© J. Karssenberg-Runhaar, 2005

www.hoogbegaafd-uitgedaagd.nl

Introductie van de Module Psychologie voor onderwijs aan (hoog)begaafde leerlingen in het voortgezet secundair onderwijs

Mevr. J. Karssenberg-Runhaar

Drs. Onderwijspedagogiek

September 2005

J_Runhaar@hotmail.com
	[image: image1.png]

	Inleiding

Met veel genoegen introduceer ik hierbij de module Psychologie die ik ontwikkeld heb voor het onderwijs aan de meer begaafde leerlingen in het secundair onderwijs. Het onderwijs aan deze leerlingen ligt me na aan het hart. Het is belangrijk om ook de meer getalenteerde kinderen optimaal onderwijs te bieden, zodat leren voor hen leuk blijft en ze zich maximaal kunnen ontwikkelen!

Ik hoop dat u na deze introductie geïnteresseerd bent geraakt in deze module en ik hoop dat er nog vele modules zullen volgen.

Jacobien Karssenberg-Runhaar

	[image: image5..pict]
	Aangepast onderwijs voor meerbegaafde leerlingen

Een eenvoudige, maar oppervlakkige redenering, die vaak gebruikt wordt, is dat hoogbegaafde kinderen meer capaciteiten hebben en dus zichzelf wel kunnen redden in het onderwijs zonder extra hulp of begeleiding. In de praktijk blijkt dit niet op te gaan. Veel meerbegaafde kinderen gaan onderpresteren, ontwikkelen hun persoonlijkheid niet op een gezonde manier, worden een drop-out en halen uiteindelijk niet eens een middelbaar schooldiploma.

Daarom is het noodzakelijk om in het onderwijs extra zorg en aandacht te besteden aan meerbegaafde kinderen. Dat betekent dat er tijd, ruimte en geld voor dit onderwijs moet worden vrij gemaakt. De overheid heeft hiervoor mogelijkheden aangedragen en scholen ruimte en geld geboden om zorg te besteden aan onderwijs aan meerbegaafde leerlingen.

	[image: image8..pict]
	Een leerstofmodule voor meerbegaafde leerlingen

De vraag is alleen hoe scholen aan deze gecreëerde ruimte voor onderwijs aan meerbegaafde leerlingen invulling kunnen geven. Er is met name in het voortgezet onderwijs gebrek aan ondersteunend materiaal hiervoor. In het kader hiervan is deze module Psychologie ontwikkeld. Het is een verrijkingsmodule voor (hoog)begaafde leerlingen in de onderbouw van het voortgezet onderwijs. Het kan een steentje bijdragen bij het op een goede manier begeleiden van meerbegaafde leerlingen in de onderbouw van het voortgezet onderwijs.

	[image: image2.png]

	Doelen van de module Psychologie

Erkenning van competenties

Een belangrijk punt binnen hoogbegaafdheidsonderwijs is de erkenning van de competenties van hoogbegaafde leerlingen. De module probeert aan te sluiten bij de leefwereld van de leerlingen. Zo merken de leerlingen dat er aandacht is voor wat hun bezig houdt en dat ze daar ook wat mee kunnen doen. Ook wordt er veel aandacht besteed aan samenwerken: leerlingen ontdekken zo dat ze niet alleen staan in hun hoogbegaafdheid.

Volledige ontplooiing

Voor hoogbegaafde leerlingen is de normale lesstof vaak te makkelijk en te weinig diepgaand. Deze module probeert daaraan tegemoet te komen door een onderzoekende aanpak te hanteren. Veel moet uit de leerlingen zelf komen. De leerlingen moeten zelf op zoek gaan naar relevante informatie en er is extra aandacht voor problemen of vragen waar leerlingen tegenaan lopen. Ook worden dwarsverbanden met andere vakgebieden gelegd en wordt het praktijkbelang extra benadrukt.

