

VAKDIDACTIEK
ECONOMIE

Contextrijk Economie Onderwijs

Lenie Kneppers

Amsterdam, 2^e uitgave 2015.

CONTEXTRIIJK ECONOMIE ONDERWIJS

INHOUDSOPGAVE

INLEIDING	5
LEERPSYCHOLOGISCHE ACHTERGROND	8
CONCEPTEN IN HET ECONOMIEONDERWIJS	12
SAMENWERKEND LEREN	16
WANNEER CONCEPT- EN/OF CONTEXTGERICHT ECONOMIEONDERWIJS?	18
CONTEXTRIIJKE PROBLEMEN IN HET ECONOMIEONDERWIJS	22
HOE ONDERWIJZEN MET CONTEXTRIIJKE PROBLEMEN	28
BEGELEIDEN VAN CONTEXTGERICHTE OPDRACHTEN	31
TOETSING VAN OPDRACHTEN.	31
VOORBEELDEN KORTE GESTUURDE CONTEXTOPDRACHTEN	33
BIJLAGE: CONCEXTOPDRACHT VMBO-T	37

INLEIDING

Op twee scholen in stad A wordt economieles gegeven in de bovenbouw. Beide scholen zijn bezig met het onderwerp: De prijs van tijd.

Op school één wordt in groepjes van leerlingen gewerkt aan de volgende opdracht:

Opdracht 1

Je vriend wilt een nieuwe computer. De zijne is te traag geworden voor het spelen van games en voor het maken van zijn schoolwerk. Hij heeft zijn vader om een nieuwe computer gevraagd, maar die had daar geen oren naar: "veel te duur, dat kan ik niet betalen. Ga maar een baantje zoeken om wat geld te verdienen, dan kun je hem zelf kopen". Je vriend heeft er niet zoveel zin in. Die baantjes kosten veel tijd en zijn ook nog stom vervelend. Maar zijn vader houdt vol. Er is vast via een uitzendbureau wel een baantje te vinden dat in de vrije tijd te doen is. Hij had wel een tegemoetkoming. Als je vriend de helft van de computer bij elkaar had gespaard, betaalde hij de andere helft.

Je vriend komt bij jou klagen. "Hoe lang gaat dit allemaal duren? Ik zit nog eeuwen met die oude computer. Het zou handig zijn als ik wist wanneer ik de nieuwe computer kan aanschaffen. Als het te lang duurt, kan ik misschien weer met mijn vader gaan onderhandelen".

"Nou" zeg jij, "laten we dat eens uitzoeken, dat moeten wij, met al onze economische kennis, toch kunnen".

Stel samen een onderzoeksplan op en voer dat uit. Schrijf een overzichtelijke stuk aan de hand waarvan je je vriend's vader kunt uitleggen hoe lang het duurt voordat de computer aangeschaft kan worden.¹

Op school twee krijgen de leerlingen individueel de volgende opdracht:

Opdracht 2

Anita spaart voor een scooter

Anita wil een tweedehands scooter kopen van € 1.249. Anita heeft dit bedrag niet cash, maar ze wil er wel voor sparen. Anita houdt elke maand € 50 euro over van de inkomsten van haar bijbaantje. Dit bedrag zet zij vanaf 1 januari op de eerste dag van elke maand op een

¹ Vrij naar: Praktische Economie. pag. 7.

² Uit: werkboek: Praktisch Economie. pag. 96.

spaarrekening, tegen een percentage van 4%/jaar. De bank betaalt de verschuldigde rente op de laatste dag van het jaar. De rente wordt berekend over het gemiddelde spaarbedrag in een jaar.

- a. Toon met een berekening aan dat in jaar 1 het gemiddelde bedrag op de spaarrekening € 325 is.*
- b. Toon met een berekening aan dat Anita na twee jaar €1.250,52 bij elkaar gespaard heeft.*
- c. Welk bedrag heeft Anita in totaal in twee jaar opzij gelegd?²*

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

Een aantal verschillen vallen op:

- Bij opdracht 1 werken leerlingen in groepjes aan een open probleem. Er is weinig informatie in de opdracht gegeven.
- Bij opdracht 2 twee werken de leerlingen individueel aan een gesloten taak, waarbij de gestelde vragen afgeleid zijn van de bron. De bron verschaft alle (en alleen die) benodigde informatie
- De aanpak en uitkomsten van opdracht 1 kunnen zeer verschillend zijn bij de verschillende groepjes in de klas.
- De aanpak en de uitkomsten van opdracht 2 zijn voor alle leerlingen gelijk en er is maar één uitkomst bij elke deelvraag juist.
- Door opdracht 1 leren leerlingen om een probleem op te lossen zoals dat in het werkelijke leven voorkomt. Zij hebben weinig informatie. Leerlingen leren informatie te zoeken. Ze leren de begrippen en procedures dieper (meer begrepen kennis).
- Bij opdracht 2 oefenen de leerlingen de begrippen en procedures met volledige informatie en een voorbeeld in het tekstboek. Zij kunnen gemakkelijker volstaan met reproductieve kennis en komen minder tot diep begrepen kennis.
- Bij opdracht 2 is sprake van actief leren.

Opdracht 1 kan benoemd worden als een contextrijke /contextgerichte opdracht en opdracht 2 als een conceptgerichte/procedurele opdracht.

Zoals we zien zijn de verschillen tussen een contextgerichte en conceptgerichte benadering groter dan alleen het feit dat bij een contextgerichte benadering wordt uitgegaan van de context en bij een conceptgerichte aanpak van een concept of procedure. Om die verschillen

te verklaren gaan we eerst na waar de context- en conceptgerichte benadering van leren hun wortels hebben.

LEERPSYCHOLOGISCHE ACHTERGROND

Door de jaren heen zijn talrijke theorieën gevormd over wat kennis is en hoe mensen leren. Een belangrijke vraag die daarbij gesteld wordt is: bevindt kennis zich in het brein van een individu – individueel georiënteerd - of is het bezit van de omgeving – sociaal georiënteerd -? De (vele) stromingen bevinden zich ergens tussen twee uitersten op het continuüm:

Oefening ; waar sta jij (als lezer van dit katern)?

Zet je persoonlijke opvatting over wat kennis is en hoe mensen leren, op de hierboven gegeven lijn door middel van een X.

Overweeg daarvoor de volgende twee vragen:

1. Waar komt kennis vandaan?

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

2. Waar ligt kennis vast?

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

Weeg je antwoorden op deze twee vragen voordat je jouw X op de lijn zet.

Als je gelooft dat kennis geheel een creatie is van het menselijk brein en dat kennis daar ook vastligt, dan zet je de X op het uiterste punt van de individuele oriëntatie, op de lijn links. Geloof je daarentegen dat kennis besloten ligt in de wereld of uitsluitend gevormd wordt door interactie *en* als je gelooft dat kennis een deel blijft van de (buiten)wereld, dan ben je sterk sociaal georiënteerd en zet je de X op het uiterste punt op de lijn rechts.

Maar je kunt ook gemengde ideeën hebben. Bijvoor beeld dat het menselijk brein de sleutel is tot de vorming van kennis en dat kennis vastligt in het menselijk brein, maar je kunt er tevens van overtuigd zijn dat de omgeving en sociaal culturele factoren voor de vorming van die kennis belangrijk zijn. Of je kunt geloven dat menselijke interactie met de omgeving en met mensen, die deel uitmaken van die omgeving de bron zijn van kennis, maar dat uiteindelijk de kennis vastligt in het brein van het individu. In deze gevallen komt jouw X ergens op de lijn tussen de twee uitersten.

Bron: Alexander (2006 p.66)

Alle (moderne) leertheorieën zoals: radicaal constructivisme; informatie-procestheorie; cognitief constructivisme; sociaal constructivisme; gesitueerde cognitie en socio-culturalisme (Alexander, 2006) behoren tot het constructivisme en liggen ergens op de lijn. Zij hebben één fundamenteel kenmerk gemeen: kennis wordt *geconstrueerd* door individuen of door groepen en wordt dus niet verworven bijvoorbeeld door overdracht. Kennis kan niet ontstaan anders dan door menselijke constructie.

De individueel georiënteerde theorieën – geheel links op de lijn - gaan ervan uit dat kennis ontstaat, gecreëerd en vastgelegd wordt, in het brein van het individu. De sociaal georiënteerde theorieën – geheel rechts op de lijn - gaan ervan uit dat kennis het product is van de omgeving, de cultuur van die omgeving en van sociale interactie tussen mensen in die omgeving. De kennis is opgeslagen in de omgeving en kan door individuen ontdekt worden door het te ervaren en door interactie met mensen in die specifieke omgeving (Alexander, Schallert, & Hare, 1991a).

Een aantal theorieën bevindt zich ergens op de lijn tussen individuele en sociale oriëntatie met wat meer of wat minder accent op de ene of de andere kant. Het zijn mengvormen.

Een voorbeeld van een stroming die uiterst links op de lijn staat is het radicaal constructivisme. Vooral in de vakken scheikunde en wiskunde is deze theorie lange tijd gevolgd. Concepten worden afzonderlijk geleerd. Informatie is goed of verkeerd. Leerlingen lossen problemen op door middel van algoritmen (een vaste oplosstrategie) en er is maar één antwoord juist. Ook in het economieonderwijs kan deze insteek herkend worden.

