mate, ook na afloop van het project nog aanwezig zijn (zie hoofdstuk 5). Vooral de afbreeksnelheden van verschillende soorten zwerfafval hebben indruk gemaakt, op zowel de leerlingen als de docenten. Er zijn leerlingen die aangeven dat ze nu nadenken voordat ze iets wel of niet op de grond gooien (cognitieve betrokkenheid ten aanzien van het onderwerp). Anderen geven aan dat ze eens in de zoveel tijd nog in de door hun beschilderde vuilnisbak kijken om te zien of deze 'goed' gebruikt wordt (operationele betrokkenheid ten aanzien van het onderwerp). Toch zijn er ook veel leerlingen die alweer net zo achteloos met hun afval omgaan als voor het project. Het is belangrijk om bij de evaluatie van dit soort projecten, niet enkel naar de absolute aantallen te kijken, maar ook naar datgene dat de individuele leerlingen en docenten aangeven. Als je een aantal leerlingen zodanig bereikt, dat er nu of in de toekomst een positieve verandering in hun attitude of gedrag is waar te nemen, dan is dit zeer waardevol.

6.2 Wat zorgt nu voor betrokken leerlingen?

Zowel op basis van de kwantitatieve als de kwalitatieve gegevens, kan ook wat worden gezegd over de mogelijke samenhang van verschillende factoren en de betrokkenheid van de leerling.

6.2.1 De invloed van verhalend ontwerpen

Hoewel het uitgangspunt van het onderzoek bestond uit het analyseren van een project gebaseerd op de onderwijsmethodiek van verhalend ontwerpen, is al snel duidelijk geworden dat hier binnen dit onderzoek weinig sprake van was (zie 5.2). Ten eerste was er, in de ogen van de leerlingen en de docenten, geen duidelijk verhaallijn zichtbaar tijdens de uitvoering van het project. Er heeft ook nauwelijks identificatie met de hoofdpersonen plaatsgevonden. Eén van de grootste verschillen tussen verhalend ontwerpprojecten en thematische projecten bestaat uit de leerlingen die eerst hun eigen conceptuele beeld creëren, voordat ze dit beeld toetsen aan de 'werkelijkheid' (Creswell, 1997). In het zwerfafvalproject is echter slechts in beperkte mate aandacht besteed aan het oproepen en ordenen van voorkennis (quick scan) en creëren van voorkennis. Het gebruik van sleutelvragen was, in zoverre dit achteraf in kaart te brengen was, zeer gebrekkig. Er was geen duidelijke samenhang tussen de betrokken vakken en de leeractiviteiten volgden niet logisch uit het verloop van 'het verhaal'. De mate waarin er ruimte was voor eigen beslissingen verschilde erg per klas en docent. De docenten maakten nauwelijks gebruik van het wandfries en geven aan dat dit lastig is in het voortgezet onderwijs vanwege het steeds wisselen van lokaal. Slechts een enkele docent vond het concept van het wandfries nuttig om zo met de leerlingen (visueel) te kunnen recapitulieren over datgene wat er in het project was uitgevoerd. Het reflecteren op het leerproces heeft haast niet plaatsgevonden. Door een betere reflectie en het besteden van aandacht aan de verschillen tussen de perspectieven van de leerlingen en de docenten (zie hoofdstuk 5) kan het leerrendement mogelijk worden vergroot. Binnen dit onderzoek lijken de kenmerken van verhalend ontwerpen niet van grote invloed op de toename in leerlingbetrokkenheid die lijkt te zijn waar genomen. Desondanks laat het kwantitatieve onderzoek zien dat er een samenhang is tussen het herkennen van meer onderdelen van verhalend ontwerpen in de lessen en betrokkenheid ten aanzien van het onderwerp zwerfafval en het onderwijsproces (zie 4.6). De leerlingen die zich het beste herinnerden dat ze eerst vragen moesten stellen vóórdat ze informatie over zwerfafval mochten gaan zoeken, dat de docent open vragen stelde en dat ze een task force hadden opgericht, lijken de meeste (operationele) betrokkenheid ten aanzien van het onderwerp en betrokkenheid ten aanzien van het onderwijsproces te tonen.

6.2.2 De invloed van de specifieke elementen van de lessen

De tweede groep factoren die is onderzocht bestaat uit de specifieke elementen van *Zwerfafval als uitglijder?! (zie 5.3)*. Hierbij moet niet uit het oog worden verloren dat de projecten op de beide scholen op eigen wijze zijn uitgevoerd. Zowel de beide scholen als geheel, als de docenten individueel, zijn aanzienlijk afgeweken van het oorspronkelijke draaiboek. Hoewel een enkele leerling zegt oprecht geïnteresseerd te zijn in de zwerfafvalproblematiek, lijkt het over het algemeen genomen niet een 'populair' onderwerp te zijn. Dit kan echter ook onverwachts leiden tot meer betrokken leerlingen. Immers aversie en protest kunnen juist een sterke betrokkenheid in de hand werken. De docenten staan hier aanzienlijk positiever tegenover (zie 6.2.5).

Uit het kwantitatieve onderzoek blijkt dat hoe meer de leerlingen in hun lessen het oplossen van het zwerfafvalprobleem en de praktische samenwerking met experts herkenden (zwerfafval en contact met betrokkenen), hoe meer (operationele) betrokkenheid ten aanzien van het onderwerp en betrokkenheid ten aanzien van onderwijsproces er was (zie 4.6.1). Een andere element dat ook sterk van belang lijkt bij het toenemen van leerlingbetrokkenheid is de échtheid van de opdracht en de opdrachtgever. Dit kwam iets sterker in de kwalitatieve analyse (zie 5.3.3) naar voren dan in de kwantitatieve analyse (zie 4.6.1). Het is stimulerend voor de leerlingen om serieus genomen te worden. Wel is het belangrijk om zorgvuldig met deze gevoelens om te gaan. Leerlingen betwijfelen vaak of ze wel écht serieus genomen worden of dat het allemaal slechts een show is om hen aan het werk te krijgen. Hierdoor krijgen ze niet het gevoel dat ze daadwerkelijk invloed kunnen hebben op hun omgeving. Het uitnodigen van participatie door jongeren en het daadwerkelijk toepassen van de

zo gecreëerde kennis kan leiden tot een gevoel van 'empowerment' en een grotere maatschappelijke betrokkenheid (Winter, 1995). Het tegenovergestelde is echter ook van toepassing. Indien jongeren geen rol van betekenis wordt gegeven in de beslissingen van de gemeente, kan dit aanleiding zijn tot een lage betrokkenheid en een afhankelijke houding. De samenwerking met de gemeente kan binnen dit soort onderwijsprojecten een vorm van schijnparticipatie aannemen waarbij het verhaal van de task force en de opdracht van de gemeente slechts "een motivatiepraatje" is en een context biedt waarbinnen met het belerende vingertje gezwaaid kan worden. De samenwerking biedt echter ook mooie kansen. De gemeente Culemborg lijkt die boodschap te begrijpen en is na afloop van een recentere versie van het zwerfafvalproject actief aan de slag gegaan met het uitvoeren van ideeën van de leerlingen. Er lijkt een realistisch besef te zijn dat dit een proces van vele jaren zal zijn, maar dat dit hoe dan ook wezenlijk kan bijdragen aan meer maatschappelijke betrokkenheid van jongeren, nu en in de toekomst.

De verschillende leeractiviteiten spelen een belangrijke rol bij het activeren van de leerlingen en het vergroten van hun betrokkenheid bij het leerproces (zie 5.3.4). Voorbeelden van activerende werkvormen die zijn toegepast, zijn de 'quick scan' en 'Wie van de drie?' (zie 2.4.4). Het bronnenboek (zie 2.4.5) levert op zichzelf niet een wezenlijke bijdrage aan betrokkenheid. Het contact met de experts kan echter in het verlengde worden gezien van de échte opdrachtgever en zo het gevoel van serieus genomen worden versterken. Tot slot kan het onderwijsontwerp van invloed zijn op de betrokkenheid. De leerlingen en docenten geven beiden aan dat een intensieve en korte periode waarin het project wordt gegeven voor een grotere betrokkenheid zou kunnen zorgen dan een project dat over enkele maanden is verspreid. Binnen dit onderzoek is dit echter niet verder onderzocht en hier worden dan ook verder geen uitspraken over gedaan.

6.2.3 De invloed van ervaring met verhalend ontwerpen

Tijdens het voorjaarsproject van het Walterbosch hadden de docenten geen eerdere ervaring met verhalend ontwerpen (zie 5.4). Een aantal docenten die in het najaar voor de tweede keer deelnamen hadden toen wel enige ervaring. Uit het onderzoek blijkt dat de betrokkenheid ten aanzien van het onderwerp en de operationele betrokkenheid, dus het actief meedoen, beide lager uitvielen in het najaarsproject (zie 4.5.1). Het hebben van eerdere ervaring leidt dus niet altijd tot meer betrokken leerlingen. Tegenvallende resultaten kunnen een einde maken aan het enthousiasme over de nieuwe benadering en zo de houding van de docent tijdens het tweede project beïnvloeden. Een opvallende uitkomst van het onderzoek is dat de eerstejaars leerlingen van Lek & Linge beter begrepen wat ze moesten doen tijdens de verschillende leeractiviteiten dan de tweedejaars leerlingen van het Walterbosch (zie 4.2.6). Een mogelijke verklaring hiervoor is het feit dat de docenten van Lek & Linge al meerdere jaren ervaring hebben met het begeleiden van projecten gebaseerd op verhalend ontwerpen. De experts op het gebied van verhalend ontwerpen geven aan dat ervaring een hele belangrijke factor kan zijn in het goed uitvoeren van dergelijke projecten en het vergroten van de betrokkenheid.

6.2.4 De invloed van ervaren docentenondersteuning

De ondersteuning die de docent ervaart, zowel van binnen de school, als van het NME centrum of het IVN, kan van grote betekenis zijn (zie 5.5). Twee docenten van het Walterbosch geven aan wel tevreden te zijn met de begeleiding van het NME centrum uit Apeldoorn. Eén is dat niet. De docenten van Lek & Linge waren niet tevreden over de samenwerking met het IVN. Er was vrij weinig contact met het IVN en de docenten die verantwoordelijk waren voor de uitvoering van het project hadden verwacht dat er meer geregeld zou zijn wat betreft het de school binnen halen van experts. Hoewel twee docenten van het Walterbosch aangeven tevreden te zijn, kunnen er wel vraagtekens gezet worden bij de kwaliteit van de scholing. De docenten hadden moeite met het uitvoeren van het project volgens de aanpak van verhalend ontwerpen in het algemeen en bijvoorbeeld met het stellen van sleutelvragen in het bijzonder. Een betere scholing zou het onderwijsproces kunnen ondersteunen. De docenten uit Culemborg vonden dat ze al voldoende getraind waren in het werken met deze methodiek, maar ook hier blijken veel docenten moeite te hebben met het werken met verhalend ontwerpen. Ook voor deze docenten kan een goede scholing het beter uitvoeren van het project tot gevolg hebben. De docenten geven over het algemeen aan dat ze met vragen bij collega's terecht kunnen. Het lijkt er echter ook op dat deze mogelijkheden tot overleg binnen de scholen niet optimaal benut worden. Hoe dan ook, er is geen garantie dat collega's antwoorden hebben op hun vragen.

6.2.5 De invloed van de docent

Hoe enthousiaster de docenten zijn over het onderwerp zwerfafval en over de vorm van het onderwijsproces, hoe groter de kans op betrokken leerlingen, zowel ten aanzien van het onderwerp als ook ten aanzien van de vorm van de lessen. Ook is de kans groter dat de leerlingen actief meedoen (zie 4.6.1). Opvallend is dat er geen duidelijke invloed is op affectieve betrokkenheid ten aanzien van het onderwerp. Van de 25 docenten die de vragenlijst hebben beantwoord, geven maar liefst 17 docenten aan enthousiast te zijn over het onderwerp. Binnen de interviews wordt dit beeld iets genuanceerd, doordat er regelmatig wordt verteld dat het onderwerp niet leuk wordt bevonden, maar wel heel belangrijk en relevant is voor leerlingen in het voortgezet onderwijs (zie 5.6). Docenten die de leerlingen vaker corrigeren, lijken die leerlingen meer te betrekken bij het onderwerp en de projectlessen. Dit is tegengesteld aan het principe van verhalend ontwerpen, waarbij de docent juist niet direct behoort te corrigeren. Juist het niet corrigeren zou tot actieve en betrokken leerlingen moeten leiden. In dit onderzoek wordt het tegenovergestelde gevonden. Een verklaring zou kunnen zijn dat deze houding van de docent de leerlingen het gevoel geeft dat de docent betrokken is bij het project en hun meer ondersteuning biedt bij het uitvoeren van de opdrachten.

6.2.6 De invloed van klasgenoten

De mening van klasgenoten is van grote invloed op de ervaringen van de leerlingen (zie 4.6). Hoewel leerlingen al snel zeggen dat ze niet beïnvloed worden door de mening van klasgenoten, is het duidelijk dat de houding van de groepsleden van groot belang is. Hoe enthousiaster deze klasgenoten over het onderwerp en/of de vorm van de lessen zijn, hoe leuker de leerlingen het vinden om actief samen met hun groepje aan de gang te gaan en hoe meer betrokken ze zich dan voelen (zie 5.7).

