

DE AANSLUITING VAN ERFGOEDEDUCATIE BIJ HET NIEUWE LEREN IN HET BASISONDERWIJS

Case study onderzoek naar ontwerp en implementatie van erfgoededucatie
binnen de erfgoedprojecten van Erfgoed à la Carte

Marlous Gauw

Samenvatting

Het project Erfgoed à la Carte heeft tot doel erfgoededucatie te integreren in het primair onderwijs. Hiertoe zijn vijftien samenwerkingsverbanden opgestart, waarbinnen erfgoedinstellingen en basisscholen samenwerken bij het ontwikkelen van erfgoedprojecten. Erfgoededucatie kan op een aantal manieren aansluiting vinden bij verschillende aspecten van het nieuwe leren. In dit artikel wordt bekeken op welke wijze dat binnen de erfgoedprojecten van Erfgoed à la Carte bewust of onbewust gebeurt in het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum. Deze vraag wordt beantwoord aan de hand van een case study onderzoek van vijf casestudies, waarvan twee cases uitgebreid zijn onderzocht aan de hand van volledige onderzoeksinstrumenten en drie cases ondersteunende resultaten bieden. Met de resultaten uit deze vijf casestudies wordt een cross-case analyse uitgevoerd. De resultaten en conclusies vormen de basis voor praktische handreikingen, die zich richten op het gebruik van de verschillende begrippen rondom het nieuwe leren, het bewust overdenken van aansluiting tijdens het ontwerpproces en de manier waarop uiteindelijk aansluiting kan worden gevonden binnen producten. De handreikingen kunnen worden gebruikt bij het ontwikkelen van toekomstige erfgoedprojecten.

Inleiding¹

In 2004 is vanuit de erfgoedinstantie Erfgoed Nederland het project Erfgoed à la Carte opgezet (Erfgoed à la Carte, 2008). Dit project heeft tot doel erfgoededucatie te integreren in het primair onderwijs. Hiertoe zijn vijftien samenwerkingsverbanden opgestart, waarbinnen erfgoedinstellingen en basisscholen samenwerken bij het ontwikkelen van erfgoedprojecten. In opdracht van Erfgoed à la Carte onderzoekt de Universiteit Twente wat goede handreikingen zijn om het erfgoedleren op een goede manier te integreren binnen het curriculum van het primair onderwijs. Het in dit artikel besproken onderzoek is een deelonderzoek dat zich specifiek richt op handreikingen voor aansluiting van erfgoedprojecten van Erfgoed à la Carte bij het nieuwe leren in het basisonderwijs.

De term ‘het nieuwe leren’ wordt tegenwoordig veelvuldig gebruikt als verzamelterm voor verschillende vernieuwingen in het basisonderwijs. Op websites en in publicaties van verschillende cultuur- en erfgoedorganisaties wordt verwezen naar de schijnbaar goede combinatie van het nieuwe leren en cultuur- en/of erfgoededucatie (Expertisecentrum Cultuureducatie, 2008; Erfgoedspoor, 2008; Verbeeten, 2004). Ook Erfgoed à la Carte (2004) beschrijft in haar projectplan dat haar projecten aansluiten bij het nieuwe leren. De vraag is echter in hoeverre deze projecten werkelijk zijn aangesloten bij het nieuwe leren. Hiertoe wordt het nieuwe leren gekenmerkt aan de hand van zeven aspecten, die in het vervolg van dit artikel nader worden beschreven. De aspecten kunnen zowel afzonderlijk als gecombineerd in de onderwijspraktijk voorkomen (Blok, Oostdam & Peetsma, 2006). Het is daarom belangrijk dat er bewust over eventuele implementatie van ieder aspect wordt nagedacht. Om te onderzoeken in hoeverre dit in de praktijk reeds gebeurt, wordt ook een onderscheid gemaakt tussen bewuste of onbewuste aansluiting bij de aspecten van het nieuwe leren. De centrale vraag van dit onderzoek luidt: *Op welke wijze wordt binnen de erfgoedprojecten van Erfgoed à la Carte bewust of onbewust aangesloten bij verschillende aspecten van het nieuwe leren in het basisonderwijs?*

Deze vraag kan in het beoogd, het beschreven, het geïnterpreteerd en het uitgevoerd curriculum worden gesteld (Van den Akker, 2003). De verschillende verschijningsvormen kunnen ook met elkaar worden vergeleken om verschillen en overeenkomsten te onderzoeken. De centrale onderzoeksvraag valt op deze manier uiteen in een viertal deelvragen, die achtereenvolgens naar de vier verschijningsvormen verwijzen:

- Op welke wijze is bij het ontwerpen van producten rekening gehouden met aansluiting bij verschillende aspecten van het nieuwe leren?
- Op welke wijze worden de verschillende aspecten van het nieuwe leren teruggevonden in ontwikkelde producten?
- Op welke wijze worden de verschillende aspecten van het nieuwe leren in producten geïnterpreteerd door leerkrachten?
- Op welke wijze worden de verschillende aspecten van het nieuwe leren vanuit producten in het onderwijs uitgevoerd?