Een voorbeeld van een theorie die uiterst rechts op de lijn staat is het sociaal culturalisme. Sociaal culturalisten zijn meer geïnteresseerd in het leerproces dan in de uitkomst van een (probleem) opdracht. De sociaal culturalistische school richt zich op de buitenwereld, de contexten. Leren kan alleen plaatsvinden in een context, een activiteit, een specifieke situatie en cultuur uit de werkelijkheid. Het werkplekleren (door middel van stagelopen) is hier

bijvoorbeeld een uitvoering van voor beroepsopleidingen. Er wordt geleerd in een specifieke situatie, op een bepaald tijdstip, binnen een specifieke cultuur en in interactie met andere werkers.

De uiterst rechts georiënteerde theorie wijst de school als leerinstituut af. Op school bestaat een schoolcultuur, die niet te rijmen is met de cultuur in het werkelijke leven. In wat afgezwakte vorm, bijvoorbeeld in de theorie met de naam *situated cognition* (gesitueerde cognitie), wordt de buitenwereld in de school gehaald door middel van simulaties, het werken met casussen en met probleemsituaties uit de werkelijkheid. Het ligt dus voor de hand dat deze richting de vorm heeft van probleemgestuurd leren: open problemen, waarvoor leerlingen probleemoplossingstrategieën samen met kennis moeten ontwikkelen. Leerlingen *'are wrestling with the problems of the world'*. Zij leren oplosstrategieën en daarbij de concepten die zij nodig hebben in het dagelijks leven wat betreft die situaties waarin economische kennis nodig is. De aanpak en uitwerking van complexe problemen ligt niet vast. Leerlingen zoeken een heuristiek (een oplosstrategie) en de uitkomst is niet eenduidig. Leerlingen verwerven diep begrepen economische concepten *terwijl* ze bezig zijn met het onderzoeken van contexten.

Maar nogmaals; tussen deze twee uitersten zijn allerlei mengvormen mogelijk. Het onderwijs hoeft ook niet te bestaan uit alleen één gekozen punt op de schaal maar kan ook wisselen.

Conclusie

We kunnen zeggen dat opdracht 1 meer tot de sociaal georiënteerde theorieën (rechts van de schaal) hoort en opdracht 2 meer tot de individueel georiënteerde theorieën (links van de schaal). Samengevat zijn de kenmerken voor (uiterst) concept- en (uiterst) contextgericht onderwijs te zien in tabel 1. Mengvormen en wisselend uitvoeren is dus mogelijk.

Tabel 1. Kenmerken conceptgericht- en contextgericht onderwijs

Conceptgericht	Contextgericht
Vaktaken	Praktijk/probleemoplossingstaken
Gesloten taken	Open taken
Taak heeft één goed oplospad (algoritme) en één goede uitkomst	Taak kan op meerdere manieren (heuristieken) worden aangepakt en er zijn meerdere oplossingen mogelijk.
Leerlingen werken individueel aan taken	Leerlingen werken samen aan taken
Concepten worden afzonderlijk geleerd	Leerlingen leren concepten dieper begrijpen en leren probleem oplosvaardigheden
Meer aandacht voor product	Meer aandacht voor proces en strategieën/vaardigheden.

CONCEPTEN IN HET ECONOMIEONDERWIJS

Bij economie verstaan we onder concepten de vakbegrippen, zoals productiefactoren, schaarste, break-evenpoint etc. Soms zijn deze begrippen eenvoudig uit te leggen en eenduidig – we kunnen dan volstaan met het woord begrip- maar de meeste vakbegrippen uit de economie zijn complex d.w.z. dat het begrip niet te bevatten is zonder het te relateren aan een veelvoud andere begrippen. We spreken dan van een concept.

Een voorbeeld hiervan is het concept *ruil*, een van de acht concepten uit het nieuwe examenprogramma Teulings havo en vwo: (Teulings, 2005).

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

Concepten zijn een deel van de kennis die leerlingen dienen te beheersen om in staat te zijn in specifieke situaties in hun leven kennis te gebruiken.

Economische concepten horen tot de *declaratieve kennis*. Dit zijn feiten, definities, verklaringen, beschrijvingen : het '**wat**' (Ryle, 1949; Singly & Anderson, 1989).

Volgens de individuele stromingen is declaratieve kennis in schema's opgeslagen in het geheugen. Voor te stellen is zoiets als in figuur 1 is aangegeven, maar dan ook nog met ingevulde relaties tussen de begrippen.

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

Een tweede kennissoort is de *procedurele kennis*: het **'hoe'**.

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

Een voorbeeld hiervan binnen figuur 1 is: 'het berekenen van nominale en reële rente en de invloed van inflatie op sparen berekenen'. Naast het berekenen gaat hier ook om strategieën die ingezet kunnen worden bij het oplossen van een vraagstuk zoals het analyseren van een economische tekst of het analyseren van een bepaalde situatie/context. Het gaat om alle strategieën die nodig zijn om (economische) problemen op te lossen.

Deze voorbeelden horen allemaal tot de cognitieve vaardigheden, maar ook de metacognitieve vaardigheden horen hiertoe; hoe houd je jezelf gemotiveerd, hoe plan je het werk, hoe genereer je vragen, hoe monitor je het strategiegebruik etc.

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

Een derde kennissoort is *conditionele kennis (ofwel situationele kennis)*: **'wanneer'** en **'waar'** en **'waarom'**. Zo zal bijvoorbeeld conjunctuur in diverse landen door heel verschillende factoren bepaald worden. Ook deze kennis kan deel uit maken van geheugenschema's (Alexander, 2006). Conditionele kennis komt aan de orde als leerlingen actuele situaties moeten analyseren. Zij moeten dan in staat zijn declaratieve en procedurele kennis binnen de conditionele factoren te plaatsen. Eigenlijk kun je hier spreken van een vorm van transfer:

kennis geleerd in één situatie (met specifieke condities) kunnen gebruiken in andere situaties (onder andere condities).

Een voorbeeld hiervan is:

Pieter en Els denken erover om te emigreren naar Australië.

Ze zijn erg bezorgd over hun inkomen na pensionering als ze besluiten om te emigreren. Pieter werkt al 16 jaar bij de ING. Dit bedrijf heeft een eigen pensioenfonds. Pieter heeft dus al een deel van zijn pensioen opgebouwd. Elise geeft al 15 jaar les en heeft daarmee pensioen opgebouwd bij het Algemeen Burgerlijk Pensioenfonds. Wat gebeurt daarmee al ze naar Australië gaan? Hoe kunnen ze in Australië de rest van hun pensioen opbouwen?

Leraren moeten leerlingen met zowel declaratieve- als procedurele kennis in staat stellen tot betekenisvol toepassen van deze kennis onder verschillende condities. Leraren moeten zelf als model dienen door het verschillende gebruik van kennis te bespreken. Hierdoor verwerven leerlingen dieper begrip van de concepten.

Een andere, zeer belangrijke kennissoort is *voorkennis*. Onder *voorkennis* valt **alle** ervaring en kennis die een leerling in het leven heeft opgedaan, onbewust en bewust. Leerlingen komen het vak economie binnen met tal van ervaringen, die voor iedere leerling verschillend kunnen zijn. Het vormt hun *persoonlijke voorraad* informatie, vaardigheden, ervaringen, overtuigingen en herinneringen (Alexander, Schallert, & Hare, 1991b). Deze voorkennis speelt een belangrijke rol bij het leren van een leerling.

De aanwezige voorkennis bepaalt de interpretatie die leerlingen geeft aan wat zij horen en zien in de klas; zij maken daarop hun eigen persoonlijke mentale voorstelling. Dat heeft invloed op de mate waarin zij zaken begrijpen en onthouden. Het nieuwe haakt als het ware aan bij de al bestaande voorstellingen. Als een leraar iets uitlegt in de klas pakt de ene leerling dat anders op dan een andere leerling en mogelijk op een wijze die zeer kan verschillen van wat de leraar veronderstelt.

Hoewel veel leraren wel doordrongen zijn van het feit dat zij aan moeten sluiten bij de leerling, wordt dat vaak gezien als inleiding. Daarna wordt de leerstof aangepakt. Voorkennis van iedere leerling – in brede zin dus zoals hierboven beschreven – is echter het fundament waarop verdere kennis kan worden opgebouwd. Het is dus zaak dat leerlingen zich bewust worden van wat zij al als mentale voorstellingen hebben. Zij moeten dus de kans krijgen –

door de vorm van de opdracht - deze kennis in het bewustzijn te halen en deze vervolgens uit te bouwen (construeren) of misschien ook om te bouwen (reconstrueren). Het is namelijk goed mogelijk dat een leerling naïeve voorstellingen heeft. Dit worden misconcepties genoemd. In het bètaonderwijs is het meeste onderzoek naar misconcepties gedaan.