6.2.7 De invloed van de complexe problemen en moeilijke leeractiviteiten

De leerlingen hebben over het algemeen de boodschap dat het zwerfafvalprobleem zeer complex is goed begrepen (zie 5.8). In hoeverre dit van invloed is op de leerlingbetrokkenheid is minder éénduidig. Uit het kwantitatieve onderzoek volgt dat de beleving van het zwerfafvalprobleem als een moeilijk op te lossen kwestie, samenhangt met meer betrokkenheid bij (delen van) het onderwijsproces (zie 4.6.1). De reacties van de leerlingen tijdens de groepsgesprekken lopen echter zeer uiteen (zie 5.8.1). De ene leerling vindt het een uitdaging om te proberen een oplossing te vinden voor zo'n complex probleem, anderen vinden het een kansloze zaak en raken er eerder door gedemotiveerd. Of de leerlingen goed begrijpen wat ze moeten doen bij de verschillende leeractiviteiten is van groot belang bij het betrekken van hen bij het gehele proces. Docenten die zorgden voor een heldere uitleg werden gewaardeerd. Het moeilijk vinden van leeractiviteiten zorgde er voor dat sommige leerlingen voortijdig afhaakten.

6.2.8 De invloed van response-efficacy

Leerlingen die het gevoel hebben zelf bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem zijn vaak veel meer betrokken bij het onderwerp, dan leerlingen die hier niet in geloven (zie 4.6 en 5.9). Het is dus belangrijk om als docent aandacht te besteden aan deze overtuigingen.

6.2.9 De invloed van leerniveau

Uit het onderzoek komt sterk naar voren dat het leerniveau van invloed is op de mate waarin de leerlingen betrokken zijn ten aanzien van zwerfafval en in iets mindere mate ten aanzien van het onderwijsproces (zie 4.3). De vmbo leerlingen voelen zich duidelijk minder betrokken dan de andere leerniveaus. Vooral de vwo+ leerlingen zijn veel meer betrokken bij het onderwerp en hebben veel meer het gevoel dat zij persoonlijk kunnen bijdragen aan het oplossen van het zwerfafvalprobleem. De vmbo leerlingen scoren voor affectieve betrokkenheid ten aanzien van het onderwerp juist weer hoger dan de andere leerniveaus. De vmbo leerlingen schatten het enthousiasme van hun klasgenoten het

meest negatief in. Diverse docenten geven ook aan dat de vmbo leerlingen het meeste moeite hebben met het overzien van het project (zie 5.10.1). Uit het onderzoek blijkt echter ook dat de vwo+ leerlingen aangeven de meeste moeite te hebben met het begrijpen van de leeractiviteiten (zie 4.3.6). Hier is in de interviews en de groepsgesprekken niet op doorgevraagd.

6.2.10 De invloed van leerjaar

Het is onduidelijk wat de invloed van leerjaar precies is op de mate van leerlingbetrokkenheid. De eerstejaars zouden zich meer betrokken voelen bij het onderwerp zwerfafval (zie 4.2.1). Ook zouden de eerstejaars beter begrijpen wat ze moesten doen bij de verschillende leeractiviteiten (zie 4.2.6). Het is echter niet duidelijk of dit verschil te maken heeft met leerjaar, met de verschillende uitvoeringen van het project op de beide scholen en/of de verschillen in ervaring die de docenten hebben met dergelijke projecten. Enkele docenten geven aan dat het project teveel vraagt van de leerlingen met betrekking tot het hebben van eigen verantwoordelijkheid voor het leerproces. Sommige leerlingen geven aan dat het probleem te moeilijk is voor kinderen van hun leeftijd. Andere leerlingen benadrukken juist dat het onderwerp zwerfafval meer thuishoort op de basisschool, omdat je op die leeftijd de leerlingen makkelijker zover zou kunnen krijgen om geen afval op de grond te gooien.

6.2.11 De invloed van sekse

Er zijn duidelijk verschillen tussen de jongens en meisjes voor wat betreft de betrokkenheid bij het onderwerp en het onderwijsproces (zie 4.4). Meisjes zijn bijvoorbeeld meer dan de jongens betrokken bij het onderwerp. Dat wil onder andere zeggen dat ze lessen over zwerfafval belangrijk vinden, er wel eens over nadenken en aandacht voor zwerfafval terecht vinden. De jongens zijn daarentegen weer meer actief betrokken bij het project. Meisjes denken meer dan jongens bij te kunnen dragen aan het oplossen van het zwerfafvalprobleem. Meisjes hebben vaker moeite met het begrijpen van de opdrachten en/of geven dit eerder toe. Ook zeggen zij vaker gecorrigeerd te worden door docenten. Hoewel het niet direct duidelijk is hoe je deze kennis kunt toepassen in het zwerfafvalproject, is het wel belangrijk om deze verschillen in het achterhoofd te houden wanneer je de relatie tussen deelname aan het project en de mate van leerlingbetrokkenheid bestudeerd.

6.2.12 De invloed van ouders

Hoewel er binnen dit onderzoek aanwijzingen zijn dat de rol van de opvoeding met betrekking tot milieuedrag van invloed is op de betrokkenheid ten aanzien van zwerfafval, kunnen er naar aanleiding van dit onderzoek geen verdere conclusies aan worden verbonden (zie 5.10.2).

6.2.13 De invloed van NME op de basisschool

Dit onderzoek lijkt eerder onderzoek van Jansen et al. (2006) te bevestigen. In dat onderzoek is geconstateerd dat NME lessen op de basisschool van invloed kunnen zijn op het betrokkenheid ten aanzien van natuur en milieu op de lange termijn. In dit geval gaat het om enkele jaren later. Meer NME lessen en het vaker opruimen van zwerfafval op de basisschool lijken samen te hangen met meer betrokkenheid ten aanzien van zwerfafval en ook aan meer operationele betrokkenheid ten aanzien van het onderwerp (zie 4.6.1). Opvallend is dat het opruimen van zwerfafval één van de weinige factoren is die wel een sterke positieve samenhang laat zien met affectieve betrokkenheid ten aanzien van het onderwerp (zie 4.6.2). Hoe meer de leerlingen aangeven dat ze op de basisschool op en rond de school zwerfafval moesten opruimen, hoe positiever de houding van de leerlingen is over het onderwerp zwerfafval.

6.2.14 De invloed van taalgebruik

Tijdens de interviews met docenten en de groepsgesprekken kwam onder andere naar boven dat het taalgebruik van invloed kan zijn op hoe moeilijk of makkelijk de leerlingen het project vinden (zie 5.11.2). Sommige leerlingen geven aan dat ze al snel afhaken als er met woorden – zoals task force – wordt gewerkt waarvan zij de betekenis niet goed begrijpen. Er waren ook leerlingen die vertelde dat hun docent het woord nooit had gebruikt in het project en dat ze niet wisten wat het betekende. Andere leerlingen hadden geen moeite met het woord of begrepen de betekenis, nadat de docent dat had uitgelegd. Het lijkt erop dat de docenten die geen moeite hadden met het gebruik van het woord task force en dit gewoon uitlegden aan de leerlingen verder weinig problemen ondervonden in hun klassen. Het is wel belangrijk om te overwegen als men educatief materiaal ontwikkelt, of het wijselijk is om bepaalde woorden te gebruiken. Leerlingen zeggen bijvoorbeeld dat het net zo goed om een 'groep deskundigen' of 'een adviesbureau' kan gaan en dat het woord task force niets toevoegt aan de lessen, behalve dus eventuele onduidelijkheid.

6.3 Verhalend ontwerpen als concept

Bij de start van dit onderzoek is er vanuit gegaan dat er een onderwijsproject bestudeerd zou worden dat vormgegeven was volgens de onderwijsmethodiek van het verhalend ontwerpen. Na het uitvoerig bestuderen van het draaiboek, de literatuur, de verzamelde data en overleg met een groep internationale experts¹⁰ op het gebied van verhalend ontwerpen is geconcludeerd dat in de uitvoering van *Zwerfafval als uitglijder?!* geen sprake is van een verhalend ontwerp. De antwoorden van de experts op de aan hen voorgelegde enquêtes zijn in de komende paragrafen opgenomen. Ulf Schwänke geeft een treffende samenvatting: "Ik vrees dat wat jij beschrijft een mengsel is van projectwerk, traditioneel onderwijs en enkele ideeën van verhalend ontwerpen."

Er zijn veel lovende artikelen en boeken geschreven over verhalend ontwerpen en het lijkt er ook sterk op dat de methodiek een groot deel van de in de methode aanwezige potentie weet waar te maken. Toch is er een andere kant aan het verhaal die ook de aandacht verdient. Bij sommige projecten ontbreekt de betrokkenheid van de leerlingen en soms ook van de docenten. Het onstuitbare enthousiasme, het vrijwillig uitzoeken van informatie, het lezen van veel te moeilijke boeken in hun zucht naar antwoorden, zoals de experts het regelmatig beschrijven, is soms ver te zoeken bij de leerlingen. Docenten kunnen zich erg verloren voelen, wanneer ze niet weten hoe ze dat soort zaken in hun klas voor elkaar moeten krijgen. Het leggen van de nadruk op de zogenaamde 'best practices' tijdens docentenscholingen kan heel enthousiasmerend werken, maar het kan net zo goed een gevoel van falen in de hand werken. Hoewel er zeker onderdelen van het project zijn die voor meer leerlingbetrokkenheid zorgden (zie 6.2.2), zal hier nu specifiek aandacht besteedt worden aan redenen waardoor het een docent niet lukt om een goed lopend verhalend ontwerpproject van de grond te krijgen. Dit kan mogelijkheden bieden voor concrete verbeteringen van de lesmodule. De redenen kunnen zowel betrekking hebben op het onderwerp als op het onderwijsproces. Op grond van met name de kwalitatieve data kunnen de volgende punten worden onderscheiden, die in meer of mindere mate een rol gespeeld (kunnen) hebben binnen de onderzochte projecten:

Onderwerp

- Zwerfafval is voor de leerlingen een onaantrekkelijk onderwerp. "Zwerfafval is niet vet!" Niet elke docent beschikt over de didactische vaardigheden om een ogenschijnlijk oninteressant onderwerp interessant te maken.
- Het onderwerp zwerfafval is te breed. De leerlingen weten niet waar ze zich bij dit onderwerp op moeten richten. Het kauwgomprobleem op het schoolplein is behapbaar voor de leerlingen, maar het zwerfafvalprobleem in de binnenstad is te veel omvattend.
- Het opzetten van een task force met experts staat erg ver af van de belevingswereld van kinderen. De leerlingen en de docenten weten niet goed wat ze ermee aan moeten. Waar de leerlingen de mogelijkheid zagen, hebben ze geprobeerd om het zwerfafvalprobleem dichterbij te halen. Een voorbeeld zijn de rondzwervende patatbakjes van de McDonalds. Oplossingen waar de leerlingen mee kwamen waren eetbare bakjes en stempelkaarten voor het retourneren van het afval met als beloning na 10 stempeltjes een gratis patatje. Ook het kauwgomprobleem op het schoolplein aanpakken is veel concreter. Het kan interessant zijn om bij het aanpassen van het project meer te werken vanuit de directe leefomgeving van de leerlingen.

Onderwijsproces

- Het ontbreekt veel docenten aan de vaardigheid om (consequent) goede sleutelvragen te stellen, met als gevolg dat er in plaats hiervan gesloten en sturende vragen worden gesteld. Op dit punt is goede scholing van essentieel belang (zie 6.4).
- Aan het begin van het zwerfafvalproject werd er gestart met het in de klas halen van experts of het bekijken van een documentaire (zie 6.5). Hierdoor ontbrak de mogelijkheid tot eigen beeldvorming voorafgaande aan de kennismaking met “de werkelijkheid”. Dit vergroot de kans dat kennis slechts wordt gerepliceerd in tegenstelling tot het actief creëren en begrijpen van kennis (McGuire, 1997).
- Er is in het begin van het zwerfafvalproject onvoldoende tijd genomen om de ‘setting’ van het verhaal goed vorm te geven. Door enkel de personen te verzinnen, is het moeilijk voor de leerlingen om betrokkenheid bij het verhaal te ontwikkelen. McGuire (1997) vindt het belangrijk dat er door de leerlingen een wandfries wordt ontwikkeld. Docenten uit het voortgezet onderwijs vinden dit lastig, omdat de leerlingen steeds van lokaal wisselen.
- Er is aan het begin van het project te weinig tijd en aandacht gestoken in de identificatie met de hoofdpersonen (zie 6.6). Bovendien spelen de hoofdpersonen in het verdere verloop van het project geen rol van betekenis meer.
- Er heerste verwarring over de mate waarin de leerlingen vrijgelaten dienden te worden en de mate waarin er naar bepaalde leerdoelen of wensen van een eventuele échte opdrachtgever toe moest worden gewerkt.
- Het project is top-down, bijvoorbeeld via de teamleiders, de school binnengebracht. Sommige docenten voelen zich opgezadeld met een onderwijsmethode waar ze niet goed mee uit de voeten kunnen en ook voor het thema zwerfafval kunnen niet alle docenten enthousiasme opbrengen.
- Door het uitvoeren van het project tijdens de lessen van de gewone vakken, komt het goed behandelen van de lesstof die verder op het verplichte programma staat in het geding.
- Er heerst onduidelijkheid over de wijze waarmee de vorderingen van de leerlingen gemeten en beoordeeld kunnen worden. Er zijn nieuwe manieren nodig om de leeruitkomsten in kaart te kunnen brengen. Dit is iets dat in Nederland momenteel aandacht krijgt in relatie tot het ontwikkelen van het competentiegerichte onderwijs.

Hoewel meerdere oorzaken aan de orde komen in het hoofdstuk van de aanbevelingen, wordt er nu op drie oorzaken dieper ingegaan. Dit zijn het stellen van sleutelvragen (zie 7.1.1), het vormen van een eigen beeld alvorens dit te vergelijken met de ‘werkelijkheid’ (zie 7.1.2) en een gebrek aan identificatie met de hoofdpersonen (zie 7.1.3). De docenten en ontwerpers lijken deze onderdelen te onderschatten en omdat ze minder vanzelfsprekend zijn dan oorzaken zoals het topdown invoeren van een onderwijsproject, maar wel zeer van belang voor een goed verhalend ontwerpproject, is het nuttig ze diepgaander te bespreken.