Voorkomen van leerproblemen

Veel hoogbegaafde leerlingen lopen vast in hun schoolloopbaan, doordat ze niet genoeg gestimuleerd worden hun hersens optimaal te gebruiken. Deze module probeert dat te voorkomen. Er is extra aandacht voor verschillende oplosstrategieën. De leerlingen leren om alle aspecten van een zaak op een rijtje te zetten en tegen elkaar af te wegen. Er wordt geen genoegen genomen met een eenzijdige oppervlakkige oplossing. Ook het analytisch denken wordt benadrukt. Er is aandacht voor een wetenschappelijke manier van redeneren. De leerlingen worden uitgedaagd hun beweringen goed te onderbouwen en te formuleren. Verder wordt er een redelijk hoog tempo gehanteerd met weinig herhaling en een niet gedetailleerde uitleg om verveling tegen te gaan.

	[image: image6..pict]
	Algemene informatie over de

Psychologiemodule

De module psychologie bestaat uit 8 blokuurlessen van 90 minuten, maar er kan ook gewerkt worden met 16 lessen van 45 minuten.

Elke les bestaat uit een leerblad en een opdrachten blad.

Onderwerpen die aan bod komen liggen met name op het psychologisch menselijk functioneren. Dat betekent dat de module gericht is op het praktische dagelijkse functioneren van mensen. De onderwerpen worden interactief toegelicht, maar er is ook veel ruimte voor leuke praktische opdrachten.

Na de lessenserie van 5 onderwerpen gaan leerlingen met een eigen gekozen onderwerp aan de slag. Het is de bedoeling dat de module door de leerlingen wordt afgesloten met een werkstuk en een presentatie naar keuze.

[image: image7..pict]
	
	Onderwerpen

De vijf onderwerpen die aan bod komen in de module worden hier kort besproken. Daarna volgt voor elk onderwerp een voorbeeld uit de module Psychologie.

Waarnemen
Wat gebeurt er in je hersenen, waardoor je sommige dingen wel en anderen dingen niet waarneemt?

Het geheugen

Hoe gebruiken we ons geheugen in het dagelijks leven?

In deze les worden verschillende geheugenstrategieën uitgelegd en geoefend.

Er horen ook geheugenspelletjes bij deze les.

Leren

Klassiek conditioneren, operant conditioneren, sociaal leren en inzichtelijk leren. Dat zijn de leertheorieën die in deze les aan bod komen.

Sociale psychologie

Na een klassikale inleiding kunnen leerlingen aan de slag met de onderwerpen interactie, nonverbale communicatie, uiten van emoties en groepsgedrag uit het werkgebied van de sociale psychologie.

Persoonlijkheidsleer

Wat verstaan we eigenlijk onder persoonlijkheid? Leerlingen krijgen een inleiding in de verschillende persoonlijkheidstheorieën en kunnen zichzelf testen op hun persoonlijkheidskenmerken.

Voorbeeldexperiment bij het onderwerp Waarnemen

Een voorbeeld van hoe onze zintuigen ons kunnen bedriegen door dingen te zien die er in werkelijkheid niet zijn. Er verschijnt een man op de muur, die je in het plaatje niet terugvindt!

· Kijk minstens een minuut rustig naar de vier kleine stipjes die je midden op het plaatje ziet.

· Kijk daarna langzaam naar een stuk lege witte muur voor of naast je Je ziet een lichtcirkel tevoorschijn komen.

· Knipper nu langzaam met je ogen. Wie of wat zie je?

[image: image3.png]

Verklaring van dit verschijnsel:

Op het papier neem je een zwart oppervlak met een wit figuur in het midden waar. Door er een minuut lang naar te kijken ets je dit beeld op je netvlies. Je netvlies is dit beeld niet direct weer kwijt, er gaat even tijd overheen voor een beeld weer volledig is uitgewist. Wanneer je nu naar een wit (of licht) vlak kijkt met dit beeld nog op je netvlies, treedt er contrastwerking op tussen het zwarte oppervlak en de witte muur. Daardoor wordt de aandacht van je netvlies automatisch verplaatst en worden de witte en zwarte vlekken omgewisseld. De zwarte vlakken neem je nu wit waar en omgekeerd. Dan komt het gezicht tevoorschijn die al die tijd al in dit figuur verborgen zat!

Deze proef werkt ook op andere complementaire kleuren. Het is leuk om de leerlingen zelf te laten uitvinden welke kleuren met elkaar contrasteren. Dit kan heel simpel door ze te laten experimenteren met uit gekleurd papier geknipte figuren die op elkaar worden gelegd. Laat ze hiermee bovenstaand experiment uitvoeren. Zo ontdekken ze zelf welke kleuren wisselen en welke niet en onder welke condities .