Misconcepties zijn vaak heel hardnekkig. Zo is het volgende verhaal bekend:

Aan studenten biologie werd gevraagd waar planten hun voedsel uit haalden. Het merendeel van de studenten antwoordde dat planten voedsel uit de bodem haalden en dat vervoerden naar de bladeren. Maar in hun opleiding hebben ze allemaal het fotosyntheseprocess bestudeerd en daarbij geleerd dat planten voedsel produceren in hun bladeren door bestanddelen uit de lucht.

Een voorbeeld van misconceptie (of onbegrepen kennis) uit het economieonderwijs is de volgende:

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

Please, circle the best answer to the following question:

You won a free ticket to see an Eric Clapton concert (which has no resale value). Bob Dylan is performing on the same night and is your next-best alternative activity. Tickets to see Dylan cost \$40. On any given day, you would be willing to pay up to \$50 to see Dylan. Assume there are no other costs of seeing either performer. Based on this information, what is the opportunity cost of seeing Eric Clapton?

- A. \$0
- B. \$10
- C. \$40
- D. \$50

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

* het juiste antwoord is \$10

SAMENWERKEND LEREN

Het helpt in de regel weinig als de leraar vertelt dat iets anders in elkaar zit dan de leerling zich voorstelt. De leerling zelf moet actief door een proces waarbij hij/zij de mentale voorstelling stukje bij beetje omzet. In dit actieve proces kan de leerling geactiveerd worden door samen te werken met andere leerlingen. De opdracht tot de samenwerking moet dan discussie tussen leerlingen uitlokken, waardoor leerlingen komen tot reconstructie van hun voorstellingen.

Samenwerken aan een taak kan dus het leren van leerlingen bevorderen. Het leidt tot actief construeren en reconstrueren van kennis en het leert leerlingen tevens om economische taal te gebruiken en daarmee te discussiëren.

Met samenwerken wordt meer bedoeld dan samen de opgaven uit het boek maken. Het vereist opdrachten die overleg vereisen. De leraar kan er op sturen en begeleiden. Open opdrachten lenen zich beter voor samenwerkend leren dan gesloten opdrachten.

In conceptgericht onderwijs speelt voorkennis een (gematigde) rol, speelt het leren van declaratieve kennis - het **wat**- een sterke rol. Procedurele kennis – het **hoe**, komt aan de orde in zover het gaat om procedures met declaratieve kennis. Cognitive en metacognitieve strategieën vaak veel minder. Conditionele kennis (ofwel situationele kennis) het **wanneer**, **waar** en **waarom** speelt daarin nauwelijks of geen rol.

Leraren die gebonden zijn aan de conceptgerichte aanpak hebben de ervaring dat transfer – het geleerde gebruiken in een nieuwe situatie- voor leerlingen moeilijk is.

Samenwerkend leren *kan* toegepast worden binnen conceptgericht onderwijs. Binnen contextgericht onderwijs is dit echter regel (zie pagina 10).

WANNEER CONCEPT- EN/OF CONTEXTGERICHT ECONOMIEONDERWIJS?

Voor de bepaling van de wijze van aanpak in de economielessen moet gekeken worden of bij de gemaakte keuze de doelstelling van het economieonderwijs gehaald kan worden.

De doelstelling voor de bovenbouw vwo en havo, zoals verwoord op pagina 19, eist dat leerlingen in de toekomst, in vaak gewijzigde omstandigheden, hun economische kennis kunnen gebruiken in praktijksituaties. Leerlingen moeten dus in staat zijn tot transfer. Ook voor ander economieopleidingen is dit van belang. Wat heeft een mbo leerling aan kennis als hij/zij die niet kan gebruiken in de beroepssituatie.

Het bereiken van transfer is dus een belangrijk doel voor het onderwijs. Perkins (1992 p.3) schreef:

Consequently, the ends of education are not achieved unless transfer occurs.

Transfer is all the more important in that it cannot be taken for granted. Abundant evidence shows that very often the hoped-for transfer from learning experiences does not occur'. Perkins voegt toe: Thus the prospects and conditions of transfer are crucial educational issues.

Uit onderzoek blijkt, maar velen weten dit ook uit eigen ervaring, dat schoolkennis meestal niet leidt tot transfer, dus tot het vermogen om dat wat in één situatie is geleerd te gebruiken in een andere (veel latere) situatie.

De conceptgerichte aanpak wordt geacht te leiden tot een goed georganiseerd conceptnetwerk in het lange termijngeheugen. Een goed georganiseerd conceptueel netwerk is een voorwaarde voor transfer, maar leidt als zodanig niet tot transfer. Het vermogen tot het maken van verbindingen van een praktijksituatie naar economische concepten (gebruik maken van strategieën en conditionele kennis) en ook andersom is een andere voorwaarde, maar leidt als zodanig ook niet tot transfer, want de leerling moet immers naast zijn kennis betreffende de context, conceptkennis hebben om een relatie te kunnen leggen tussen concept en context. Diep begrepen concepten zijn dus ook noodzakelijk. En dat kan zowel door middel van conceptgericht- als contextgericht onderwijs (Kneppers, L., 2007).

Dan kan nog de volgende vraag gesteld worden:

Waarmee te beginnen, met concepten of met contexten?

De conceptgerichte aanpak sluit aan bij de taxonomie van zoals Bloom (1968) die beschreven heeft. Deze taxonomie bestaat uit een cumulatieve hiërarchie tussen drie processen die nodig zijn om tot diep begrip en transfer te komen: eerst wordt gememoriseerd (leer de definitie),

dan moet gewerkt worden aan de concepten, zodat die begrepen zijn en daarna komt het toepassen van die kennis aan praktijksituaties pas aan de orde. Ook leraren zijn van mening dat deze volgorde niet losgelaten kan worden getuige een uitspraak van een leraar:

‘Ik begin eerst maar heel klassiek : ze (leerlingen) moeten eerst maar eens weten wat een vraagfunctie is en een evenwichtsvraag, de evenwichtsprijs berekenen e.d. zodat ze al deze termen en berekeningen in hun schrift hebben staan’.

Mayer (2002), Kratwohl (2002) en Anderson (2002) besloten in hun revisie van de taxonomie van Bloom de hiërarchie (de eerder vermelde volgorde) los te laten. Leerlingen kunnen komen tot begrip van concepten **terwijl** ze deze concepten gebruiken in een context. Ze hebben immers de concepten nodig om het contextprobleem op te lossen. Het is dus niet noodzakelijk dat eerst de concepten behandeld en begrepen zijn **voordat** leerlingen met de contexttoepassing geconfronteerd worden. Door het analyseren van een context ontwikkelen leerlingen conceptuele kennis. De visie op de volgorde van leren zoals Mayer die in 1968 formuleerde is dus gewijzigd.

Toch is het niet verstandig de conceptgerichte aanpak over boord te gooien. Vaak zullen leerlingen als ze in een contextopdracht geconfronteerd worden met een of meer (nieuwe) concepten daar nog niet diep op in kunnen gaan. Maar hierna zijn zij mogelijk nu wel gemotiveerder voor een conceptbenadering in de klas, omdat ze nu een voorstelling hebben opgebouwd aan de praktijksituatie.

Dat zou er dus voor pleiten om te beginnen met contextopdrachten voor herkenbare praktijksituaties en pas daarna in te gaan op de concepten.

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

Het Model of Domain Learning (MDL) onderscheidt een aantal fasen tussen beginners en experts. Er wordt uitgegaan van de gedachte, dat de meeste mensen zich ergens tussen deze twee uitersten bevinden. Leerlingen in het voorgezet onderwijs starten als beginner in een vak en werken toe naar het bereiken van een tussenfase. Het MDL is ontstaan vanuit onderzoek naar strategische processen, kennisverwerving, motivatie en expertise. De dimensies van het model en de relaties ertussen zijn door empirisch onderzoek bevestigd . Alexander (2005) onderscheidt drie fasen: *acclimation*,

competence en proficiency/expertise. Elke fase wordt gekenmerkt door een bepaalde mate van vakkennis, interesse en vaardigheden (zie tabel 5).

Tabel 2. De drie fasen van het Model of Domain Learning (Alexander, 2005)

Vakkennis	Interesse	Verwerkingsstrategieën
domeinkennis onderwerpkennis	individuele interesse situatiele interesse	oppervlakkige strategieën diepe verwerkingsstrategieën

In figuur 2 is weergegeven hoe de ontwikkeling van de kennis, interesse en strategiegebruik in de drie fasen verloopt.

Figuur 2. Het verloop van kennis, interesse en strategiegebruik in de verschillende fasen (Alexander, 2005).

Leerlingen in het voortgezet onderwijs bevinden zich in de *acclimation* fase.

In het prille begin hebben zij nog weinig tot geen vakkennis (DK). Door deze beperkte kennis heeft de beginner nog weinig interesse in het vak op zich.

De interesse (II) voor het vak moet opgewekt worden door praktijksituaties waarin het vak een rol speelt. Dat kunnen situaties zijn die op dat moment relevant zijn voor het leven van een leerling of uitdagende leeromgevingen die door de leraar worden aangeboden (SI). De

interesse is dus situatiegebonden. Terwijl deze situatiegebonden interesse afneemt zien we dat gedurende de groei van *acclimation* naar *competence* de individuele interesse in het vak toeneemt.