6.3.1 Hoe zit het nu met die sleutelvragen?

Het stellen van sleutelvragen lijkt op het eerste gezicht niet zo moeilijk, maar blijkt in de praktijk tegen te vallen (zie 2.3.6 en 5.2.4). Hoe zit dat toch? Als je een lijstje met voorbeeldvragen leest, dan lijken ze niet heel bijzonder. Vragen zoals “Welke deskundigen zou je nodig hebben om het zwerfafvalprobleem op te lossen?, Wat is een effectieve manier om deze hoofdpersonen te visualiseren?, Welke informatie is relevant om over deze mensen te weten?, Hoe zullen we de hoofdpersonen met elkaar kennis laten maken?”, kunnen toch gemakkelijk worden gesteld? Of toch niet? Door het stellen van deze open vragen confronteren docenten zichzelf met een heleboel onzekerheid. Hoe moet je als docent op de reacties van de leerlingen reageren? Hoe weet je op welke antwoorden je door moet vragen en op welke niet? Als de leerlingen een veilige leeromgeving ervaren en de ruimte voelen om – aangemoedigd door de sleutelvragen – hun eigen ideeën vorm te geven kan het verhaal een hele andere wending nemen dan de docent van tevoren had bedacht. Hoe houd je dan als docent de rode draad van het verhaal vast? Ook is het mogelijk dat er teveel ideeën komen of dat leerlingen gekkigheid gaan uithalen, waardoor de docent niet weet hoe hij of zij hier weer voor overzicht kan zorgen.

Maar het is niet enkel een kwestie van het beheersen van de techniek van het stellen van sleutelvragen. Het hangt ook sterk samen met de bewuste en onbewuste overtuigingen van de docent. Het gaat bijvoorbeeld over de overtuigingen van de docent over zijn of haar rol in het onderwijs. Ziet de docent zichzelf als de expert, die aan kennisoverdracht doet en de leerlingen moet voorzien van de 'correcte' informatie? Of ziet de docent zichzelf meer als een coach, die de leerlingen traint in het zelfstandig leren en op onderzoek uitgaan? Vindt de docent het vervelend als leerlingen gekke eigenschappen verzinnen voor hun personages? Of zien ze mogelijkheden om dit te gebruiken als een startpunt voor een interessante discussie over de wijze waarop mensen hun identiteit aan de buitenwereld tonen? Achter dit soort vragen zitten vele gedachten, normen en overtuigingen verstopt.

Het lijkt erop dat bepaalde ideeën over leerprocessen en de eigen rol als docent sterk van invloed zijn op de mate waarin de docent comfortabel aan de slag zal gaan met een methodiek als verhalend ontwerpen en het stellen van sleutelvragen als één van de essentiële bouwstenen hiervan. Dit is niet voor iedereen weggelegd. De ene docent zal hier sneller door worden aangesproken dan de ander. Als de docent bijvoorbeeld vindt dat het belangrijk is om leerlingen snel te corrigeren wanneer zij 'fouten' maken, of het gezamenlijk beslissen van de criteria voor het beoordelen van een presentatie tijdsverspilling vindt, is er meer nodig dan het leren hoe de techniek van verhalend ontwerpen in elkaar zit. Een verandering in de attitude van de docent is dan aan de orde (Kaufman, 2001). Dit vereist (begeleid) zelfonderzoek naar de onderliggende overtuigingen. Een docentscholing van een één dag kan niet voldoende tegemoetkomen aan deze ontwikkeling. Het stellen van sleutelvragen kan het leerrendement en de hoeveelheid leerenergie in de klas sterk vergroten (Vos et al., 2007a). Een docent, die echter niet als natuurtalent in het stellen van deze vragen geboren is, zal tijd en oefening nodig hebben om hier goed mee te leren werken. Hoewel de praktijk van het onderwijs vaak weinig ruimte biedt om lang stil te staan bij nieuwe technieken is het jammer als er van methoden zoals verhalend ontwerpen wordt afgestapt omdat er niet direct resultaat geboekt wordt. Dit lijkt bij de docenten van het Walterbosch het geval te zijn. Vos (ibid.) geeft aan dat docenten hun vermogen om het onderwijs te verzorgen verbeteren door het uitvoeren van meerdere verhalend ontwerpprojecten.

Hetzelfde geduld dat nodig is voor het leerproces van de leerlingen, zou er ook moeten zijn voor het leerproces van de docenten. Reehorst (2003) schrijft dat schoolleiders er voor moeten zorgen dat ze bij leerkrachten net zoveel betrokkenheid en leerenergie los maken als bij de leerlingen. Een goede scholing is belangrijk, maar om het verder ontwikkelen van de benodigde vaardigheden en overtuigingen op lange termijn te waarborgen is een structuur binnen de school nodig die dit proces ondersteunt. De projectdocenten van Lek & Linge staan elke week met een vast groepje docenten ingeroosterd die dan ook projectles geven. Het is de bedoeling dat zij samen overleggen. Dit biedt kansen voor het verder onderzoeken van de overtuigingen die het stellen van sleutelvragen ondersteunen of juist belemmeren. Pieter, teamleider bij Lek & Linge, zegt dat in de praktijk echter maar weinig docenten gebruik maken van deze reflectiemomenten om de kwaliteit van hun onderwijs te verbeteren. Hoe je deze cultuur in de school kunt veranderen is een lastige maar belangrijke vraag die de teamleiders van Lek & Linge zichzelf stellen.

6.3.2 Eigen beeld vormen

Een belangrijk onderdeel van verhalend ontwerpen bestaat uit het vormen van een eigen beeld van het onderwerp, bijvoorbeeld het zwerfafvalprobleem, alvorens dit beeld en de bijbehorende ideeën te toetsen aan de 'werkelijkheid' (zie 2.3.5 en 5.2.3). Het is belangrijk om hierbij aan te sluiten bij kennis die de leerlingen individueel en als groep bezitten. Door het stellen van sleutelvragen worden de leerlingen uitgenodigd om vermoedens te uiten en hun meningen te vormen. Leerlingen weten vaak veel meer dan zowel zichzelf als de docenten vermoeden. Wanneer leerlingen bang zijn om afgerekend te worden op 'foute' antwoorden, zullen ze niet snel geneigd zijn om hun ideeën te uiten. Goed gestelde sleutelvragen bieden leerlingen de ruimte om te antwoorden zonder dat er het risico is van een foutief antwoord. Uiteraard is er meer nodig voor het scheppen van een veilige leeromgeving, omdat deze door meerdere factoren zoals de houding van klasgenoten wordt beïnvloed. Toch zijn de sleutelvragen heel erg belangrijk. Menig docent in het zwerfafvalproject had moeite met het stellen van sleutelvragen over de deskundigen uit de task force. Er heerste over het algemeen de gedachte dat er een 'juist' beeld is (van bijvoorbeeld een econoom) en een 'onjuist' beeld. Indien de leerlingen niet wisten wat een econoom écht doet en wat voor een soort kennis zo iemand écht nodig heeft voor zijn vak, was elke beschrijving die zij gaven onjuist. Hierdoor wordt het proces van het ordenen en creëren van voorkennis tegengewerkt. Linda zegt hierover:

Kijk je kunt wel een eigen beeld laten creëren, maar als het niet klopt met de werkelijkheid. Dat mag in fantasieverhalen, maar dit is wel wat reëel moet zijn natuurlijk. Lek & Linge, docent 1 atheneum
--

Door het starten van het project met een presentatie van iemand van de gemeente of het bekijken van een documentaire over (zwerf)afval wordt, volgens de theorie van verhalend ontwerpen, de kans gemist om de leerlingen bij het project te betrekken en actief te laten leren. De experts van verhalend ontwerpen wijzen er geregeld op dat het belangrijk is om eerst de leerlingen bij het verhaal te betrekken en om vanuit de uit de verhaallijn volgende behoefte aan kennis (need to know), op zoek te gaan naar informatie (McGuire, 1997). Als de leerlingen geen betrokkenheid bij het verhaal voelen en er staat opeens een expert voor de klas een verhaal te houden, dan zullen veel leerlingen er gapend bij zitten. Er zal weinig leerrendement worden behaald. Wanneer de leerlingen echter al langere tijd bezig zijn met hun verhaal en zich hebben verdiept in de materie, dan zullen ze bij een ontmoeting met een expert of bij een bezoek aan een specifieke locatie (bijvoorbeeld het terrein van de gemeentelijke reinigingsdienst) met zogenaamde “educated eyes” rondkijken. Wat ze zien en horen wordt actief vergeleken met de eigen ideeën die tot dan toe zijn ontwikkeld. Doordat er binnen *Zwerfafval als uitglijder?!* nadrukkelijk naar het uitvoeren van de opdracht van de gemeente wordt toegewerkt, voelden veel docenten tijdsdruk waardoor ze al gauw sturend te werk gingen. Zowel qua vragen die ze stelden, als dus de opzet van het project waarbij experts al in een vroeg stadium naar de school werden gehaald.

6.3.3 Is identificatie in het voortgezet onderwijs te kinderachtig?

De rol van identificatie

Tijdens de interviews met de docenten en de gesprekken met de leerlingen is duidelijk geworden dat het oprichten van de task force niet erg serieus genomen is. De leerlingen vertellen lacherig over het maken van de ‘poppetjes’ en weten niet waarom ze dat ‘knutselwerk’ hebben gedaan (zie 5.2.2). Ook veel van de geïnterviewde docenten, die wel kunnen vertellen dat dit voor de identificatie met de hoofdpersonen was, lijken het gedaan te hebben omdat dit nu eenmaal in het draaiboek staat. Sommige zeggen nadrukkelijk dat ze het kinderlijk vinden (zie 5.2.2). Uit het bijwonen van een docentenscholing en een gesprek met een trainer van Scholen voor Duurzaamheid is gebleken dat het vormgeven van de hoofdpersonen gezien wordt als een middel om de leerlingen bij het project te betrekken. Hierna spelen de hoofdpersonen geen noemenswaardige rol meer. Het terugkomen op de hoofdpersonen en de leerlingen er aan herinneren dat ze de overwegingen van de deskundigen mee moeten laten spelen in de beslissingen die zij maken voor het vervullen van de opdracht van de gemeente zou als te kinderachtig worden ervaren.

De internationale experts die zijn geraadpleegd (zie 2.3.2), onderstrepen echter het belang van identificatie. Sallie Harkness vertelt dat er een reden is voor het creëren van de hoofdpersonen en die reden bestaat eruit dat ze een belangrijke rol hebben in de ontwikkeling van het verhaal. Deze figuren brengen hun expertise, attitudes, onwetendheid, vooroordelen en fantasieën mee terwijl ze de vragen en problemen die het verhaal met zich meebrengt onderzoeken en te lijf gaan. Ook Steve Bell zegt dat het identificeren met specifieke personen juist zorgt voor de diepgaande kwaliteit van het leerproces. De leerlingen ontwikkelen niet alleen kennis en vaardigheden, maar ook attitudes en gevoelens. Ulf Schwänke voegt daar aan toe dat de hoofdpersonen het verhaal doen voortbewegen en dat de leerlingen dus niet herinnerd hoeven te worden aan de hoofdpersonen en hun overwegingen. Er is immers geen verhaal zonder hoofdpersonen! Jos Letschert zegt tot slot dat het visualiseren van de figuren het denken helpt te structureren en het fantaseren ondersteunt.

Vaak zie je bij verhalend ontwerpen dat alle deelnemers een eigen personage ontwikkelen en verantwoordelijk blijven voor hem of haar tijdens het project (McGuire, 1997). Tijdens het vormgeven van hun personage maken de leerlingen gebruik van hun eigen ervaringen, overtuigingen en gevoelens. Wanneer er in de loop van het verhaal door de docent georganiseerde incidenten plaats vinden, moeten de leerlingen beslissingen maken over de wijze waarop hun personage zal reageren. Hierdoor gaan ze zich steeds meer met hun personage identificeren. De betrokkenheid neemt dan steeds verder toe. En vanuit die betrokkenheid ontwikkelt zich de behoefte om te leren, omdat er in het kader van het verhaal actie moet worden ondernomen waarvoor bepaalde kennis nodig is. In *Zwerfafval als uitglijder?!* maken niet alle leerlingen een eigen hoofdpersoon, maar worden in groepjes de vier deskundigen (econoom, psycholoog, milieukundige en een communicatie expert) in het leven

geroepen. Het is goed mogelijk dat er meer betrokkenheid gecreëerd kan worden, indien de leerlingen wel ieder voor zich een personage zouden ontwikkelen.

Te kinderachtig?

De vraag of identificatie met de hoofdpersonen door middel van het knippen en plakken, dan wel tekenen van deze figuren geschikt is, en dus niet te kinderachtig is voor leerlingen uit het voortgezet onderwijs, maakte heel wat los bij de experts. Ulf Schwänke reageert als volgt op de vraag hoe een docent moet reageren wanneer leerlingen vragen waarom ze zo'n kinderachtige opdracht moeten uitvoeren:

Vraag de leerlingen wat er kinderachtig aan is. Denk aan alle "kinderachtige" architecten, ontwerpers, planners, et cetera die beginnen met het maken van een model. Mijn hypothese en mijn ervaring is dat een docent die het serieus neemt nooit geconfronteerd wordt met dit soort vragen!