Voorbeeld lesonderdeel geheugenstrategieën bij het onderwerp Geheugen

Bij het opslaan van informatie kunnen we gebruik maken van geheugenstrategieën. Dat zijn maniertjes om kennis makkelijker terug te kunnen vinden. Hoe meer aanknopingspunten we hebben om informatie terug te vinden, hoe sneller en nauwkeuriger we dingen uit ons geheugen kunnen terugroepen.

Beide reeksen tellen vijf woorden en evenveel letters, tel maar na. Toch kon je de woorden van de eerste reeks veel gemakkelijker onthouden. Dat komt omdat ze een betekenis hebben, daardoor kunnen ze gemakkelijker aan andere informatie worden vastgeknoopt. Je stelt je bijvoorbeeld een plaatje bij voor, of je maakt een ezelsbruggetje (bijvoorbeeld ‘in de hut woont een kat, die eet een muis, die eet kaas en eet met zijn tand’.) Bij de reeks waarin de letters geen betekening vormen gaat dat allemaal niet op. Of je moet natuurlijk proberen er zelf een betekenis aan te geven. Dat is soms nog leuk ook!

Voorbeeld lesonderdeel operant conditioneren bij het onderwerp Leren

Een belangrijke psycholoog die zich met reflexen bezighield was Skinner. Hij legde de nadruk op beloning en straf. De theorie over leren waarvan Skinner de grondlegger is wordt wel operant conditioneren genoemd.

De proef waarmee Skinner zijn theorie testte ging als volgt.

[image: image4.png][T er—
e e i ot b

pe—

Op het plaatje zie je een ‘Skinner-box’. Een hongerige rat zit in deze kooi. Per ongeluk drukt hij op het hendeltje en daar valt eten in zijn bakje. Dat verdween natuurlijk zonder meer in maag van de rat. ‘He’ dacht de rat, ‘als ik daar op duw krijg ik te eten, es kijken of het nog een keer werkt’. Dus probeerde de rat de hendel opnieuw. En weer viel er eten in zijn bakje. En nog eens en nog eens drukte de rat op de hendel. Steeds met hetzelfde resultaat. Zo leerde de rat dus door beloning een nieuwe handeling, namelijk de hendel bedienen.

Wat voor beloning geldt, geldt ook voor straf. Sommige dingen leer je om juist niet te doen zodat je geen straf krijgt.

Voorbeeldexperiment bij het onderwerp Sociale psychologie

Stel, Jantje zit op de Havo. Hij haalt hele goede cijfers en kan dus gemakkelijk het Havo-diploma met mooie cijfers en zonder te blijven zitten halen. Jantje zou ook naar het Vwo kunnen gaan omdat hij zulke goede cijfers haalt. Helemaal zeker dat hij het Vwo ook echt kan halen is het niet, maar als het wel lukt heeft hij natuurlijk een veel mooier diploma.

Als jij Jantje advies zou geven, welke van onderstaande keuzemogelijkheden zou je dan zeggen? Hoeveel risico om het Vwo niet te halen mag Jantje lopen?

Denk er zelf over na, overleg niet met je groepsgenootjes en schrijf je antwoord op een briefje, zonder dat iemand het ziet.

A. Jantje moet in ieder geval naar de Vwo gaan

B. Jantje moet naar de Vwo gaan als de decaan zegt dat hij 20% kans heeft om de Vwo te kunnen halen

C. Jantje moet naar de Vwo gaan als de decaan zegt dat hij 40% kans heeft om de Vwo te kunnen halen

D. Jantje moet naar de Vwo gaan als de decaan zegt dat hij 60% kans heeft om de Vwo te kunnen halen

E. Jantje moet naar de Vwo gaan als de decaan zegt dat hij 80% kans heeft om de Vwo te kunnen halen

F. Jantje moet gewoon lekker de Havo afmaken

Leg vervolgens allemaal je antwoorden open neer. Praat met elkaar over waarom je deze keus hebt gemaakt, wat je argumenten zijn. Probeer tot een groepsbeslissing te komen over wat jullie als groep Jantje zouden aanraden.