Door de geringe kennis van het vak is de leerling in *acclimation* aangewezen op oppervlakkige strategieën (S-LS) om vakproblemen op te lossen. Tot diepe verwerkingsstrategieën (D-PS), strategieën waarmee de leerling een probleem kan omzetten of relateren aan andere problemen, die oppervlakkig gezien verschillend zijn, is de leerling nog niet in staat. Door ervaring zal de leerling meer vertrouwd raken met het type problemen waarmee het vak zich bezighoudt en zal hij richting *competence* groeien naar diepere verwerkingsstrategieën.

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

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

Hoewel dus hieruit opgemaakt kan worden dat er een voorkeur is voor deze werkwijze, is het aan de leraar te bepalen hoe hij/zij zijn onderwijs organiseert in zijn klas:

‘Teachers has to be encouraged to rely on their experience and expertise to blend projects and conventional methods of instruction into an integrated whole that provides students with a rich blend of content, skills, and opportunities for academic and personal growth’ (Markham, Larmer, & Ravitz, 2003 p. viii).

Het is aan de leraar om uit te maken op welke momenten de leerlingen in een specifieke onderwijssituatie beter via de concept- dan wel contextgerichte aanpak onderwezen kunnen worden. Soms kan bijvoorbeeld een complex probleem niet opgelost als leerlingen van een daarvoor te gebruiken begrip nog geen basiskennis hebben en ook niet verwacht mag worden dat zij dat door middel van dit probleem verwerven. Hier biedt de conceptaanpak een mogelijkheid. Dat geldt tevens voor basisvaardigheden. Een voorbeeld hiervan is het analyseren van teksten. Leerlingen hebben dat nodig om bijvoorbeeld krantenartikelen te analyseren. Moet dat nog helemaal aangeleerd tijdens een project dan leidt dat af van de opdracht om het probleem op te lossen. Het zou dus vooraf apart kunnen worden geleerd ook ten behoeve van het lezen en leren van de teksten in hun economieboek.

Wel duidelijk is dat de conceptgerichte aanpak alléén niet voldoende is om de doelstelling van het economieonderwijs te halen.

CONTEXTRIJKE PROBLEMEN IN HET ECONOMIEONDERWIJS

Definitie contextrijke problemen

In het kort kan de volgende definitie van contextrijke problemen worden gegeven:

Contextrijke problemen zijn korte realistische scenario's, situaties, waarbij leerlingen zich iets voor kunnen stellen en die leerlingen motiveren om het probleem aan te pakken.

Het probleem bestaat uit een kort verhaal, dat meestal begint met 'jij' en waarin de leerling zich kan herkennen. Contextrijke problemen zijn complexer dan traditionele problemen uit de meeste methoden. Het zijn problemen uit de werkelijkheid, vaak met een overvloed aan informatie of het eist van leerlingen dat ze veel belangrijke achtergrond informatie moeten oproepen of inwinnen.

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

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

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

Het vak economie bereidt leerlingen voor op een adequate deelname aan het maatschappelijk verkeer. Dit betekent dat leerlingen met behulp van de belangrijkste economische beginselen verschijnselen (situaties i.k) in de maatschappij begrijpen: verschijnselen waar zij als persoon in de verschillende rollen binnen huishoudens, bedrijven of overheidsinstellingen mee te maken

krijgen en waarbinnen zij beslissingen moeten nemen of waar zij als lid van de (nationale en internationale) samenleving mee te maken krijgen (Teulings, 2005 p. 18).

Teulings noemt drie specifieke gebieden waarbinnen de contexten belangrijk zijn:

- Verschillende rollen in huishoudens
- Verschillende rollen in bedrijven
- Verschillende rollen met betrekking tot overheidsinstellingen

en een algemenere verwijzing naar contexten:

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

Aan welke situaties kan dan gedacht worden binnen die gebieden?

In huishoudens lopen mensen bijvoorbeeld tegen de volgende problemen op:

- Waar gaan we wonen als de partners op verschillende plaatsen werken?
- Wie zorgt voor de kinderen en het huishouden of hoe verdelen we dat?
- Nemen we huishoudelijke hulp?
- Kopen we een huis of gaan we huren?
- Nemen we kinderen?
- Welke verzekeringen sluiten we af?
- Waar en op welke manier gaan we op vakantie?
- Welke t.v., computer, meubels etc gaan we kopen en waar kopen we die?
- Gaan we een lening afsluiten, op afbetaling kopen etc?
- Hoe besteden we onze vrije tijd?
- Welk vliegticket koop ik?
- Hoe zorgen we voor voldoende inkomsten?
- Hoe zorgen we voor onze oude dag?
- Kiezen wij voor groene stroom?
- Ga ik studeren of werken?
- Enz., enz.

In bedrijven lopen mensen bijvoorbeeld tegen de volgende problemen op:

- Zal ik een eigen bedrijf beginnen?
- Welke keuze maak ik voor de vorm van het bedrijf?
- Hoe begin ik een eigen bedrijf?

- Hoe bepaal ik de verkoopprijs van een product?
- Zal ik gaan investeren of kan ik daar beter mee wachten?
- Welke diensten huur ik in?
- Ga ik leasen of kopen?
- Kies ik ervoor om mee te gaan in een prijzenoorlog?
- Hoe kan ik onderhandelen over mijn loon als werknemer?
- Enz., enz.

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

- Hoe vul ik mijn belastingbiljet in?
- Hoe kom ik aan subsidies voor tegemoetkoming huurkosten etc, etc?
- Welke zorgverzekering kies ik? Wat zijn mijn risico's?
- Waar kan ik mijn bedrijf beginnen? Van welke overheidsvoorzieningen kan ik gebruik maken?
- Moet ik me druk maken over staatschuld?
- Wat gebeurt er met mijn recht op AOW en mijn pensioen als ik emigreer?

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

- Moeten we handel drijven met 'elk buitenland'?
- Moet ik vóór – of tegen globalisatie zijn?
- Kunnen we wel duurzaam produceren?
- Welke invloed heeft klimaatverandering op de economie
- Sta ik achter die (op dat moment actuele) politieke keuze?
- Heeft onze hulp invloed op de ontwikkeling van onderontwikkelde landen?
- Turkije wel of niet in de EU?
- Treft de crisis op de financiële markten in Amerika ook onze economie?
- Moeten we de Roemenen wel of niet toelaten als werkers in ons land?

Zo zien we in het pilotlesmateriaal voor vwo (na wat inleiding) de leerlingen de volgende opgave voorgelegd:

In Wealth of Education – de naam van het nieuwe examenprogramma voor Economie - wordt een wat ingewikkelder voorbeeld van opofferingskosten gegeven. In het kort komt de

situatie hierop neer. Je kunt voor € 20 een kaartje kopen om het optreden van een popgroep te kunnen bijwonen, maar je had maximaal wel € 40 willen betalen. Normaal werk je 's avonds achter de bar waarvoor je € 30 krijgt. Dat werk is echter zo leuk dat je het ook wel voor niets zou doen. De vraag is nu, koop je dat kaartje of ga je die avond achter de bar?

De opofferingskosten van een bezoek aan het concert zijn:

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

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

Opofferingskosten

1. Maak een opgave voor opofferingskosten aan de hand van een beslissing waar je zelf een keer voor gestaan hebt (zal ik dit of zal ik dat?)
2. Leg de opgave voor aan een medeleerling en vraag om het antwoord. Ga na of het antwoord juist is. Zo ja, stel dan samen vast op grond van welke regels het antwoord gegeven is. Zo niet ga in overleg met elkaar tot je overeenstemming hebt bereikt. Noteer op basis van welke regels je de overeenstemming hebt bereikt.
3. De leraar laat vervolgens één van de opgaven presenteren. Samen met de klas worden de regels vastgesteld waarmee de opofferingskosten voor deze opgave bepaald kunnen worden.
4. De tweetallen gaan nu de eigen opgave controleren met de vastgestelde regels. Hierna volgt nog een klassengesprek over de ervaringen daarmee.
5. Deze ronde kan gevolgd worden door eenzelfde tweede en misschien wel derde ronde als dat nodig is (kan ook later).
6. Daarna legt de leraar (aan twee-of drietallen) opgaven voor die met behulp van de regels moet worden opgelost.

Dit is duidelijk een contextopdracht waar authenticiteit, interactie, actieve constructie een rol spelen, waardoor leerlingen een kans krijgen om tot diep begrip te komen.

Op websites kunnen ook voorbeelden van contextrijke opdrachten gevonden worden die uitgaan van een theoretisch concept bijvoorbeeld:

Imperfecte competitie

Suppose your neighbor is writing a novel. The two main characters in her novel run competing restaurants in a small town. They own the only two restaurants in this small town and are engaged in cutthroat competition with each other. Because your neighbor knows you are taking economics classes, she wants your help. What advice do you have to give your neighbor to make the competition in her novel both interesting and plausible? Prepare a one page plot outline to give to your neighbor.

Bron: http://serc.carleton.edu/sp/library/context_rich/examples/31564.html

Contextrijke opdrachten kunnen ook gemaakt worden naar aanleiding van (recente) krantenartikelen.