Ulf Schwänke (Storyline author, Duitsland)

Veel experts zijn van mening dat het identificeren met de hoofdpersonen niet kinderachtig wordt gevonden door de (meeste) deelnemers, zolang de docent het maar serieus neemt en weet wat het belang is van de opdracht. Als bewijs worden voorbeelden gegeven van verpleegsters, managers van postkantoren en ouders die hebben deelgenomen aan cursussen in de vorm van een verhalend ontwerp. Er moet hier echter wel een kanttekening gemaakt worden. Leerlingen in de leeftijd van 12 tot 16 bevinden zich in een periode in hun leven waarin het ontwikkelen van de eigen identiteit heel belangrijk is (Young Works, 2005). Dit gaat vaak met een heleboel onzekerheid gepaard. Als leerlingen het gevoel hebben dat ze afgerekend kunnen worden op het leuk vinden van iets dat klasgenoten als kinderachtig zouden bestempelen, dan kunnen ze meer moeite hebben met zo'n opdracht dan volwassenen die in een andere fase zijn van hun identiteitsontwikkeling. Toch zijn er wel degelijk voorbeelden van projecten waarbij leerlingen in het voortgezet onderwijs met goed uitgevoerde verhalend ontwerpen aan de slag gaan en dit ook daadwerkelijk waarderen. Åse Paulsen Skiftun vertelt in een nieuwsbericht dat te lezen is op de website van [storyline-scotland](http://storyline-scotland.com)¹¹, over ervaringen die momenteel worden opgedaan in bovenbouw van het voortgezet onderwijs in Noorwegen. De leerlingen zeggen dat het interessanter is om samen met hun verzonnen hoofdpersonen te leren en dat de 'connecties met de echte wereld' makkelijker te begrijpen zijn. Sallie Harkness meent dat het de taak is van de docent om er voor te zorgen dat de kinderen het geen kinderachtige activiteit vinden. Leerlingen moeten weten waarom ze de personages maken en ze moeten een manier geboden krijgen om dit te doen, die zowel uitdagend is als hen een gevoel van tevredenheid geeft.

Alternatieve vormgeving van de hoofdpersonen

De experts noemen een aantal interessante alternatieven voor de vormgeving van de hoofdpersonen voor docenten die met leerlingen uit (de onderbouw van) het voortgezet onderwijs werken. In het eerder genoemde nieuwsbericht beschrijft Åse Paulsen Skiftun een interactieve 'Storyline toolkit', die kan worden ingezet voor het creëren van de hoofdpersonen. Steve geeft de volgende toelichting:

De interactieve Storyline toolkit is een computerprogramma, dat leerlingen in staat stelt om hoofdpersonen te creëren en de plaats van het verhaal te verzinnen met behulp van geselecteerde grafische ontwerpen. De leerlingen worden aangemoedigd om PowerPoint presentaties en ontwerpen op de computer te maken, in plaats van het maken van posters en/of een wandfries.

Steve Bell (educatief consultant, Schotland)

Margit McGuire vertelt over een methode die zij wel eens heeft toegepast bij oudere, maar ook jongere kinderen:

Ik vertel leerlingen dat ze een beeld van zichzelf moeten vormen als volwassenen (in plaats van het creëren van een geheel nieuw persoon). Ze kunnen een foto van zichzelf gebruiken en hun afbeelding 'ouder maken'. Het werkt goed om de leerlingen zichzelf voor te laten stellen als volwassenen en ze te laten nadenken over de eigenschappen die ze nodig hebben om het verhaal vooruit te helpen. Ik stel bovendien de eis dat ze zichzelf als geloofwaardige volwassenen moeten voorstellen. Tot slot benoem ik criteria die relevant zijn voor het verhaal en die de beoordeling van de hoofdpersonen verduidelijken.

Margit McGuire (Director of Teacher Education, VS)

Sally is van mening dat de simpele knutseltechnieken best gebruikt kunnen worden met leerlingen van 12-16, maar dat er dan ook verwacht mag worden dat de leerlingen meer vaardigheden inzetten en meer ontwikkelde ontwerpen van de hoofdpersonen maken. Toch noemt ze ook enkele alternatieven:

Het schrijven van een karakterschets is ook een mogelijkheid. Net zoals het fotograferen van mensen. Ze kunnen bijvoorbeeld elkaar fotograferen met én zonder make-up en kostuums.

Sally Harkness (educatief consultant, Schotland)

Ook noemt ze een interessante overweging, die heel relevant lijkt voor jongeren in een leeftijd waarbij identiteitsvorming belangrijk is. Ze gelooft dat je juist met deze oudere leerlingen goede discussies kunt voeren over de impressie die we maken met onze fysieke uitstraling. Welke kleding draagt iemand? Hoe gedraagt iemand zich? Victor, één van de docenten uit Apeldoorn klaagt dat zijn leerlingen belachelijke figuren verzinnen. Sally lijkt te zeggen dat dit juist een startpunt kan zijn van een diepgaande discussie over hoe mensen met hun fysieke uiterlijk vorm geven aan hun identiteit. Via deze ingang kan de docent de leerlingen bij het project betrekken, om vervolgens door middel van het stellen van sleutelvragen andere zaken aan de orde te stellen, die door de docent van belang worden geacht voor het verloop van het project.

6.4 Modellen van leerlingbetrokkenheid: Nuttig?

Er zijn twee modellen ontwikkeld die structuur geboden hebben voor het ontwikkelen van de vragenlijsten en de interviewprotocollen. Het ene model (Tabel 2.2) betreft een onderverdeling in vier dimensies van leerlingbetrokkenheid (cognitief, operationeel, affectief en normatief). In het andere worden de factoren die van invloed kunnen zijn op de relatie tussen deelname aan een project gebaseerd op verhalend ontwerpen – zoals *Zwerfafval als uitglijder?! – en leerlingbetrokkenheid* weergegeven (zie Figuur 2.4). Beide modellen zijn belangrijk geweest binnen dit onderzoek. Hoewel er bij de groepsgesprekken en interviews met de docenten ook nieuwe thema's (bijvoorbeeld 'de status van projecten ten opzichte van gewone lessen' en 'de complexiteit van het verzinnen van oplossingen voor de preventie van zwerfafval') naar boven zijn gekomen, zijn met name de concepten uit deze modellen van invloed geweest op de verzameling van de data, alsmede de analyse hiervan. Wel is het zo dat niet alles in elk gesprek naar voren kwam, omdat datgene wat er verteld werd mede bepalend was voor wat er verder gevraagd werd en dus ter sprake kwam. Omdat er tijdens het veldwerk bleek dat de uitvoering van de projecten soms flink afweek van het draaiboek, is er relatief veel tijd gestoken in het in kaart brengen van datgene dat zich daadwerkelijk in de verschillende klassen heeft afgespeeld. Als er zonder de onderliggende structuur te werk was gegaan, is het niet onwaarschijnlijk dat de interviews en gesprekken een onoverzichtelijke brei van gegevens zouden hebben opgeleverd.

Taalgebruik is een voorbeeld van een nieuw thema dat tijdens de interviews en groepsgesprekken naar boven kwam en zeer relevant kan zijn voor het onderzoeken van leerlingbetrokkenheid. Dit valt onder de specifieke elementen van het onderwijsproject. In dit onderzoek hadden veel leerlingen bijvoorbeeld moeite met het begrip 'task force'. Leerlingen geven aan snel af te haken indien ze niet goed begrijpen wat er wordt verteld en wat er van hun verwacht wordt.

De modellen hebben ook ten grondslag gelegen aan de ontwikkeling van de vragenlijsten. Hier zijn enkele opmerkingen over te maken. In de statistische analyse van de kwantitatieve data kwamen niet alle van te voren gedefinieerde dimensies van betrokkenheid naar voren. Door de items uit de vragenlijsten samen te voegen werden twee nieuwe variabelen gevormd. Dit zijn betrokkenheid ten aanzien van het onderwerp en betrokkenheid ten aanzien van het onderwijsproces. Daarnaast bleken twee van de originele dimensies relevant te zijn binnen dit onderzoek. Het gaat om de operationele en om de affectieve betrokkenheid ten aanzien van het onderwerp. Dit wil niet zeggen dat de andere dimensies niet relevant zijn, slechts dat ze binnen het kwantitatieve deel van dit onderzoek niet naar voren zijn gekomen. Een mogelijke verklaring is dat de vertaling van de dimensies naar de verschillende items (stellingen) niet overal even sterk is verlopen. Als er andere stellingen worden ontwikkeld, is het mogelijk dat er andere informatie en ook andere dimensies boven water komen.

Opvallend binnen dit onderzoek is het feit dat er nauwelijks voorspellende factoren voor affectieve betrokkenheid ten aanzien van het onderwerp zijn gevonden. Het is goed mogelijk dat er andere beïnvloedende factoren zijn die niet zijn onderzocht. Binnen het kwalitatieve onderzoek was het wel mogelijk om informatie behorende bij alle dimensies te verzamelen. Wel is het zo dat ook hier de beperkingen van dit model - en in wezen elk ander model - meespelen in de zin dat niet alles wat mensen vertellen en ervaren in een éénduidig vakje kan worden geplaatst.

Tot slot is er een model ontwikkeld (zie Tabel 2.1) dat een typologie weergeeft van leerlingbetrokkenheid. Dit model kan nuttig zijn om een eerste kennismaking met het verschil tussen het betrokken zijn bij het onderwerp en het betrokken zijn bij het onderwijsproces te ondersteunen.

De modellen die binnen dit onderzoek zijn vormgegeven en toegepast, bieden een brede blik op de relatie tussen deelname aan een onderwijsproject en verschillende vormen van betrokkenheid in het onderwijs. Een verdere ontwikkeling van de twee modellen en vooral van de vertaling naar een effectief onderzoeksinstrument kunnen mogelijk meer inzicht brengen in de complexe relatie tussen deelname aan een lesmodule en de mate waarin die deelname bijdraagt aan betrokkenheid ten aanzien van het onderwerp en ten aanzien van het onderwijsproces.

6.5 Onderzoeksmethoden: Kritisch onder de loep genomen

6.5.1 Kwantitatief en kwalitatief onderzoek

Er is in dit onderzoek gekozen voor een combinatie van kwalitatief en kwantitatief onderzoek. De antwoorden van de leerlingen en docenten vormen samen een lappendeken met alle mogelijke kleurschakeringen. Het is daardoor lastig om conclusies te trekken op enkel de gegevens van het kwalitatieve onderzoek. Om iets meer te begrijpen van de mate waarin de verschillende ideeën over zwerfafval en *Zwerfafval als uitglijder?!* leven onder de leerlingen is grootschaliger onderzoek nodig. De gegevens uit de kwantitatieve analyses vullen deze lacune op, maar moeten met enige voorzichtigheid worden benaderd. De vragenlijst is aan een grote groep leerlingen (ruim 500) voorgelegd, maar ook het werken met vragenlijsten kent een aantal uitdagingen en problemen.

6.5.2 Vragenlijsten

De kracht van de vragenlijsten is minder sterk tot uitdrukking gekomen dan wellicht mogelijk was geweest. Dit heeft drie belangrijke oorzaken. De eerste betreft de lengte van de vragenlijst, die met name voor de scholieren met 48 vragen echt te lang bleek. Hoewel dit gevaar voorafgaand aan het veldwerk onderkend werd, was de verleiding om te zoeken naar een onderbouwing voor het complexe model van de relatie tussen deelname aan de lessen en de mate van leerlingbetrokkenheid te groot. In de praktijk resulteerde dit echter in vele vragenlijsten waarbij de laatste 15 á 20 stellingen met 'geen mening' of zelfs helemaal niet werden beantwoord. Dit kan wijzen op vermoeidheid van de respondent. In hoeverre het aantal vragen de nauwkeurigheid van het beantwoorden van de stellingen door de overige respondenten heeft beïnvloed is niet te achterhalen. Een alternatief voor één lange vragenlijst voor één grote groep leerlingen, zou kunnen bestaan uit het voorleggen van een aantal kortere vragenlijsten aan een aantal kleinere groepen. De verkorte lijsten leveren dan informatie op over een deel van het model. Uiteindelijk kunnen de gegevens bijeengevoegd worden om zo het complete model te bestuderen. Uiteraard moet er dan wel voor gezorgd worden dat de groepen niet te klein worden en voldoende op elkaar lijken.

De tweede factor die mogelijk een rol speelde was de volgorde van de vragen. Met de intentie om blindelings invullen te voorkomen zijn de items niet per concept gerangschikt, maar in willekeurige volgorde in de lijst opgenomen. Hierin schuilt echter ook het gevaar dat de onlogische opeenvolging van vragen verwarring en irritatie oproept. Sommige leerlingen schreven opmerkingen op hun vragenlijsten waaruit dit bleek. Hier is een voorbeeld van een aantal stellingen uit de vragenlijst die voor de leerlingen niet logisch samenhangen:

17. Ik vind dat mensen geen afval op de grond moeten gooien.
18. Mijn docent corrigeert ons als we iets verkeerd hebben bedacht.
19. Of ik iets leer, dat is mijn eigen verantwoordelijkheid.
20. Ik denk dat mijn klasgenoten door het project meer interesse hebben gekregen in het onderwerp zwerfafval.

Het kan effectiever zijn om de vragenlijst zodanig te ontwerpen dat de stellingen in een voor de respondenten logische volgorde staan.

De derde factor bestaat uit de keuze voor omkering van de schaaleindpunten. Om verslapping van de aandacht en blindelings invullen te voorkomen is ervoor gekozen om niet alle stellingen positief dan wel negatief te formuleren, maar deze willekeurig af te wisselen. Dit kan echter leiden tot het foutief beantwoorden van de stellingen, doordat de respondent niet door heeft dat er iets anders staat dan hij of zij verwacht. Natascha, één van de docenten van het Walterbosch maakt hier een opmerking over wanneer ze de stelling 'De leerlingen vonden het niet zo leuk dat ze zelf beslissingen mochten nemen.' tegenkomt in de vragenlijst:

Dat is weer zo'n negatieve vraag, die je dan positief moet beantwoorden of andersom. En dan moet je altijd nog even een extra slag maken hè? Ik zit dan wel continu te bedenken wat je nou bedoelt. Ze vonden het niet leuk dat ze zelf beslissingen mochten nemen. Nou, waarom zouden ze dat niet leuk vinden? Ja, dat willen ze wel. Ze vinden het wel moeilijk.