Vergelijk het uiteindelijke groepsantwoord nog eens met alle antwoorden die iedereen eerst had gegeven. Is het groepsantwoord vaker in de richting van meer risico nemen (dus een letter die eerder in het alfabet komt) of minder risico nemen (dus een letter die later in het alfabet komt)?
Opmerkingen voor de leerkracht bij dit experiment:
Uit onderzoek is gebleken dat als de tendens van de individuele antwoorden meer ligt in de richting van wel risico nemen ligt, dat het groepsantwoord dan nog risicovoller is. Als de individuele antwoorden bijvoorbeeld zijn BBCCD, dan zal het groepsantwoord waarschijnlijk C of D zijn. Als de antwoorden AAABB zijn, dan zal het groepsantwoord waarschijnlijk B zijn. Dit verschijnsel noemen we risico shift

Voorbeeld lesonderdeel intelligentie bij het onderwerp Persoonlijkheid

Al sinds het begin van de vorige eeuw worden pogingen gedaan om het denkvermogen van mensen te meten. Daarbij wordt gebruik gemaakt van het begrip IQ, Intelligentie Quotiënt. Dit is een algemene maat om het denkvermogen vast te leggen. Een IQ van 100 is normaal, bij een IQ van boven de 130 ben je hoogbegaafd, bij een IQ van onder de 80 ben je zwakbegaafd. Deze methode van het meten van het IQ wordt (naast andere testen) nog steeds gebruikt om bijvoorbeeld vast te stellen naar welke school je het beste kunt gaan.

In de loop van de vorige eeuw zijn veel bezwaren naar voren gekomen tegen het begrip IQ. Het zou te algemeen zijn en geen onderverdeling maken in welke zaken goed en welke zaken minder goed beheerst worden. Om een voorbeeld te noemen: Een jongen van zestien jaar werd onderzoekt op zijn geestelijke bekwaamheden. Uit de test kwam dat hij steeds van alles vergat, vaak twee verschillende sokken aanhad, zich niet duidelijk uitdrukte en hoogstwaarschijnlijk als geestelijk gehandicapt moest worden aangemerkt. Deze jongen heette overigens Albert Einstein, een man die wereldberoemd werd om zijn enorm grote intelligentie……

Doktor Guilford is een van de autoriteiten op het gebied van hersenonderzoek. Om te voorkomen dat zulke verkeerde inschattingen als bij Albert Einstein plaatsvinden, ontwikkelde Guilford een nieuwe testmethode. Hij maakte daarbij een onderverdeling in drie gebieden van denken of denkstructuren en kon zo veertien verschillende manieren van denken testen.

Het eerste gebied dat Guilford onderscheidde was het gebied van de Denkactiviteiten.

Onder Denkactiviteiten vallen:

· Herkennen (opnemen van informatiefeiten)

· Geheugen (vasthouden van informatie)

· Beoordelen (beslissingen nemen en kunnen verantwoorden)

· Convergent denken (veel informatie verzamelen tot één resultaat)

· Divergent denken (één resultaat gebruiken voor vele andere zaken)

Opdracht: Lees de volgende reeks woorden, leg je hand erop en probeer ze voor jezelf te herhalen:

hut kat muis kaas tand

Probeer het nu nog eens met de volgende reeks:

			egt cok wims zedo mulb

Welke reeks kon je gemakkelijker onthouden, de eerste of de tweede?

Opdracht: Probeer zelf een voorbeeld te zoeken waarbij je iets niet doet omdat je anders straf zou krijgen en schrijf dat voorbeeld hieronder op.

Opdracht: We zullen proberen de begrippen convergent en divergent denken beter uit te leggen met de volgende opdracht: probeer de volgende vraag te beantwoorden: Wat kan ik met een baksteen doen? Beantwoord de vraag eerst als convergent denker en dan als divergent denker en lees daarna pas de oplossing.

Oplossing:

Een convergent denker zal zeggen: een baksteen wordt gebruikt om een huis te bouwen. Punt uit. Meer niet.

Een divergent denker zal zeggen: een baksteen wordt gebruikt om er een huis mee te bouwen, of om boekenrekken te bouwen als ik er planken tussen leg, of om bij een demonstratie door een ruit te gooien, of om in stukken te slaan en de stukjes onderin een bloempot te leggen of…………

_1182605196

_1182605707