Waarom zouden we contextrijke problemen in ons onderwijs willen toepassen?

Contextrijke problemen biedt de leerlingen gelegenheid om strategieën en vaardigheden te verwerven, die ook zij ook buiten het oplossen van het specifieke probleem nodig hebben. Leerlingen leren probleem oplosvaardigheden die zij nodig hebben om situaties in hun eigen leven het hoofd te bieden. Leerlingen leren denken als economen.

HOE ONDERWIJZEN MET CONTEXTRIJKE PROBLEMEN

Hoe komt de economieleraar aan contextrijke problemen?

Op internet zijn veel voorbeelden van contextrijke problemen te vinden, vooral uit Amerika (zie bijvoorbeeld: http://serc.carleton.edu/sp/library/context_rich/index.html)

Maar deze sluiten meestal ze niet aan bij de interesse of situatie van onze leerlingen.

In veel gevallen zal de leraar de opdracht zelf willen maken, aangepast aan de interesses van zijn/haar leerlingen en aan de actualiteiten van het moment.

Hoe dit aan te pakken?

1. Bepaal de doelen van het probleem

Belangrijk is om eerst de leerdoelen te benoemen, dan een context te bepalen met voor leerlingen passende complexiteit.

Voorbeeld doelen

De leerlingen kunnen:

- *Zien en onderkennen van risico's: risicomijdend en risico nemend gedrag*
- *Bepalen wat een redelijk inkomen inhoudt: minimumloon, bruto/nettoloon, benodigd budget voor huishouden*
- *Kosten berekenen: vaste/variabele autokosten*
- *Vrijemarkt, versus oneerlijke concurrentie uitleggen*
- *Probleem oplossen:*
 - *Informatie zoeken en ordenen*
 - *Argumenten verzamelen en afwegen*
 - *Besluiten nemen*

2. Bepaal de context.

De context moet interesse opwekken, waardoor de leerling gemotiveerd is om aan de slag te gaan. Het kan helpen om het probleem te starten met 'Jij', bijvoorbeeld :

Jij bent op vakantie en ...

Jij leest in de krant...

Omdat je geïnteresseerd bent in....

Jij hebt een bijbaantje...

Jij werkt bij....

Voorbeeld context met bovengenoemde doelen

Je broer van 22 jaar oud heeft zijn rijbewijs en mag altijd in de auto van je moeder rijden, die zij weinig nodig heeft. Je broer is op zoek naar werk, maar dat ligt niet voor de hand. Nu heeft hij bedacht om zich aan te melden als taxichauffeur bij Uberpop om zolang hij nog geen werk heeft daar iets mee te verdienen. Hij ziet het helemaal voor zich, dat zal lekker verdienen, zodat hij misschien op zichzelf kan gaan wonen.

Je moeder vertrouwt het niet. Kan dat allemaal, loopt je broer geen risico's? Is het wel te verwachten dat je broer er redelijk mee verdient? Hoe moet het met de kosten van haar auto? Wat moet ze je broer daarvoor berekenen?

Omdat jij economisch geschoold bent, vraagt ze jou om dit eens allemaal uit te zoeken en het haar uit te leggen om advies te geven aan je broer over het wel dan niet te beginnen aan dit werk. Jij maakt een overzicht voor haar op papier.

3. Bepaal de moeilijkheidsgraad en de complexiteit.

Hoeveel tijd krijgen de leerlingen?

In hoeverre zijn ze in staat om zelf informatie te zoeken, argumenten te verzamelen en te beoordelen of in hoeverre moeten ze daar in worden gestuurd/begeleid.

Hoeveel economische voorkennis hebben ze behorend bij de doelen? Kunnen ze die zelf uitbreiden of is daar instructie voor nodig?

Voorbeeld

In tabel 2 staat een uitwerking van het voorbeeld.

Als de leraar dit voorbeeld wil gaan gebruiken in zijn/haar klas dan moet hij/zij overwegen – afhankelijk van de kennis en vaardigheden van de leerlingen - in welke mate informatie en sturing gegeven moet worden, zowel op economische conceptkennis als op de betreffende denkvaardigheden/strategieën.

Maar ook kan nog extra instructie nodig zijn. De docent moet dat bepalen op grond van kennis, vaardigheden en ervaring met dit soort opdrachten van zijn leerlingen.

Het voorbeeld probleem is complex. Het bestrijkt meerdere economische concepten en vereist meerdere denkvaardigheden. Het probleem kan vereenvoudigd worden door het op te splitsen en de delen te laten uitvoeren op verschillende momenten.

De complexiteit wordt groter als er:

- Meer informatie wordt gegeven dan nodig is om het probleem op te lossen
- Minder informatie is gegeven dan nodig voor het oplossen
- Voor het probleem meerdere concepten nodig zijn.
- Als het onderwerp van het probleem onbekend is voor leerlingen.
- Er meerdere veronderstellingen nodig zijn om het probleem op te lossen.

[Brown, Collins and Duguid \(1989\)](#) onderscheiden drie fasen in het leerproces voor het oplossen van context problemen:

- Sta model: doe leerlingen expliciet de verschillende onderdelen van het probleem oplossen voor.
- Coach: geef leerlingen feedback als zij aan het uitvoeren zijn. Ook feedback van medeleerlingen is goed, laat daarom in groepjes werken.
- Laat de begeleiding langzaam verminderen als leerlingen in staat zijn zelfstandig te kunnen werken.

	Probleem	probleemverkenning	Vragen	Vaardigheden	Benodigde strategieën
1	<i>Je broer van 22 jaar oud heeft zijn rijbewijs en mag altijd in de auto van je moeder rijden, die zij weinig nodig heeft. Je broer is op zoek naar werk, maar dat ligt niet voor de hand. Nu heeft hij bedacht om zich aan te melden als taxichauffeur bij Uberpop om zolang hij nog geen werk heeft daar iets mee te verdienen. Hij ziet het helemaal voor zich, dat zal lekker verdienen en dan kan hij misschien op zichzelf gaan wonen.</i>	Context/probleemverkenning	Wat is Uberpop? Mag je broer zich aansluiten bij Uberpop? Is dit regulier werk? Wat wordt hij dan: werknemer/zelfstandige? Wat verstaat je broer onder: lekker verdienen? Hoe het probleem opdelen?	Informatie zoeken b.v : <ul style="list-style-type: none"> internet gemeente, taxi chauffeurs en anderen, die er een mening over kunnen hebben. jongeren van 22 jaar vragen. Informatie ordenen Heuristiek – stappenplan maken (3 t/m 6)	Informatie zoeken op internet Informatie gericht lezen Interview afnemen Informatie uit interview halen Informatie ordenen Stappenplan uitwerking maken
2		Hoofdvraag	Welk advies geef jij aan je moeder. Moet ze je broer het werk aanraden of afraden?		
3	<i>Je moeder vertrouwt het niet. Kan dat allemaal, loopt je broer geen risico's?</i>	Deelvragen 1	Aan wat voor risico's kan je moeder denken? Wat voor gevolgen kunnen die hebben?	Informatie zoeken b.v. uit economieboek (verzekeren, risicomijdend/risico-nemend gedrag) kranten artikelen, gemeente, taxi chauffeurs, internet etc.	Informatie zoeken en ordenen
4	<i>Is het wel te verwachten dat je broer er redelijk mee verdient?</i>	Deelvragen 2	Wat verdient je broer met dit werk? Is dat 'redelijk verdienen'? Van welke situatie ga je voor je broer uit?	Veronderstellingen maken (b.v. moet je broer van de inkomsten op zichzelf kunnen wonen of blijft hij bij zijn moeder?) Informatie zoeken b.v. bij een Uberpop chauffeur Of kranten berichten of internet. Economieboek. minimum(uur)loon, verschil bruto/nettoloon, wat minimaal nodig om op jezelf te wonen (Nibud) woonkosten	Informatie verwerken. Budgetteren, berekeningen maken Bruto/netto inkomen voor de vriend..
5	<i>Hoe moet het met de kosten van haar auto? Wat moet ze je broer daarvoor berekenen?</i>	Deelvraag 3	Welke autokosten zijn er? Wat moet je broer aan je moeder betalen? Wat houdt hij aan verdiensten over?		Autokosten berekenen: Vaste kosten, Variabele kosten Eind berekening netto verdiensten.
6	<i>Omdat jij economisch geschoold bent, vraagt ze jou om dit eens allemaal uit te zoeken en het haar uit te leggen om advies te geven aan je broer over het wel dan niet te beginnen aan dit werk. Jij maakt een overzicht voor haar op papier.</i>	Conclusie: aanraden of afraden?	Hoe een advies opstellen?	Redeneren Schrijfvaardigheden.	Afwegen van alle informatie voor/tegen en conclusie beargumenteren.