Walterbosch, docent 2 havo

Tot slot zijn niet alle stellingen even sterk geformuleerd (zie 6.1). Een voorbeeld van een zwak geformuleerde stelling is: "Ik geloofde niet dat het een échte opdracht van de gemeente was." Veel leerlingen twijfelden aan het begin van het project aan de echtheid van de opdracht, maar gaandeweg geloofde iedereen wel dat de gemeente de opdracht had gegeven. Het kan onduidelijk zijn voor de leerling of er met deze stelling gevraagd werd of ze bij de start geloofde dat het een echte opdracht was of bijvoorbeeld na afloop van het project.

Toch zijn er ook onderdelen van het meetinstrument die wel sterk lijken. Dit blijkt uit het verzamelen van data die overeenkomsten vertoont met andere onderzoeken. Hierbij valt bijvoorbeeld te denken aan de gegevens met betrekking tot 'seks en milieugedrag' (zie 4.4)

6.5.3 Interviews en groeps gesprekken

Ook over de kwaliteit van het kwalitatieve onderzoek is het een en ander te zeggen. Er is gebruik gemaakt van semi-gestructureerde interviews. Met behulp van de modellen zijn de belangrijke concepten en vragen in kaart gebracht. Deze zijn vervolgens tijdens de interviews en groeps gesprekken ter sprake gebracht. Het volgen van de episoden ondersteunde de respondenten in hun herinneringsproces. Binnen de gesprekken was er ruimte om andere, door de respondenten als relevant beschouwde, onderwerpen aan bod te laten komen. Dit had als voordeel dat zaken waar de onderzoeker vooraf niet aan had gedacht niet over het hoofd gezien werden. Wel kostte dit tijd, zodat er niet altijd aan de andere vragen toegekomen werd. Doordat in de praktijk bleek dat het zwerfafvalproject in elke klas een andere vorm had aangenomen, is er vrij veel tijd besteed aan het in kaart brengen van datgene wat zich werkelijk had afgespeeld. Mede hierdoor was er soms onvoldoende tijd voor andere vragen die ook van belang waren voor het onderzoek. Hier komt bij dat net als bij het kwantitatieve onderzoeksgedeelte er teveel zaken waren om te bespreken. Het was dus onvermijdelijk dat niet alles aan bod zou kunnen komen. Er is geprobeerd om verspreid over de verschillende interviews en gesprekken, de diverse onderwerpen aan de orde te stellen. Hierdoor is het echter ook wel eens voorgekomen dat bijvoorbeeld slechts één docent of één groep leerlingen een bepaalde vraag kreeg voorgelegd. In opeenvolgende gesprekken is doorgevraagd op onderwerpen die in de gesprekken opdoken. Ook hierdoor zijn bepaalde vragen slechts aan een kleine groep respondenten voorgelegd. Er was door een samenloop van omstandigheden geen mogelijkheid om met een groep vmbo leerlingen te spreken. Dit had interessante informatie kunnen opleveren, die de verzamelde gegevens nog verder had kunnen aanvullen.

7 Eindconclusie

Ondanks alle onvolkomenheden van het uitvoeren van *Zwerfafval als uitglijder?!* kan voorzichtig worden geconcludeerd dat deelname aan activerende leeractiviteiten, zoals bijvoorbeeld de forumdiscussie, op de twee scholen uit het onderzoek zorgden voor een toename in de mate van leerlingbetrokkenheid. Dit betekent een toename van de betrokkenheid ten aanzien van zwerfafval en ten aanzien van delen van het onderwijsproces. Andere factoren die hier mee samenhangen zijn bijvoorbeeld de échtheid van de opdracht, het enthousiasme van klasgenoten en docenten en het opruimen van zwerfafval op de basisschool.

De belofte van verhalend ontwerpen – leerlingen die met gretigheid aan het leren gaan – is op de onderzochte scholen niet waargemaakt. Het bleek in de praktijk voor docenten lastig te zijn om de lesmodule als een verhalend ontwerp uit te voeren. Het is een methode die de ene docent wel ligt en de andere niet. Docenten lopen tegen een aantal essentiële onderdelen van verhalend ontwerpen aan. Zo ondervinden zij vaak moeite met het op een effectieve wijze laten plaatsvinden van de identificatie met de hoofdpersonen. De leerlingen horen hier mee van start te gaan en dit moet hen betrekken bij het verhaal. Als dit echter niet serieus wordt aangepakt en er ook in de verdere verloop van het project niet op wordt teruggegrepen, levert dit net als andere onvolledig uitgevoerde elementen van verhalend ontwerpen vaak meer irritatie op dan leerenergie. Een goede identificatie wordt mede bepaald door de kwaliteit van de sleutelvragen die worden gesteld. De docenten hebben echter vaak moeite om goede sleutelvragen te stellen en niet te gaan sturen. Hier komt bij dat veel docenten de neiging hebben om het project te starten met het aanbieden van informatie, bijvoorbeeld in de vorm van een documentaire of een expert die op school uitleg komt geven. Hierdoor wordt een andere peiler van verhalend ontwerpen, het eerst vormen van een eigen beeld, voordat dit wordt getoetst aan de ‘werkelijkheid’ tenietgedaan.

Kortom, verhalend ontwerpen kan docenten confronteren met een onderwijsproject dat niet in lijn ligt met hun overtuigingen en vertrouwde manier van lesgeven. Het is niet realistisch om een project zoals *Zwerfafval als uitglijder?!* bij een groep docenten neer te leggen en te verwachten dat zij dit ‘zomaar’, naar tevredenheid van de leerlingen en hun zelf, kunnen uitvoeren. Een scholingsdag lijkt voor veel docenten onvoldoende steun te bieden. Het is mogelijk effectiever om docenten zelf te laten kiezen op welke wijze zij les willen geven.

Het is belangrijk om even stil te staan bij het feit dat de leerlingen en de docenten van het Veluws College Walterbosch en O.R.S. Lek & Linge vrij negatief waren over het project, maar dat dit niet geldt voor alle scholen die in het voorjaar van 2007 mee hebben gedaan. Er waren ook positieve reacties van scholen buiten dit onderzoek. Ondanks de negatieve toon, zijn er dan ook genoeg redenen om de kennis uit dit onderzoek te benutten om het *Zwerfafval als uitglijder?!* te verbeteren. Het is waarschijnlijk dat het rendement van dit project, voor wat betreft het vergroten van de leerlingbetrokkenheid, kan worden verhoogd wanneer het project in zijn geheel als een verhalend ontwerpproject wordt uitgevoerd of wanneer het wordt ontdaan van de restanten van verhalend ontwerpen – zoals het halfslachtig oprichten van de task force – en wordt aangeboden als thematisch onderwijs met een sterk realistisch karakter.

In het laatste hoofdstuk zijn aanbevelingen opgenomen voor de ontwerpers, voor de docenten, voor de gemeenten en bedrijven én voor onderzoekers die zich bezighouden met onderzoek naar de relatie tussen deelname aan projectlessen en betrokkenheid ten aanzien van het ontwerp en ten aanzien van het onderwijsproces.

8 Hoe nu verder met *Zwerfafval als uitglijder?!*

In dit afsluitende hoofdstuk worden aanbevelingen gedaan waarmee het zwerfafvalproject kan worden verbeterd, zowel qua ontwerp als qua uitvoering. Er worden ook een aantal aanbevelingen gedaan voor verder onderzoek naar de relatie tussen de deelname aan onderwijsprojecten en leerlingbetrokkenheid

8.1 Aanbevelingen voor de ontwerpers

1. Ontwerp twee varianten van het zwerfafvalproject

Door het project aan te bieden in twee vormen – als verhalend ontwerp en als thematisch project met een sterk realistisch karakter – wordt voorkomen dat docenten een project moeten uitvoeren waar zij niet mee uit de voeten kunnen. De docent kan kiezen welke onderwijsvorm het beste bij hem of haar past en zo de kwaliteit van het onderwijs beter waarborgen. Binnen de school kunnen docenten vergelijken wat de resultaten zijn van de verschillende varianten en zo waar wenselijk aanpassingen maken in hun onderwijs.

2. Versmal het onderwerp

Biedt het onderwerp in een meer afgebakende vorm aan, zodat de leerlingen zich niet overvallen voelen met een gigantisch probleem waar zij “even een oplossing voor moeten vinden”. Er zijn belangrijke afspraken nodig tussen de docenten, de ontwerpers, de gemeente en de afvalbedrijven over deze keuze.

Richt je in het geval van zwerfafval bijvoorbeeld niet op het zwerfafvalprobleem van de gemeente, maar kies voor ‘de snoeproute tussen de school en de supermarkt’ of ‘het zwerfafval dat door uitgaande jongeren wordt veroorzaakt’. De docent kan kiezen om met de hele klas aan dat ene probleem te werken en in de deelgroepjes binnen de klas te werken aan zaken als preventie en innovatie. De docent kan er ook voor kiezen dat elk deelgroepje binnen een klas werkt aan één probleem. Bijvoorbeeld ‘het snoeproutegroepje’ en ‘het uitgaansgroepje’. Binnen deze deelgroepen kan gewerkt worden aan zaken zoals preventie en innovatie.

3. Uitbreiden docentenscholing voor het werken met verhalend ontwerpen

- Tijdens de docentenscholing wordt alleen het begin van een verhalend ontwerp ervaren en besproken. Er is echter behoefte aan ondersteuning met betrekking tot eventuele moeilijkheden, die verderop in het project kunnen ontstaan, zoals het vinden van een balans tussen het vrije van verhalend ontwerpen en het doelgericht toewerken naar een oplossing voor de gemeente.
- Veel docenten hebben meer scholing nodig in het leren stellen van goede sleutelvragen, bijvoorbeeld in de vorm van rollenspellen.
- Het is belangrijk dat de docenten tijdens de docentenscholing niet alleen meemaken hoe het is om een verhalend ontwerp vanuit de rol van de leerling te ervaren, maar ook vanuit de rol van de docent, zodat zij vragen kunnen stellen over deze nieuwe wijze waarop zij moeten lesgeven.

4. Verbeter het draaiboek

Maak het draaiboek overzichtelijker. Vermeld contactgegevens van de NME centra en het IVN. Verwijder (achtergrond)informatie die de docenten niet lezen. Zorg voor actuele informatie over (het bestellen van) relevante achtergrondliteratuur. Geef een heldere uitleg betreffende de groepsindeling en taakverdeling tijdens de identificatieactiviteiten.

5. Maak duidelijke afspraken over de verwachtingen

Het is belangrijk voor de scholen om duidelijke afspraken te maken over de vorm van de ondersteuning die zij verwachten. Het is niet (altijd) voldoende om te zeggen dat er bij vragen contact mag worden opgenomen met het NME centrum of het IVN.

8.2 Aanbevelingen voor de docenten

1. Verduidelijking concepten

Neem de tijd om de gebruikte concepten, zoals 'task force', 'psycholoog' en 'communicatiedeskundige' met de leerlingen te bespreken. Leerlingen vinden moeilijke woorden geen probleem, zolang deze goed worden uitgelegd. In het geval van een verhalend ontwerp kan met behulp van sleutelvragen een beeld worden gevormd van de lastige concepten. Indien er nog onduidelijkheid bestaat kunnen de leerlingen informatie verzamelen om het beeld aan te scherpen. De definities kunnen in de woorden van de leerlingen worden opgesteld en aan het wandfries worden opgehangen of op papier worden gezet en gekopieerd voor alle leerlingen.

2. Eerst een eigen beeld laten vormen

Door de leerlingen eerst een eigen beeld te laten vormen van het zwerfafvalprobleem en de task force die met oplossingen moet komen, wordt voorkomen dat leerlingen passief informatie herhalen in plaats van actief te leren (zie 6.3.2). Start dus niet met het bekijken van een documentaire of een presentatie van een expert.

3. Onderken de kracht van identificatie

Neem de identificatie met de hoofdpersonen van het verhaal serieus en neem hier voldoende tijd voor. Dan zullen de leerlingen dit ook serieus nemen. Dit kan de betrokkenheid van de leerlingen bij hun leerproces sterk vergroten (zie 6.3.3).

4. Het wandfries in een gang of in de aula

Een wandfries heeft een duidelijke rol binnen verhalend ontwerpen, maar is voor docenten in het voortgezet onderwijs vaak lastig, doordat de leerlingen steeds wisselen van lokaal. Als de lessen als een thematisch project worden aangeboden kan er worden gekozen voor een sobere vorm waarbij posters door de docent steeds aan de muur worden geplakt. Wanneer de lessen als een verhalend ontwerp worden uitgevoerd, kan er voor worden gekozen om het wandfries in een gang of in de aula te plaatsen, als een soort evoluerende tentoonstelling waar alle leerlingen en docenten kennis van kunnen nemen. In 6.3.3 wordt ook het gebruik van PowerPoint besproken, als een alternatieve versie van het wandfries.

5. Ontwikkelen van didactische vaardigheden

Er is een betere uitwisseling nodig van de kennis en ervaring tussen docenten, zodat zij hun onderwijs kunnen verbeteren. Er zijn structuren binnen de scholen nodig die deze uitwisseling ondersteunen en aanmoedigen. Deze ontwikkeling kan effectief onderwijs bevorderen.