Tabel 3: Uitwerking probleem in stappen

BEGELEIDEN VAN CONTEXTGERICHTE OPDRACHTEN

1. Praat met leerlingen over het probleem. Wat stellen zij zich erbij voor? Herkennen ze iets? Dit heeft een motiverende werking om aan de slag te gaan.
2. Maak de opdracht zodanig dat leerlingen weten wat ze moeten gaan doen, hoeveel tijd ze hebben b.v. voor de deelopdrachten, wat ze op moeten leveren, in welke vorm en in welke lengte (b.v. maak een poster, schrijf een advies van 300 woorden, schrijf een e-mail van 100 woorden, houd een bijeenkomst voor een aantal moeders, maak een filmpje waarin het advies wordt uitgelegd etc.)
3. Doe strategieën, die de leerlingen nog niet kennen, voor (modeling) en laat die oefenen.
4. Geef sturing als leerlingen dat nog nodig hebben b.v. geef informatie i.p.v. zoek informatie, laat interviews houden met door leraar zelf aangezochte mensen etc.
5. Zorg dat er in een opdracht slechts één nieuwe strategie aan de orde komt. Begin met de eenvoudigste (minder complex), zodat de leerlingen positieve ervaringen opdoen en ervan overtuigd worden dat dit soort problemen interessanter zijn dan de gewone traditionele opdrachten.
6. Laat leerlingen in groepjes werken (2 of 3).
7. Geef steeds feedback.
8. Evalueer de opdracht. Haal vooral de positieve zaken naar voren. Laat leerlingen aangeven wat ze geleerd hebben, waarmee ze geworsteld hebben en hoe ze zaken aangepakt hebben.

In bijlage 1 staat een sterk gestuurde context opdracht gemaakt voor het vmbo-t. Het is de tweede keer dat leerlingen aan een context opdracht werken.

TOETSING VAN OPDRACHTEN.

Het is van belang dat al bij de voorbereiding van contextopdrachten wordt bepaald hoe de evaluatie en toetsing zal plaatsvinden. Dit geldt zowel voor kortdurende opdrachten als langdurige (projecten). Met de formulering van de doelen – zowel wat betreft kennis (declaratieve, procedurele en conditionele), en vaardigheden/strategieën, kan gepland worden hoe en wanneer de toetsing daarop zal plaatsvinden. De toetsing kan tijdens de uitvoering van de opdracht worden uitgevoerd door feedback en/of bij tussentijdse producten en na de opdracht.

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

Leerlingen moeten weten welke eisen voor het behalen van de doelen aan hen worden gesteld.

Een algemene klacht is dat leerlingen met dergelijke opdrachten niet diep genoeg gaan. Gerealiseerd moet worden dat 'leerlingen geen nieuwe kennis en vaardigheden leren van een project tenzij zij daartoe worden uitgedaagd door voorwaarden van het project' (Markham et al., 2003 p.19).

Leerlingen ervaren dat zij niet doorkunnen naar de volgende stap als de eerdere niet goed is afgesloten. De verschillende toetsingsproducten moeten een logische volgorde hebben met betrekking tot het eindproduct.

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

VOORBEELDEN KORTE GESTUURDE CONTEXTOPDRACHTEN

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

Voorbeeld 1

Op vakantie met je vrienden

Robert, Wilco en Quincy zitten in Havo 5 en willen na hun examen een weekje op vakantie. Met de bus naar Spanje, of nee, naar Kroatië dat is goedkoper of zullen we in Nederland blijven en een cottage huren bij Center Parcs?

Bas, die tot hetzelfde clubje behoort, wil eigenlijk ook wel mee maar hij twijfelt nog steeds. Hij heeft deze vakantie een druk programma. Hij wil namelijk ook nog met zijn vriendin gaan kamperen en om alles te kunnen betalen moet hij ook een aantal weken werken. Dit weekje met zijn vrienden kost hem natuurlijk geld en in de tijd dat hij weg is met zijn vrienden kan hij ook niets verdienen, dus dat kost hem eigenlijk twee keer geld.

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

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

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

(Bron: lesmateriaal pilot havo 4^e jaar)

In plaats daarvan zou de opdracht als volgt kunnen luiden:

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

- Maak een plan waarmee je dit probleem kunt aanpakken: wat doe je eerst, wat dan, enz.
- Gebruik een tabel om de resultaten van dat denken overzichtelijk weer te geven.
- Bepaal je conclusie en geef aan met behulp van de tabel aan waarop je die baseert.

De aanpak van het probleem, het gebruik van de tabel en de manier van conclusiebepaling kunnen na de oefening in de klas besproken. Leerlingen kunnen bijvoorbeeld hun oplossingen uitwisselen. Leerlingen ervaren dan dat zowel aanpak als uitkomst verschillend kunnen zijn. Ze zien dan verschillende strategieën voor het oplossen van één probleem.

Zijn leerlingen voldoende geoefend in de aanpak, dan kan de open vraag zonder aanwijzingen worden gegeven en kiezen de leerlingen voor hun eigen aanpak.

Voorbeeld 2

Spyker produceert veel minder auto's

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

De productiedaling is te wijten aan een aantal factoren. Zo moesten aanpassingen worden gemaakt in de in het eerste kwartaal geproduceerde auto's. Die kregen een nieuwe motor die voldoet aan de wetgeving in de Verenigde Staten.

Daarnaast werden er voorbereidingen getroffen om auto's van de typen C8 en C12 te maken met een langere wielbasis.

Nu het oponthoud achter de rug is, verwacht Spyker een "substantiële" productiestijging in de tweede helft van dit jaar. Het bedrijf verwacht meer

luxe sportbolides te maken dan de 94 in 2006. Het orderboek nam in de eerste drie maanden van dit jaar toe tot 346 bestellingen.

AD 27 april 2007

De oorspronkelijke opdracht luidde:

- a. Beschrijf de keuze die Spyker Cars heeft moeten maken.
- b. Leg uit waarom volgens jou Spyker Cars de beslissing heeft genomen om minder auto's te produceren.

(Bron: lesmateriaal pilot havo 4)

De opdracht zou er ook zo uit kunnen zien:

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

- maak een conceptmap (of een schema als leerlingen niet vertrouwd zijn met een conceptmap) waarin de hoofdlijnen van bovenstaand krantenartikel overzichtelijk zijn weergegeven.
- Jullie zijn nu al een poosje bezig geweest met keuzes maken. Wat voor vragen tenminste twee) zou je kunnen stellen naar aanleiding van dit artikel dat betrekking heeft op keuzes maken.
- Hoe zou je die vragen beantwoorden?

Voorbeeld 3

De oorspronkelijke opdracht luidde als volgt:

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

Extreem hoog tarief

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

Opdracht

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

- b. Wat kun je opmerken over de tijdsvoorkeur van deze lener? Licht het antwoord toe.
- c. Op welke doelgroep richt Ferratum zich?
- d. Waarom vindt het Nibud het een probleem dat de kredietwaardigheid onvoldoende gecontroleerd wordt ?
- e. Waarom vallen de sms-leningen van Ferratum niet binnen de wettelijke regels?

(Bron: lesmateriaal pilot vwo)

De opdracht zou er ook zo uit kunnen zien:

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

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

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

In het NOS journaal is het type lening dat Ferratum biedt aan de orde geweest. Betrek deze informatie bij je advies: [Verbod bepleit op flitslening](#)

Maak eerst een werkplan:

1. Stel de stappen op die je moet maken om een beargumenteerd antwoord aan je vriend te geven.
2. Bepaal bij elke stap welke informatie je daarbij gaat gebruiken.
3. Bepaal hoe je de uitkomst per stap gaat verwerken in het eindproduct.
4. Voer stap voor stap uit.
5. Maak het eindproduct.

Korte contextopdrachten moeten, evenals grote opdrachten, goed voorbereid worden door de leraar. Een evaluatie is even belangrijk als bij een groot project zonder vanzelf de feestelijke afsluiting.

BIJLAGE: CONTEXTOPDRACHT VMBO-T

Bron: Kneppers & Van der Lugt (2012) Economie in context. Amsterdam: Landelijk Expertise Centrum voor Economie en Handel.

WELKE MOET
IK NU
KOPEN?

Je wilt een computer, een fototoestel, een mobiel of een scooter kopen. Maar welke merk en welk type moet je dan kopen? De keus is groot en ieder type heeft weer zo zijn speciale eigenschappen. In deze lessenserie krijgen jullie de opdracht een tablet uit te zoeken. Maar welke is nu de beste? Hoe je dit op een goede manier kunt uitzoeken, doe en leer je in deze lessenserie.

Aan de slag!

Schoolleiding wil tablets

De school wil tablets aanschaffen. Leerlingen zouden dan tijdens de lessen kunnen beschikken over een tablet. De schoolleiding denkt dat er dan makkelijker gebruik gemaakt kan worden van onder andere het internet als leermiddel tijdens de lessen. De schoolleiding heeft het idee dat de beschikbare computers en labtops hiervoor onvoldoende mogelijkheid geven. Met name is het verplaatsen naar de computerruimte vaak een probleem en het 'even' pakken van de labtops vinden de docenten vaak veel tijd kosten. Het duurt hen met name te lang ze allemaal op te laten starten. De schoolleiding heeft bedacht per vakgroep 30 tablets aan te schaffen. Dit komt ongeveer overeen met de aanschaf van 500 tablets voor heel de school.

De schoolleiding wil in verband met kwantumkorting 500 dezelfde tablets aanschaffen. Ze vindt het belangrijk dat zowel docenten als leerlingen blij zijn met het type tablet dat er aangeschaft wordt, omdat zij degene zijn die er mee gaan werken. Om die reden is aan jullie gevraagd uit te zoeken welke tablet de schoolleiding het beste kan aanschaffen.

Opdracht

Jullie gaan onderzoeken welke tablet de leerlingen en docenten willen hebben en maken vervolgens een advies voor de schoolleiding waarin jullie aangeven welke tablet ze volgens jullie moet aanschaffen. Het advies geven jullie in de vorm van een presentatie aan de schoolleiding. Iemand van de schoolleiding zal tijdens de les waarin de presentaties worden gehouden aanwezig zijn.

Tijd

Het onderzoek naar de juiste tablet en het maken van de presentatie bestaat uit 3 losse opdrachten:

- *Welke tablet?: De eigenschappen*
- *Welke tablet?: De enquête*
- *Welke tablet? De presentatie*

Jullie zullen ongeveer 10 lessen werken aan deze opdrachten.

Welke tablet?: De eigenschappen

Introductie

Bij deze opdracht gaan jullie kennis maken met de eigenschappen van een tablet. Jullie komen erachter wat je allemaal met een tablet kunt en jullie gaan bepalen welke eigenschappen een tablet moet bevatten als de tablet op school gebruikt gaat worden.

Om hier achter te komen zullen jullie een filmpje te zien krijgen en gaan jullie zelf op zoek naar informatie.

Ook zullen jullie vast oefenen met het houden van een kleine presentatie om straks een erg goede presentatie aan de schoolleiding te kunnen geven.

Tijd

Vraag A en B: 30 minuten

Vraag C en D: 90 minuten

Vraag E en F: 60 minuten

Wat je nodig hebt

- Foto toestel of telefoon met camera.
- Twee antwoordformulieren waarop je de antwoorden op de vragen kunt invullen.
- Materiaal om een kleine presentatie voor medeleerlingen te kunnen houden.

Aan de slag

A. Vorm een groepje met iemand en geef dit door aan de docent.

B. De docent laat een filmpje over de toepassingen van tablets zien.

(<http://www.kieskeurig.nl/tablet/informatie>)

In het filmpje worden een aantal kenmerken van een tablet genoemd waarmee rekening moet worden gehouden bij de aanschaf van een tablet.

1. Schrijf deze kenmerken op het antwoordformulier.
2. Schrijf op het antwoordformulier welke keuzes je hebt bij de kenmerken. Bijvoorbeeld bij het type kenmerk touchscreen kan er gekozen worden voor een capacitief en resistief touchscreen.
3. Schrijf de betekenis van het kenmerk op het antwoordformulier.

Jullie gaan naar een winkel om advies te vragen over een tablet.

C. Jullie leggen aan de verkoper uit dat jullie voor school op zoek zijn naar een tablet en dat jullie advies willen hebben. Alle antwoorden op de vragen C1 t/m C4 kunnen ingevuld worden op het antwoordformulier.

1. Jullie vragen aan de verkoper aan welke kenmerken de tablet volgens hem moet voldoen om goed gebruikt te kunnen worden op school.
Schrijf deze kenmerken bij het antwoord van vraag B. Schrijf ook weer op welke verschillende keuzes je hebt bij de kenmerken en wat de betekenis van het kenmerk is.

2. Jullie vragen aan de verkoper welke tablet hij adviseert voor schoolgebruik.
 3. Jullie vragen aan de verkoper naar de voordelen en nadelen van de tablet die hij adviseert.
 4. Jullie maken een foto van de tablet of maken een filmpje van de mogelijkheden van de tablet.
- D. Jullie maken een presentatie voor twee andere groepen uit jullie klas. De presentatie moet de volgende informatie minimaal bevatten:
1. Een afbeelding/filmpje van de tablet die de verkoper adviseert.
 2. De betekenis van de functies/eigenschappen van een tablet.
 3. Waarom de verkoper de tablet adviseert.
 4. Of jullie het wel of niet eens zijn met het advies van de verkoper. Leg uit waarom jullie het hier wel of niet mee eens zijn.
- E. Jullie presenteren aan twee andere groepen de tablet die de verkoper heeft geadviseerd. Jullie luisteren ook naar de presentaties van de twee andere groepjes. Voor iedere presentatie waar jullie naar luisteren beantwoorden jullie de onderstaande vragen. De antwoorden op de vragen kunnen ingevuld worden op het antwoordformulier.
1. Vonden jullie de presentatie overtuigend? Waarom wel/niet?
 2. Als deze presentatie aan de schoolleiding zou worden gegeven wat moet het groepje volgens jullie hetzelfde doen in de presentatie. Waarom?
 3. Als deze presentatie aan de schoolleiding zou worden gegeven wat moet het groepje volgens jullie anders doen in de presentatie. Waarom?
 4. Geef de door jullie ingevulde antwoorden aan de groepen voor wie jullie de formulieren hebben ingevuld.
- F. Leg uit wat jullie hetzelfde en anders zouden willen doen als jullie deze presentatie voor de schoolleiding zouden houden. Schrijf dit op het antwoordformulier.

Introductie

Bij de vorige opdracht *'Welke tablet?: De eigenschappen'* hebben jullie kennis gemaakt met de eigenschappen van een tablet. Jullie hebben aan een verkoper gevraagd welke eigenschappen hij adviseert voor een tablet die op school gebruikt gaat worden. Jullie hebben voor jezelf ook bepaald welke eigenschappen van een tablet jullie belangrijk vinden.

In deze opdracht *'Welke tablet: De enquête'* gaan jullie een enquête maken voor leerlingen en docenten om erachter te komen welke eigenschappen zij belangrijk vinden waaraan de tablet die de schoolleiding aan gaat schaffen moet voldoen.

Tijd

Vraag A en B: 60 minuten

Vraag C t/m F: 60 minuten

Vraag G t/m K: 90 minuten

Wat je nodig hebt

- Twee antwoordformulieren waarop je de antwoorden op de vragen kunt invullen.
- Computer met printer om een enquête te maken en uit te printen.
- Antwoorden op de vragen B en C1 van de opdracht *'Welke tablet?: De eigenschappen'*.

Aan de slag

- A. Maak een enquête waarop leerlingen en docenten kunnen aangeven wat ze belangrijk vinden aan een tablet. Jullie kunnen hierbij het antwoord op vraag B en C1 van de opdracht *'Welke tablet?: De eigenschappen'* gebruiken.
- Belangrijk is dat jullie erachter komen of leerlingen en docenten de kenmerken van een tablet wel of niet belangrijk vinden. Houd er rekening mee dat sommige leerlingen of docenten niet weten wat een bepaald kenmerk van een tablet inhoudt. Jullie zullen dus soms een kenmerk moeten uitleggen voordat je kunt vragen of ze het kenmerk wel of niet belangrijk vinden.
1. Maak de enquête op de computer.
 2. Print de enquête 6 keer uit.
 3. Laat de enquête invullen door 5 leerlingen en 1 docent.
- Stop de ingevulde enquêtes in het mapje met antwoordformulieren.
- B. Bekijk de uitslag van de enquête en bespreek deze met elkaar. Maak hiervan een verslag op de computer en beantwoord daarin de volgende vragen:
1. Kunnen jullie aan de hand van de ingevulde enquêtes opmaken over welke eigenschappen de tablet volgens de 5 leerlingen minimaal moet voldoen?
 2. Kunnen jullie aan de hand van de enquête opmaken over welke eigenschappen de tablet volgens de docent minimaal moet voldoen?

3. Welke vragen hadden jullie anders moeten stellen om erachter te komen of een leerling of docent een bepaald kenmerk wel of niet belangrijk vindt?
4. Is de enquête geschikt om een goede en snelle conclusie te trekken als de enquête is ingevuld door 35 mensen?
5. Welke vragen moeten jullie anders stellen of toevoegen om een goede en snelle conclusie te kunnen trekken als de enquête is ingevuld door 35 mensen?

Print het verslag uit en stop het in jullie mapje met antwoorden.