6. Aanbieden als projectweek

Er kan gekozen worden voor het uitvoeren van de lessen in een projectweek. De leerlingen blijven dan beter betrokken bij de lesmodule. Nu wordt projectwerk gezien als iets wat bovenop het huiswerk volgt. Als het werk pas over weken of zelfs maanden af moet zijn, dan zullen de leerlingen het vaak opzij schuiven met het idee "dat komt nog wel...". De betrokkenheid bij het onderwerp en bij het proces dalen hierdoor en het resultaat is flinke stress en teleurstelling op het laatste moment en vaak tegenvallende resultaten in relatie tot het potentieel van de doelgroep.

7. Beoordelingsprocedure

Wanneer de docent samen met de leerlingen vaststelt aan welke criteria het werk van de leerlingen (bijvoorbeeld een presentatie) moet voldoen kan de betrokkenheid ten aanzien van het onderwijsproces worden vergroot. De criteria bieden de leerlingen tevens een richtlijn voor het uitvoeren van de leeractiviteiten.

8.3 Aanbevelingen voor de gemeenten en bedrijven

1. Vertel de leerlingen wat er uiteindelijk met hun ideeën wordt gedaan

Het is belangrijk om de leerlingen en hun ideeën serieus te nemen. De leerlingen willen graag een terugkoppeling van datgene wat er uiteindelijk door de gemeente en betrokken bedrijven met hun ideeën wordt gedaan. Als leerlingen leren dat er in dergelijke projecten daadwerkelijk naar hen wordt geluisterd, is het waarschijnlijk dat de leerlingbetrokkenheid zal toenemen.

2. Versmal het onderwerp

Zie Aanbeveling 2 voor ontwerpers.

8.4 Aanbevelingen voor de onderzoekers

1. Breng eerst in kaart hoe het project daadwerkelijk is uitgevoerd

Indien er een retrospectief onderzoek wordt uitgevoerd in het onderwijs is het verstandig om eerst met enkele docenten en leerlingen te gaan praten. Zo kan voor de start van het kwantitatieve en kwalitatieve onderzoek worden achterhaald hoe het project daadwerkelijk is uitgevoerd. Er moet rekening worden gehouden met een uitvoering die afwijkt van het draaiboek. Met deze kennis kunnen de stellingen beter worden geselecteerd en kan er in de interviews en groepsgesprekken beter worden doorggevraagd op relevante onderwerpen. Simpele dingen als het op de hoogte zijn van de uitgevoerde leeractiviteiten en het bekend raken met de in de klassen gebruikte termen kan veel onduidelijkheid en irritatie bij het invullen van de vragenlijsten voorkomen. Ook kunnen relevante thema's naar boven komen waar de onderzoeker niet aan gedacht zou hebben.

2. Verbeter het meetinstrument voor leerlingbetrokkenheid

Om het complexe concept leerlingbetrokkenheid beter in kaart te kunnen brengen moet de selectie van de stellingen verder worden geoptimaliseerd. Hiervoor is het aan te raden om verder literatuuronderzoek te doen en het in samenwerking met docenten en leerlingen uitestten van de vragenlijsten. Een goed meetinstrument kan interessant zijn om de effecten van onderwijsprojecten op de betrokkenheid van leerlingen ten aanzien van het onderwerp en ten aanzien van het onderwijsproces te meten.

3. Test het model van leerlingbetrokkenheid in stappen

Het model voor de relatie tussen deelname aan een onderwijsproject en leerlingbetrokkenheid bevat teveel factoren om in één onderzoek in kaart te brengen. Door alle concepten te operationaliseren ontstaat een te lange vragenlijst waardoor de betrouwbaarheid van de gegevens in het geding komt. Door de stellingen over een aantal vragenlijsten te verdelen, die ieder aan één subgroep van de totale groep respondenten wordt voorgelegd ondervang je dit probleem. Er zal extra zorg moeten worden gestoken in het afstemmen van de subgroepen op elkaar, om uiteindelijk de gegevens op een verantwoorde manier bij elkaar te kunnen leggen en uitspraken te doen over het onderwijsproject en/of dit model.

4. Zorg dat alle leerjaren die worden onderzocht op elke school zijn vertegenwoordigd

Door op elke school alle leerjaren die worden onderzocht mee te nemen in het onderzoek, voorkom je dat verschillen tussen leerniveaus toegeschreven kunnen worden aan de verschillen tussen de scholen.

Eindnoten

¹ Dit concept houdt in dat alle producten zo ontworpen worden dat ze in de afvalfase óf voedsel vormen voor de biosfeer (en dus volledig en onschadelijk afbreekbaar zijn) óf dat het afval volledig kan worden omgezet in grondstof voor nieuwe producten.

ww.vpro.nl/programma/tegenlicht/afleveringen/37061538 (bekeken op 9 januari 2008).

² Van Dale Groot woordenboek van de Nederlandse taal. Veertiende, herziene uitgave. Door C.A. den Boon.

³ www.vrom.nl (bekeken op 15 oktober 2007).

⁴ Impulsprogramma zwerfafval voor de periode 2007-2009. SenterNovem.

www.senternovem.nl/mmfiles/ImpulsprogrammaSAS_tcm24-222759.pdf (bekeken op 5 juli 2007).

⁵ www.milieucentraal.nl (bekeken op 15 oktober 2007).

⁶ EED is een internationale organisatie die zich inzet voor de ontwikkeling van verhalend ontwerpen door het delen van actueel onderzoek, middelen, curriculum ontwikkeling en toepassingen van de methode. www.storyline-scotland.com/goldencircle.html

⁷ De Golden Circle seminars vormen een internationaal forum voor onderzoek gericht op de theorie en praktijk van verhalend ontwerpen en zonder een competitieve inslag.

⁸ Draaiboek Zwerfafval als uitglijder Gelderland?! Uitvoering Apeldoorn najaar 2007. Scholen voor Duurzaamheid Ontwerpteam 2007.

⁹ www.nederlandschoon.nl (bekeken op 17 januari 2008).

¹⁰ Zie 2.3.2 voor een korte beschrijving van de experts en hun uitleg van wat een project tot een verhalend ontwerp maakt.

¹¹ www.storyline-scotland.com/news.html

Referenties

Brown, H. D. (1987). *Principles of language learning and teaching*. Prentice Hall Regents., Englewood Cliffs (NJ).

Cialdini, R. (1993). *Influence. The Psychology of persuasion*. Revised edition. Quill William Morrow, New York.

Chapman, E. (2003). Alternative approaches to assessing student engagement rates. *Practical Assessment, Research & Evaluation*. 8(13). (bekeken op 24 november, 2007)
<http://PAREonline.net/getvn.asp?v=8&n=13>)

Cole, B. & M. McGuire (2002). Young children's construction of understandings about families and citizenship using Storypath. *Paper presented at the 2002 Conference of the College and University Faculty Assembly*. Phoenix.

Cole, B., Apostolovski, S. & K. Foord (2006). Chapter 5. Storypath and engagement. In: *School is for me: Pathways to student engagement*. Australia.
www.psp.nsw.edu.au/resources/SchoolsForMe_loRes.pdf (bekeken op 22 november, 2007)

Creswell, J. (1997). *Creating worlds, constructing meaning: the Scottish storyline method*. Heinemann, Portsmouth, NH.

Dale, E. (1969). *Audiovisual methods in teaching*. Third edition. New York: The Dryden Press; Holt, Rinehart and Winston.

Hisschemöller, M. (1993). *De democratie van problemen. De relatie tussen de inhoud van beleidsproblemen en methoden van politieke besluitvorming*. Amsterdam: Free University Press.

Hubeek, F.B., Geerling-Eijff, F.A., Kroon, S.M.A. van der en A.E.J. Wals (2006). *Van adoptie tot duurzame stadswijk: Natuur- en milieueducatie in de praktijk*. WOT Rapport 18, Wageningen.

Impulsprogramma zwerfafval voor de periode 2007-2009. SenterNovem.
www.senternovem.nl/mmfiles/ImpulsprogrammaSAS_tcm24-222759.pdf (bekeken op 5 juli, 2007).

Jansen, P. et al. (2006). *Hoe duurzaam is NME? Een explorerend kwantitatief onderzoek naar langetermijneffecten van Natuur- en Milieueducatie op scholen*. Veldwerk Nederland en Universiteit Utrecht.

Jensen, M. (2008). *Learning about environmental issues with the aid of cognitive artefacts*. SSKKII-publications, Technical report 2008.01, Göteborgs universitet.

Jickling, B. (1994). Why I don't want my children educated for sustainable development: Sustainable belief. *The Trumpeter Journal of Ecosophy*.
<http://trumpeter.athabasca.ca/index.php/trumpet/article/viewFile/325/498> (bekeken op 9 januari, 2008).

Johnson, K. & M. O'Brien (2002). "School is For Me" Student Engagement and the fair Go Project. Paper code OBR02357. www.aare.edu.au/02pap/obr02357.htm (bekeken op 19 november, 2007).

Kaufman, B.N. (2001). *PowerDialogues*. Epic Century Publishers, Sheffield, MA.

Letschert, J. (2003). *The line untwined. A critical reflection on the storyline approach*. Enschede: SLO.

Letschert, J. (2006). 2. Features of Storyline. In: *Beyond Storyline. Features, principles and pedagogical profundity*. Letschert, J. et al. (ed.) Enschede (SLO).

McGuire, M. (1997). *Storypath Foundations. An Innovative Approach to Teaching Social Studies*. Everyday Learning: Chicago, Illinois.

McNaughton, M.J. (2006). Learning from participants' responses in educational drama in the teaching of Education for Sustainable Development. *Research in Drama Education*. Februari, 11(1). P.19-41. Glasgow.

Meegeren, P. van (1997). *Communicatie en maatschappelijke acceptatie van milieubeleid: een onderzoek naar de houding ten aanzien van de 'dure afvalzak' in Barendrecht*. Proefschrift. Wageningen: Landbouwniversiteit.

Mutsaers, K., Woerkum, C. van & R.J. Renes (2006). *Televisie voor dik en dun. Onderzoek naar de effecten van een Entertainment-Education programma*. Communicatiemanagement, Wageningen Universiteit.

NCSE (2006). *Quantifying School Engagement: Research Report*. December. Colorado.

NSW Department of Education and Training (2006). *School is for me: Pathways to student engagement*. Australia. www.psp.nsw.edu.au/resources/SchoolsForMe_loRes.pdf (bekeken op 22 november, 2007)

Petty and Cacioppo (1981). Epilog: A General Framework for Understanding Attitude Change Processes. In: *Attitudes and Persuasion: Classic and Contemporary Approaches*.

Reehorst, E. (2001). Niet echt maar wel heel leuk – het geheim van leren binnen een verhaal. *Spel werkt, geef het door*. Centrum Spelmethodiek Hogeschool van Utrecht.

Reehorst, E. (2002a). Mevrouw van Zanten en de zin in leren. *Praktijkblad voor het voortgezet onderwijs*. P.12-18.

Reehorst, E. (2002b). De leerling als expert. Ontwerpend leren in het VMBO. *Praktijkblad voor het voortgezet onderwijs*. Maart 2002. P.12-18.

Reehorst, E. (2003). Olievlek of schoolbreed. Over de invoering van verhalend ontwerpen in school. *Praxis* januari.

Renes, R.J. (2005). *Sustained volunteerism: justification, motivation and management*. Vrije Universiteit Amsterdam.

Scholen voor Duurzaamheid Ontwerpteam (2007). *Draaiboek 'Zwerfafval als uitglijder?!' Uitvoering Apeldoorn najaar 2007*.

Vaus, D. de (2006). *Research Design in Social Research*. Sage Publications, London.

Venema, H. (2003). Een kijkje in de klas. Over de praktische uitvoering van een verhalend ontwerp. In: *Praxis* januari.

Vocht, A. de (2008). *Basishandboek SPSS 15*. Bijleveld, Utrecht.

Vos, E. (2003). De klas is de wereld. *Praxis*. Januari.

Vos, E., P. Dekkers & E. Reehorst (2007a). *Verhalend ontwerpen. Een draaiboek. 1 In praktijk*. 3e druk: Wolters-Noordhoff, Groningen.

Vos, E., P. Dekkers & E. Reehorst (2007b). *Verhalend ontwerpen. Een draaiboek. 2 Aan de tekentafel*. 3e druk: Wolters-Noordhoff, Groningen.

Vos, E., E. Reehorst, F. Sibers Tjassens & J. Simons (2005). *Scenario's voor actief leren – Verhalend ontwerpen in het voortgezet onderwijs*. 2e druk: Koopman & Kraaijenbrink Publishing.

Wals, A.E.J. (1994). *Pollution Stinks! Young Adolescents' Perceptions of Nature and Environmental Issues with implications for education in urban settings*. Academic Book Center, De Lier, The Netherlands.

Weiss, R. (1994). *Learning from strangers. The Art and Method of Qualitative Interview Studies*. The Free Press, New York.

Winter, M. de (1995). *Kinderen als medeburgers: Kinder- en jeugdparticipatie als maatschappelijk opvoedingsperspectief*. De Tijdstroom, Utrecht.

Woerkum, C. van, D. Kuiper & E. Bos (1999). *Communicatie en innovatie. Een inleiding*. Samson, Alphen aan den Rijn.

Young Works (2005). *Top 40 Plug & Play*. Young Works. BV, bureau voor jongerencommunicatie, Amsterdam.

Zelezny, L., P. Chua & C. Aldrich (2000). Elaborating on Gender Differences in Environmentalism. *Journal of Social Issues*. 56(3). P. 443-457.

Websites over verhalend ontwerpen

Nederland:

www.verhalendontwerpen.nl

www.educatief-ontwerpen.nl

<http://home.hccnet.nl/m.geelen>

www.scholenvoorduurzaamheid.nl

Verenigde Staten:

www.storyline.org

<http://fac-staff.seattleu.edu/mmcguire/web/storypath.html>

www.bend.k12.or.us/education/school/school.php?sectiondetailid=893&sc_id=1195801837

Schotland:

www.storyline-scotland.com

Europa:

www.acskive.dk/storyline/european.htm

Australië:

www.uws.edu.au/about/acadorg/caess/archive/se/staff/drbronwyncole

Nederlandse websites over zwerfafval

www.nederlandschoon.nl

www.senternovem.nl/mmfiles/ImpulsprogrammaSAS_tcm24-222759.pdf

Bijlage 1 IVN en Scholen voor Duurzaamheid

Het **IVN**¹ is een maatschappelijke organisatie, die nieuwe generaties en mensen met verschillende achtergronden betreft bij een duurzame samenleving. Zij wil hierbij mensen inspireren om hun eigen verantwoordelijkheid te dragen. Natuur en leefomgeving vormen daarbij de basis. De vrijwilligers en beroepsorganisaties van het IVN hanteren de volgende missie: Het IVN richt zich op een duurzame samenleving door het vergroten van de betrokkenheid van mensen bij natuur, milieu en landschap.

De elf Consulentschappen van het IVN [waaronder **IVN Consulentschap Gelderland**] ondersteunen en adviseren organisaties die binnen de betreffende provincie betrokken zijn bij educatie en communicatie over natuur en leefomgeving. Producten en diensten bestaan onder meer uit kennismanagement, projectmanagement en communicatie.

Eén van de projecten van het IVN is het programma **Scholen voor Duurzaamheid**². Dit programma slaat een brug tussen scholen voor het voortgezet onderwijs en bedrijven en maatschappelijke organisaties die actief zijn op het gebied van duurzaamheid. Als educatieve makelaardij stimuleert het vraag en aanbod en brengt die bij elkaar. Het resultaat is uitdagend onderwijs, dat jongeren actief betreft bij actuele vraagstukken en nieuw beleid.

In de provincie Gelderland heeft IVN Consulentschap Gelderland de projectleiding in handen, waaronder de algehele coördinatie, organisatie, planning en communicatie, inclusief evaluatie en eindverslag. Zij stuurt de projectgroep en ontwerpgroep van Scholen voor Duurzaamheid Gelderland aan en werft de maatschappelijke partners. De rol van de maatschappelijke partner kan daarbij heel divers zijn: optreden als opdrachtgever voor het onderzoek - of ontwerpwerk door leerlingen, optreden als expert, optreden als gastheer tijdens een presentatie door jongeren, optreden als gastheer tijdens een goed voorbereide excursie et cetera. Verder verzorgt het IVN de communicatie over het project, houdt via het programma Scholen voor Duurzaamheid, contact met het voortgezet onderwijs en verzorgt zo de werving. Ook stemt zij de taakverdeling met de verschillende participerende partijen nader op elkaar af. Daarbij stelt het IVN Consulentschap Gelderland haar communicatiemiddelen beschikbaar om het project onder de aandacht te brengen en zet zij projectpartners ertoe aan om ook eigen communicatiemiddelen te benutten.

¹ www.ivn.nl

² www.scholenvoorduurzaamheid.nl

Bijlage 2 Vragenlijsten

Hieronder worden de stellingen weergegeven in de volgorde waarin ze aan de leerlingen en de docenten zijn voorgelegd. Er is gebruik gemaakt van een vijfpuntschaal met de volgende categorieën: Helemaal niet mee eens, niet mee eens, geen mening, beetje mee eens en helemaal mee eens. De respondenten werden verzocht om hun naam, klas en sekse aan te geven. Boven de vragenlijst stond de volgende uitleg:

Deze vragenlijst gaat over het zwerfafvalproject op jullie school. De vragen worden gesteld in de vorm van stellingen. Bij elke stelling wordt gevraagd naar je mening. Kruis steeds aan wat het beste klopt. Bijvoorbeeld dat je er een 'beetje mee eens bent'. Of dat je het er 'helemaal niet mee eens bent'.

Vragenlijst leerlingen

1. Ik denk nooit na over het probleem van zwerfafval.
2. Thuis praat ik met mijn ouders over milieuproblemen.
3. De gemeente moet de rotzooi op straat zelf opruimen.
4. Op mijn basisschool ruimden we vaak zwerfafval op.
5. Ik vind het belangrijk dat we les over zwerfafval krijgen
6. Het is moeilijk om het zwerfafvalprobleem op te lossen.
7. Ik denk dat mijn docent enthousiast was over het onderwerp zwerfafval.
8. Ik kan zelf helpen het zwerfafvalprobleem op te lossen.
9. Ik vond het leuk dat de gemeente ons vroeg oplossingen te bedenken voor het zwerfafvalprobleem.
10. Ik gooi wel eens afval op de grond.
11. Ik denk dat het mijn klasgenoten niet boeit of mensen afval op de grond gooien.
12. Ik denk dat mijn klasgenoten in het begin van het project geen zin hadden om zich in het onderwerp zwerfafval te verdiepen.
13. Op mijn basisschool hadden we elke maand les over natuur en milieu.
14. Ik mag bij groepswork best wat minder doen dan anderen.
15. Ik denk dat mijn klasgenoten het belangrijk vinden om iets te leren over zwerfafval.
16. Ik doe liever mee met zo'n project dan met mijn gewone lessen.
17. Ik vind dat mensen geen afval op de grond moeten gooien.
18. Mijn docent corrigeert ons als we iets verkeerd hebben bedacht.
19. Of ik iets leer, dat is mijn eigen verantwoordelijkheid.
20. Ik denk dat mijn klasgenoten door het project meer interesse hebben gekregen in het onderwerp zwerfafval.
21. In het begin verzonnen we een team van deskundigen die in onze gemeente zwerfafval gingen aanpakken.
22. Ik denk dat mijn docent enthousiast was over lessen in de vorm van een verhaal.
23. Ik snap nu meer van het probleem van zwerfafval dan voor het project.
24. Ik denk dat mijn klasgenoten deze vorm van leren (task force oprichten, deskundigen verzinnen, échte opdracht) leuker vinden dan de gewone lessen.
25. Ik geloofde niet dat het een échte opdracht van de gemeente was.
26. De gewone lessen vind ik leuker dan het oprichten van een task force, deskundigen verzinnen en een échte opdracht aanpakken.
27. We hebben in het project veel samengewerkt.
28. We hebben contact gemaakt met de gemeente en/of een afvalbedrijf.
29. Ik kan door het project beter presenteren.
30. Ik vond het vóór de start van het project leuk om met het onderwerp zwerfafval bezig te zijn.
31. Ik ging met respect om met het werk van mijn klasgenoten.
32. Ik vond het verhaal heel duidelijk opgebouwd.
33. We hebben onderzocht of onze eigen ideeën klopten.
34. Ik kon me goed inleven in de rol van onze deskundige.
35. Ik vond het bronnenboek niet nuttig.
36. Het verhaal van de task force zorgde ervoor dat ik na schooltijd extra werk deed.

37. Voor we informatie mochten zoeken moesten we eerst vragen verzinnen over zwerfafval.
38. We mochten vaak zelf beslissen wat we deden.
39. De docent stelde vaak open vragen, waar meerdere antwoorden op mogelijk waren.
40. We hebben de deskundigen een naam en eigenschappen gegeven.
41. We moesten eerst zelf bedenken wat we al wisten over de deskundigen.
42. Ik ging tijdens het project actief op zoek naar informatie over zwerfafval, omdat ik het een interessant onderwerp vond.
43. Ik ben me door dit project niet meer gaan interesseren voor het onderwerp zwerfafval.
44. Door de vragen die de docent stelde dacht ik goed na over de opdracht.
45. Ik vond het leuk om een task force op te richten.
46. Ik vind al die aandacht voor zwerfafval overdreven.
47. Ik begreep goed wat ik bij de verschillende opdrachten moest doen.

Vragenlijst docenten

1. Ik ben enthousiast over het onderwerp zwerfafval.
2. Ik vond het verhaal heel duidelijk opgebouwd.
3. De leerlingen begrepen niet goed wat ze bij de verschillende opdrachten moesten doen.
4. Ik heb deelgenomen aan de docentensholing.
5. Ik had al eerder met de methodiek van verhalend ontwerpen gewerkt.
6. De leerlingen hebben contact gemaakt met de gemeente en/of een afvalbedrijf.
7. Alle vijf episodes uit het draaiboek zijn aan bod gekomen.
8. Ik ben enthousiast over de lesmethodiek verhalend ontwerpen.
9. De leerlingen hebben onderzocht of hun eigen ideeën klopten.
10. De leerlingen hebben het bronnenboek niet gebruikt.
11. Ik werk graag met open vragen waar meerdere antwoorden op mogelijk zijn (sleutelvragen).
12. Ik vind het belangrijk om leerlingen te corrigeren wanneer ze iets verkeerd hebben bedacht.
13. De leerlingen mochten vaak zelf beslissen wat ze deden.
14. De leerlingen zijn zich door dit project niet meer gaan interesseren voor het onderwerp zwerfafval.
15. Ik vond het draaiboek duidelijk en nuttig.
16. De leerlingen gingen niet met respect om met mijn werk.
17. De leerlingen begrepen dat het moeilijk is om het zwerfafvalprobleem op te lossen.
18. Er waren meerdere vakken bij het project betrokken.
19. De vakken hingen niet op een logische wijze samen.
20. De leerlingen vinden dat mensen geen afval op de grond moeten gooien.
21. De leeractiviteiten uit het draaiboek zijn niet allemaal uitgevoerd.
22. De leerlingen vonden het leuk dat de gemeente hun echt vroeg om oplossingen voor het zwerfafvalprobleem.
23. De leerlingen snapten na het project meer van het probleem van zwerfafval dan voor het project.
24. De leerlingen hebben door het project beter leren presenteren.
25. Het bronnenboek was niet nuttig voor de leerlingen.
26. Het NME centrum zorgt voor voldoende scholing zodat, ik de lesmodule goed kan begeleiden.
27. In het begin verzonden de leerlingen een team van deskundigen die in onze gemeente het probleem van zwerfafval ging aanpakken.
28. Ik vind het goed om hoge verwachtingen van mijn leerlingen te hebben.
29. Door de sleutelvragen die ik stelde dachten de leerlingen goed na over de opdracht.
30. De leerlingen hebben de deskundigen een naam en eigenschappen (identiteit) gegeven.
31. Ik kreeg te weinig ondersteuning van het NME centrum.
32. De leerlingen hebben de deskundigen aan de klas gepresenteerd.
33. Het werk van de leerlingen is tijdens het project steeds aan het wandfries opgehangen.
34. Voor de leerlingen informatie mochten gaan zoeken moesten ze eerst vragen verzinnen over zwerfafval.
35. De leerlingen hebben in het project veel samengewerkt.
36. De leerlingen vinden dat ze bij groepswork best wat minder mogen doen dan de anderen.
37. De leerlingen gingen met respect met elkaars werk om.
38. Ik ben niet enthousiast over de lessen in de vorm van een verhaal.
39. Als ik ondersteuning bij het project nodig had, dan kreeg ik dat binnen de school.
40. De leerlingen moesten eerst zelf bedenken wat ze al wisten over de deskundigen.
41. De leerlingen hebben veel verschillende leeractiviteiten uitgevoerd (bedenken wat ze al wisten over zwerfafval, vragen verzinnen, oplossingen bedenken, presenteren).

42. De leerlingen konden zich goed inleven in de rol van de deskundigen.
43. De leerlingen geloofde niet dat het een échte opdracht was.
44. De leerlingen vinden de gewone lessen leuker, dan het oprichten van een task force, deskundigen verzinnen en een échte opdracht aanpakken.
45. Ik vind het belangrijk om respect te hebben voor al het werk van de leerlingen.
46. De leerlingen voelen zich verantwoordelijk voor hun eigen leerproces.
47. De leerlingen vonden het niet zo leuk dat ze zelf beslissingen mochten nemen.
48. De leerlingen denken nooit na over het probleem van zwerfafval.
49. De leerlingen gingen actief op zoek naar informatie over zwerfafval, omdat ze het een interessant onderwerp vonden.
50. De leerlingen vinden al die aandacht voor zwerfafval overdreven.
51. De leerlingen vonden het vóór de start van het project leuk om met het onderwerp zwerfafval bezig te zijn.
52. Het verhaal van de task force zorgde ervoor dat de leerlingen na schooltijd extra werk deden.
53. De leerlingen vonden het leuk om een task force op te richten.

Bijlage 3 Artikel over *Zwerfafval als uitglijder?!*

de Stentor

08-12-2007

VC Walterbosch krijgt hangplek voor kauwgom

APELDOORN - Eetbare patatbakjes, blikjes in een mini-pletterij, kauwgom tegen de wand.

Het is duidelijk dat havo/atheneum leerlingen van VC Walterbosch weten waar de schoen wringt als het om zwerfafval gaat. Juist om de aanzwellende stroom van leeggedronken blik en uitgekauwd kauwgom in te tomen hadden ze allerlei slimmigheidjes bedacht.

Gistermiddag presenteerden ze die in het Stadhuis ten overstaan van deskundigen van Circulus en milieuwethouder Michael Boddeke.

In zijn welkomstwoord klonk er bij Boddeke nog iets van hoop dat de leerlingen na afloop van het project hun blikjes niet langer op straat gooien.

Maxime Luiten (13): „Door dit project staan kinderen er beter bij stil. Ik ook. We moesten van alles opzoeken (Maxime bedacht met haar groepje een statiegeldregeling voor blikjes - red.). Ik weet nu dat kauwgom héél lang op straat blijft liggen voordat het weg is." En dan staat ze op: „We moeten onze presentatie doen."