- C. Jullie gaan met drie groepen bij elkaar zitten en neemt elkaars enquêtes door. Beantwoord daarbij de volgende vragen.
 1. Welke kenmerken bevrage de andere groepen in de enquête die jullie niet bevrage? Vul het antwoord in op het antwoordformulier.
 2. Willen jullie die kenmerken ook bevrage? Leg uit waarom jullie dit wel of niet willen. Vul het antwoord in op het antwoordformulier.
 3. Verander eventueel jullie enquête door nieuwe kenmerken toe te voegen en eventueel kenmerken die jullie hadden weg te strepen. Breng de wijzigingen aan op de computer in de laatste versie van de enquête die jullie al hebben gemaakt.
- D. Bespreek in de groep de vragen 1 t/m 5 uit vraag B. Verbeter met de drie groepjes de enquêtes van iedere groep.
Breng de wijzigingen aan op de computer in de laatste versie van de enquête die jullie al hebben gemaakt.
- E. De docent zal bij de groepen langs komen om de enquêtes definitief goed te keuren.
- F. Maak een definitieve versie van de enquête op de computer. Breng de wijzigingen aan op de computer in de laatste versie van de enquête die jullie al hebben gemaakt. Print deze uit en stop deze in het mapje met antwoorden.
- G. Neem de enquête af onder minimaal 30 leerlingen en minimaal 5 docenten.
- H. Maak een overzicht van de kenmerken waaraan een tablet volgens de leerlingen moeten voldoen door de vijf meest ingevulde kenmerken op het antwoordformulier in te vullen.
- I. Maak een overzicht van de kenmerken waaraan een tablet volgens de docenten aan moet voldoen door de vijf meest ingevulde kenmerken op het antwoordformulier in te vullen.
- J. Zijn er belangrijke verschillen van kenmerken waaraan een tablet aan moet voldoen tussen de docenten en de leerlingen? Zo ja, welke? Vul de antwoorden in op het antwoordformulier.
- K. Maak een overzicht van kenmerken waaraan de tablet die de school gaat aanschaffen moet voldoen. Hierin nemen jullie dus de wensen van de docenten en leerlingen mee. Het kan zijn dat docenten en leerlingen andere voorkeuren hebben. Dan mogen jullie beslissen wat het meest verstandig is. Het overzicht kan eventueel gemaakt worden op het antwoordformulier.

Introductie

In de opdracht 'Welke tablet?: De eigenschappen' hebben jullie kennis gemaakt met de eigenschappen van een tablet. Jullie hebben voor jezelf ook bepaald welke eigenschappen van een tablet jullie belangrijk vinden.

In de opdracht 'Welke tablet: De enquête' hebben jullie onderzocht welke eigenschappen de leerlingen van de school en de docenten belangrijk vinden aan een tablet.

In deze opdracht 'Welke tablet?: De presentatie' gaan jullie op zoek naar de tablet die voldoet aan de wensen van de leerlingen en docenten. In een presentatie aan iemand van de schoolleiding en jullie klas geven jullie een advies over welke tablet het beste aansluit op de wensen van de leerlingen en docenten.

Tijd

Vraag A t/m C: 180 minuten

Vraag D: 10 minuten presentatie. Alle presentaties van de klas worden gehouden, waardoor de presentaties minimaal één lesuur in beslag zullen nemen,

Wat je nodig hebt

- Het wensenoverzicht van de docenten en leerlingen die jullie in vraag K van de opdracht 'Welke tablet: De enquête' hebben gemaakt.
- Antwoorden op vraag C, D en F van de opdracht 'Welke tablet?: De eigenschappen'.
- Twee antwoordformulieren waarop je de antwoorden op de vragen kunt invullen.
- Computer.
- Materiaal om een presentatie te maken.

Aan de slag

- A. Ga op drie verschillende manieren op zoek naar informatie over de geschikte tablet. Met verschillende manieren worden écht manieren van informatie verzamelen bedoeld. Dus niet een familielid en de buurman om informatie vragen. Dit hoort namelijk allemaal bij het verzamelen van informatie bij bekenden. Maar bijvoorbeeld een bekende vragen om informatie, een vergelijkend warenonderzoek bekijken en in een winkel naar informatie vragen.

Neem het wensenoverzicht van de docenten en leerlingen die jullie in vraag K van de opdracht 'Welke tablet: De enquête' hebben gemaakt mee. Vraag aan de informatiebronnen die jullie gaan raadplegen welke tablets zij adviseren om aan te schaffen. Vertel aan je informatiebron wat de wensen van de docenten en leerlingen zijn zodat ze jullie een goed advies kunnen geven.

1. Schrijf per informatiebron op het antwoordformulier een korte samenvatting van het advies dat je hebt gekregen.
2. Schrijf per informatiebron op het antwoordformulier de voordelen van deze manier van informatie verzamelen.

3. Schrijf per informatiebron op het antwoordformulier de nadelen van deze manier van informatie verzamelen.
- B. Bepaal met behulp van het schema op het antwoordformulier van deze opdracht bij vraag B welke 5 tablets het beste passen bij de wensen van de docenten en leerlingen zoals jullie bij vraag K van de opdracht *'Welke tablet: De enquête'* hebben beschreven. Jullie kunnen hiervoor de tablets gebruiken die de verkoper geadviseerd heeft bij vraag C en D van de opdracht *'Welke tablet?: De eigenschappen?'*, en de tablets die aan jullie geadviseerd zijn bij vraag A van deze opdracht: *'Welke tablet?: De presentatie'*.
- C. Maak op grond van het antwoord op vraag B van deze opdracht een presentatie welke jullie zullen houden aan de schoolleiding en de klas. In de presentatie willen jullie de schoolleiding overhalen de tablet te kopen welke jullie hebben uitgezocht. Het gaat dus om de tablet die jullie het beste vinden aansluiten op de wensen van de docenten en de leerlingen. Neem in de presentatie minimaal op:
1. Samenvatting van hoe jullie achter de wensen van de docenten en leerlingen zijn gekomen.
 2. Samenvatting van de wensen van de docenten en leerlingen.
 3. Hoe jullie aan de vijf tablets zijn gekomen die het beste aansluiten op de wensen van de docenten en leerlingen.
 4. De tablet die jullie aan de schoolleiding willen adviseren om aan te schaffen. Dit advies geef je met argumenten.
- In de opdracht *'Welke tablet?: De eigenschappen'* hebben jullie al een presentatie geoefend en bepaald wat jullie daar goed aan vonden en wat minder. Dit hebben jullie opgeschreven als antwoord bij vraag F van de opdracht *'Welke tablet?: De eigenschappen'*. Gebruik dit om een nog betere presentatie te maken.
- D. Houd de presentatie voor jullie klas en de schoolleiding. Jullie docent zal hier een datum en tijd voor afspreken en de schoolleiding uitnodigen.

LITERATUUR

- Alexander, P. A. (2005). Teaching towards expertise. *BJEP Monograph Series, Pedagogy - Learning for teaching*, (11,3), 29-45.
- Alexander, P. A. (2006). *Psychology of learning and instruction*. New Jersey: Pearson Education
- Alexander, P. A., Schallert, D. L., & Hare, V. C. (1991a). Coming to terms: How researchers in learning and literacy talk about knowledge. *Review of Educational Research*, 61, 315-343.
- Alexander, P. A., Schallert, D. L., & Hare, V. C. (1991b). Coming to terms: How researchers in learning and literacy talk about knowledge: Effects of training on students of different ages on competence levels. *Learning and Individual Differences*, 1, 283-325.
- Anderson, L. W. (2002). Curriculum Alignment. *Theory into Practice*, 41(4, Autumn), 255-260.
- Bloom, B. S. (1968). Learning for Mastery. *Evaluation Comment*, 1(2), 1-5.
- Brown, A. L., Collins, A., & Duguid, P. (1989). Situated cognition and the culture of learning. *Educational Researcher*, 18, 32-42.
- Brown, A. L., & Kane, M. J. (1988). Preschool children can learn to transfer: Learning to learn and learning from example. *Cognitive Psychology*, 20, 493-523.
- Dewey, J. (1910/1991). *How we think*. Buffalo, NJ: Prometheus Books.
- Ferraro, P. J., & Taylor, L. O. (2005). Do economics recognize an opportunity cost when they see one? A dismal performance from the dismal science. *Contributions to Economic Analysis & Policy*, 4(1), article 7.
- Kjellgren, K., Alhner, J., Dahlgren, L. O., & Haglund, L. (Eds.). (1993). *Problembaserad inlärningserfarenheter från Hälsovetenskapliga fakulteten (Problem-based Learning: Experiences from the Faculty of Health Sciences)* Lund: Studentlitteratur.
- Kneppers, L. (2007). *Leren voor transfer. Een empirisch onderzoek naar de concept- en contextbenadering in het economieonderwijs*. Unpublished Dissertation, University of Amsterdam, Amsterdam.
- Kneppers, Lenie, Van der Lugt, Rianne (2012). *Economie in context*, Amsterdam: Landelijk Expertisecentrum Economie en Handel.
- Krathwohl, D. A. (2002). A revision of Bloom's Taxonomy: An Overview. *Theory into practice*, 41(4, Autumn), 212-218.
- Markham, T., Larmer, J., & Ravitz, J. (2003). *Project Based Learning Handbook*. Novato, California: Buck Institute for Education.
- Mayer, R. E. (2002). Rote versus Meaningful Learning. *Theory into Practice*, 41(4), 226-232.
- Perkins, D. N. (1992). Transfer of learning. In *International Encyclopedia of education, second edition*. Oxford, England: Pergamon Press.
- Ryle, G. (1949). *The concept of mind*. London: Hutchinson.
- Säljö, R. (2003). Epilogue: From transfer to boundary-crossing. In *Between school and work: New perspectives on transfer and boundary-crossing*. London: Elsevier Science Ltd.
- Singley, M. K., & Anderson, J. R. (1989). *The transfer of cognitive skill*: Harvard University Press.
- Steinberg, A. (1998). *Real Learning, Real Work: School-To-Work As High School Reform*. London: Routledge.
- Teulings, C. N. (2005). *The Wealth of Education*. Enschede: SLO.