Elise Verburg en Anne-Roos Disberg die met hun groep een huis van gerecycled afval bedachten, gingen 'er ook over nadenken'. Elise: „Dat je denkt, zal ik het weggooien of niet? Ja, kleine papiertjes dat is niet zo'n probleem. Maar grote dingen zoals blikjes zal ik niet meer op straat gooien."

Behalve dat de leerlingen allerlei technische informatie moesten verzamelen voor hun 'uitvindingen', deden ze ook ervaring op in het spreken voor - volle - zalen. Bijna twintig groepjes en even zovele woordvoerders verkochten hun idee aan de jury en aan de ongeveer 120 aanwezige mede-leerlingen. Mét kritische kanttekeningen en mét humor. Vraag uit de zaal: „Oké, een beloning in geld voor ingeleverd afval. Maar hoe voorkom je dat leerlingen vuilniszakken vol afval van huis meenemen om er op school aan te verdienen?" Presentator uit 2HA1 : „Zetten we de afvalbak op de bovenste verdieping neer. Veel te ver voor ze."

De jury viel uiteindelijk voor de houten kauwgommuur, een idee van het kwartet Maarten Simon, Max Teerlink, Bastiaan Smies en Kristiaan Zoontjes uit 2HA3. Rob Zegers van Circulus zegde toe de 'hangplek voor kauwgom' in overleg met de schooldirectie te gaan plaatsen. Over uitvoering van andere ingebrachte ideeën gaat Zegers nog nadenken.

(Bron: www.destentor.nl/apeldoorn/2286233/VC-Walterbosch-krijgt-hangplek-voor-kauwgom.ece)

Samenvatting

Dit rapport bevat de resultaten van een onderzoek gericht op het natuur- en milieueducatieproject *Zwerfafval als uitglijder?!* Het project is in het kader van Scholen voor Duurzaamheid ontwikkeld door IVN Gelderland. De doelgroep bestaat uit leerlingen van 12 tot 16 jaar uit de onderbouw van het voortgezet onderwijs. Zwerfafval wordt door de Nederlandse burger vaak ervaren als een probleem dat, naast het vervuilen van het milieu, zou bijdragen aan de verloedering van wijken. De jongeren uit de leeftijdsgroep waarover gesproken wordt, dragen aanzienlijk bij aan de verspreiding van zwerfafval. Ondanks jarenlange, nationale campagnes, bijvoorbeeld Nederland Schoon, is er nog niet veel in hun gedrag veranderd. De ontwikkelaars van dit onderwijsproject hopen een bijdrage te leveren aan het oplossen van dit probleem. Het project heeft een andere insteek dan de meer traditionele, instrumentele lessen over dit onderwerp. De aanpak is namelijk positiever en oplossingsgericht. De centrale vraag in het onderzoek is of deelname aan *Zwerfafval als uitglijder?!* bijdraagt aan het vergroten van de betrokkenheid van leerlingen ten aanzien van het onderwerp zwerfafval en ten aanzien van het onderwijsproces.

De leerlingen worden uitgenodigd om binnen de context van een verhaal, waarin een task force wordt opgericht, met oplossingen te komen voor het zwerfafvalprobleem van de gemeente. Ze krijgen een échte opdracht van een échte opdrachtgever. Het ontwerp is gebaseerd op de onderwijsmethodiek van verhalend ontwerpen, die gekenmerkt wordt door elementen zoals het creëren van de context van het verhaal (het vormgeven van hoofdpersonen, plaats en tijd) en het stellen van sleutelvragen (vragen waar niet slechts één correct antwoord op is). Verder zijn er door de docent in gang gezette incidenten die de aanleiding vormen voor diverse leeractiviteiten. Aan het einde van het project volgt de evaluatie van het leerproces door de docent en de leerlingen. In theorie participeren de leerlingen in het vormen van het verhaal, bijvoorbeeld door het verzinnen van de hoofdpersonen, maar in werkelijkheid worden ze zachtjes door de docent in de gewenste richting gestuurd.

Voor het complexe concept leerlingbetrokkenheid is een model ontwikkeld, dat zowel betrokkenheid ten aanzien van het onderwerp als ten aanzien van het onderwijsproces omvat. Binnen dit model zijn vier dimensies onderscheiden: cognitieve, operationele, affectieve en normatieve betrokkenheid. Factoren die de relatie tussen deelname aan de lessen en leerlingbetrokkenheid kunnen beïnvloeden zijn onderzocht. Het gaat om kenmerken van verhalend ontwerpen en specifieke elementen van dit project, ervaring van de docent met verhalend ontwerpen, de ervaren docentenondersteuning, enthousiasme van de docent ten aanzien van het onderwerp en van de onderwijsmethode, de mening van klasgenoten ten aanzien van het onderwerp en van de onderwijsmethode, de ervaren moeilijkheidsgraad van het zwerfafvalprobleem en van de leeractiviteiten, response-efficacy, leerjaar, leerniveau, sekse, opvoeding en NME lessen op de basisschool.

Er is binnen dit retrospectieve onderzoek gebruik gemaakt van zowel kwantitatief als kwalitatief onderzoek. Er zijn in totaal zo'n 500 vragenlijsten verspreid op drie middelbare scholen. Twee scholen hebben meegedaan aan de proefprojecten in 2007. De derde school heeft niet meegedaan en deed dienst als bench mark. Op de twee deelnemende scholen hebben zeven interviews met docenten en acht groeps gesprekken met leerlingen plaatsgevonden. De leerlingen waren ten tijde van het zwerfafvalproject eerste- of tweedejaars en varieerden in leerniveau van vmbo tot en met vwo+. Een van de scholen heeft het project, zowel in het voorjaar als in het najaar van 2007, respectievelijk 10 en 3 ½ maand voorafgaande aan het onderzoek, uitgevoerd. Ook is een internationaal panel van experts op het gebied van verhalend ontwerpen geraadpleegd.

Het onderzoek toont een ambivalente uitkomst. Uit het kwantitatieve onderzoek volgt dat de lesmodule niet bijdraagt aan leerlingbetrokkenheid, maar uit de kwalitatieve analyses blijkt dat sommige leeractiviteiten, zoals bijvoorbeeld de forumdiscussie en het rollenspel over verschillende attitudes ten aanzien van zwerfafval, wel zorgen voor een toename van betrokkenheid ten aanzien van het onderwerp en ten aanzien van delen van het onderwijsproces. De zwerfafvalprojecten zijn niet geheel als een verhalend ontwerp uitgevoerd en er kan dus geen directe conclusie worden getrokken over de bijdrage van deze onderwijsmethodiek aan de waargenomen veranderingen in betrokkenheid. Wel blijkt het in de lessen herkennen van kenmerken van verhalend ontwerpen – zoals bijvoorbeeld het ordenen en creëren van voorkennis door eerst vragen te verzinnen voordat er informatie wordt gezocht alsmede de sleutelvragen die de docent stelde – positief samen te hangen met sommige vormen van leerlingbetrokkenheid. Factoren die hier onder andere een samenhang mee vertonen zijn

de échtheid van de opdracht, het enthousiasme van klasgenoten en docenten ten aanzien van het onderwerp en ten aanzien van het onderwijsproces, en het opruimen van zwerfafval op de basisschool. Verder is naar voren gekomen dat het in de praktijk zeer moeilijk is voor docenten om de lesmodule uit te voeren als een verhalend ontwerp. Deze onderwijsmethodiek wijkt vaak af van de meer sturende aanpak die veel docenten gewend zijn. De docenten ondervinden moeite met het effectief laten plaatsvinden van de identificatie met de hoofdpersonen, het stellen van sleutelvragen en het vinden van een balans tussen de vrije aanpak van verhalend ontwerpen en de gestuurde vraag van de gemeente.

Toch biedt het project meerdere aanknopingspunten ter verbetering van *Zwerfafval als uitglijder?! en het rapport eindigt dan ook met een aantal aanbevelingen. Er is onder andere behoefte aan een betere docentensholing waarbij er meer aandacht is voor zaken zoals het stellen van effectieve sleutelvragen, het tijdens de scholing zowel ervaren van het project vanuit het perspectief van de leerling als dat van de docent én het omgaan met het spanningsveld tussen verhalend ontwerpen enerzijds en het gestuurd ontwikkelen van oplossingen voor de gemeente anderzijds. Verder verdient het aanbeveling om de docent de mogelijkheid te bieden een keuze te maken tussen een variant van het project in de vorm van een verhalend ontwerp en in de vorm van thematisch onderwijs met een sterk realistisch karakter. Op deze wijze kan worden voorkomen dat docenten zich geconfronteerd zien met een onderwijsmethode waar ze niet mee uit de voeten kunnen, wat bovendien kan resulteren in het in de toekomst bij voorbaat afwijzen van dit soort potentieel waardevolle projecten. Gemeenten en bedrijven worden geadviseerd om de leerlingen serieus te nemen en ze op de hoogte te stellen van de wijze waarop hun ideeën worden toegepast. De experts benadrukken dat onderdelen van verhalend ontwerpen – mits goed uitgevoerd – zoals de identificatie met de hoofdpersonen, het ontwikkelen van een eigen beeld alvorens dit te toetsen aan de werkelijkheid en het door de docent en leerling gezamenlijk opstellen van de beoordelingscriteria, kunnen bijdragen aan een grotere leerlingbetrokkenheid.*

Summary

This report contains the results of the analysis of an environmental education project called Slippery litter (*Zwerfafval als uitglijder?!).* IVN Gelderland developed it within the framework of Schools for Sustainability (Scholen voor Duurzaamheid). It is aimed at children age 12-16 enrolled in the lower grades of secondary schools. Littering is considered a problem by many Dutch citizens who believe that, in addition to polluting the environment, it leads to the degradation of neighborhoods. The age group under discussion contributes considerably to the spreading of litter. Despite national campaigns, such as Keep Holland Clean (Nederland Schoon), which have been running for years, nothing much has changed in the behavior of these young people. The developers of this new educational project hope it will lead to a solution for the littering problem. The project approaches the issue of littering from a different angle than the traditional and instrumental lessons on this subject. This approach is more positive and focuses on solutions. The principal question in this research is whether or not taking part in these lessons contributes to the development of student engagement with regard to the topic, as well as, to the educational process.

Within the context of a story in which a task force is established, the students are confronted with a real request from the city council to come up with solutions for the problem of littering in their community. The design of the lessons is based on the Scottish Storyline Approach. This approach is defined by such elements as: the setting of the story (defining the actors, a place and a time) and asking key questions (questions without a single correct answer). Further teacher-orchestrated critical incidents lead to a variety of learning activities. At the end of the project the teacher and students evaluate the learning process. In theory the children participate in the creation of the story by, for example, constructing the central characters, but in reality the teacher steers them gently in the desired direction.

A model was developed for analyzing the complex concept of student engagement, which embraces both engagement with the topic and with the educational process. Four dimensions are distinguished within the model: cognitive, operational, affective and normative engagement. Factors which might influence the relationship between taking part in these lessons and student engagement are analyzed. These include both characteristics of the Storyline approach and specific elements of the lessons, previous experience of the teacher with Storyline, level of support experienced by the teacher, teacher's enthusiasm for the topic and the educational method, opinion of classmates with regard to the topic and the educational method, the degree of difficulty experienced in relation to the issue of littering and the learning activities, response-efficacy, school year, school type, gender, upbringing and environmental education in primary school.

This retrospective study employed both quantitative and qualitative methods. Approximately 500 questionnaires were distributed among three secondary schools. Two schools participated in the pilot projects in 2007. The third school did not and served as a bench mark. Seven interviews with teachers and eight group discussions were conducted in the two schools which had participated. The children were all first- or second year students at the time the lessons took place and varied in school type between vocational training and college preparatory. One of the schools participated in the spring of 2007 as well as in the fall of 2007, respectively 10 and 3 ½ months prior to the research. An international panel of Storyline experts was also consulted.

The research reveals an ambivalent outcome. The quantitative analyzes lead to the conclusion that the lessons do not contribute to student engagement. The qualitative analyzes, however, suggest that specific learning activities, such as the forum discussion and a role play about littering attitudes, do contribute to more engagement with the topic and with the educational process. The manner in which the litter projects were carried out was not pure Storyline and it is therefore not possible to draw direct conclusions as to the contribution of the Storyline method to the detected changes in student engagement. However, this research does show that there is a positive correlation between recognizing characteristics of the Storyline method in the lessons – such as organizing and creating prior knowledge by listing questions about the topic before searching for information and key questions asked by the teacher – and several forms of student engagement. Other factors which correlate with student engagement are, amongst others a 'real' assignment from a 'real' authority, the enthusiasm of class mates and teachers and anti-littering campaigns in primary school. Further it was observed that teachers encountered considerable difficulty with implementing these projects as Storylines. This

educational approach is quite different from the more instrumental approach that many teachers are used to. Teachers experienced problems with creating an effective identification process with the main characters, asking key questions and finding a balance between the more open approach of a Storyline and the directive request of the city council.

Nonetheless, this project indicates a variety of pointers for improving Slippery litter and this report therefore concludes with several suggestions for it's enhancement. Amongst other things, there is a need for better teacher training in which more attention is given to matters such as asking effective key questions, teachers experiencing the project during the training from the perspective of the student, as well as from that of the teacher and dealing with the tension between Storyline on the one hand and the need to develop solutions for the city council on the other. In addition, it is recommended that teachers be provided with the opportunity to choose between a Storyline version of the project and a thematic version with a strong realistic character. In this way one avoids confronting teachers with a teaching method with which they are uncomfortable, an action which could have the effect that such potentially valuable projects are rejected out of hand in the future. City councils and businesses are advised to take the students seriously by informing them of the ways in which their ideas are being used. Experts emphasize that elements of Storyline – if properly implemented – such as identification with the main characters, students developing their own understanding of a concept before comparing it to reality, and students and teachers deciding cooperatively which criteria to use for the assessment of the student's work, can contribute to more student engagement.