Theoretisch kader

Het nieuwe leren in het basisonderwijs

Afgelopen jaren hebben diverse ontwikkelingen in de maatschappij en nieuwe inzichten in de leer- en instructiepsychologie ertoe geleid dat in Nederland een verschuiving is ontstaan in het denken over leren en onderwijzen (Simons, 2006). Ontwikkelingen in de maatschappij zijn bijvoorbeeld de trend naar meer individualisering en intensivering, technologische ontwikkelingen en veranderende eisen op de arbeidsmarkt (Sociaal en Cultureel Planbureau, 2008). Vanuit de wetenschap zijn visies als het leren als constructivistische activiteit, gesitueerde activiteit en sociale activiteit van belang geweest (De Kock, Slegers & Voeten, 2004; Van der Werf, 2006; Simons, Van der Linden & Duffy, 2000). Simons et al. (2000) noemden deze verschuiving destijds het nieuwe leren.

¹ Met dank aan Dr. J.I.A. Visscher-Voerman en Dr. K. Schildkamp voor de begeleiding bij dit onderzoek, T. Huizinga en I. Fahner voor hulp bij de dataverzameling en projectleiders, erfgoeddeskundigen en leerkrachten voor hun medewerking

Wanneer tegenwoordig wordt gezocht naar een definitie van het nieuwe leren in het basisonderwijs, komen er veel uiteenlopende interpretaties van dit begrip naar voren. Daarnaast worden ook andere begrippen aangewend om nieuwe vormen van onderwijs aan te duiden. De Inspectie van het Onderwijs (2006) noemt voorbeelden als natuurlijk leren, levensecht leren, authentiek leren, Gestaltleren, realistisch leren, competentiegericht leren, adaptief onderwijs, projectmatig onderwijs en probleemgestuurd onderwijs.

Om een beter beeld te krijgen van het gebruik van de term het nieuwe leren, inventariseerden Blok et al. (2006) de gebruiksvormen in de wetenschap, de onderwijspraktijk en bij de overheid. Het begrip blijkt te verwijzen naar vormen van onderwijs die worden gekenmerkt door aandacht voor zelfregulatie en metacognitie, ruimte voor zelfverantwoordelijk leren, leren in een authentieke leeromgeving, leren als een sociale activiteit, leren met behulp van ICT en het gebruik van nieuwe beoordelingsmethoden die passen bij de hiervoor genoemde uitgangspunten. De aspecten kunnen zowel afzonderlijk als gecombineerd in de onderwijspraktijk voorkomen (Blok et al., 2006). Hoe meer van deze punten aanwezig zijn in een situatie, zo zeggen zij, hoe meer er sprake is van nieuw leren. De Inspectie van het Onderwijs (2006) voegt de pedagogische verhouding tussen leerling en leraar toe, omdat in nieuwe vormen van onderwijs de docent meer coachend dan sturend is. Teurlings, Van Wolput en Vermeulen (2006) merken op dat het gebruik van ICT geen doel op zich is, maar een middel dat het vormgeven van verschillende uitgangspunten kan ondersteunen. Ook betoogt de Inspectie van het Onderwijs (2006) dat niet alle vernieuwingen in dezelfde mate terugkomen op scholen. Sommige vernieuwingen worden in kleine mate doorgevoerd, anderen gaan verder.

Op basis van deze beschrijvingen kan dus geen eenduidige definitie van het nieuwe leren in het basisonderwijs worden gegeven. Het nieuwe leren blijkt een begrip waaronder verschillende vernieuwingen in het basisonderwijs vallen. Er kunnen echter wel een zeven aspecten worden onderscheiden die in meer of mindere mate op scholen kunnen terugkomen: (1) zelfregulatie en metacognitie; (2) zelfverantwoordelijk leren; (3) sociaal leren; (4) nieuwe beoordelingsmethoden; (5) begeleidende rol van de leerkracht; (6) authentieke leeromgeving; (7) ICT als ondersteuning.

Uit een verkennende literatuurstudie naar het nieuwe leren (Gauw, 2008) komt naar voren dat deze aspecten allen verschillende vormen kennen waarmee ze in de onderwijspraktijk aanwezig kunnen zijn. Tabel 1 geeft een overzicht van de resultaten die uit verschillende bronnen in de literatuurstudie naar voren zijn gekomen.

Tabel 1. *Aspecten en vormen van het nieuwe leren*

Aspect	Vormen van aanwezigheid
Zelfregulatie en metacognitie	Aandacht voor declaratieve, procedurele en conditionele kennis over eigen cognitie en affectie Aandacht voor regulatie van eigen leerproces in fasen oriëntatie, planning, monitoring, aanpassing, evaluatie en gebruik van kennis over eigen cognitie en affectie
Zelfverantwoordelijk leren	Zelf werken Zelfstandig werken Zelfstandig leren Zelfverantwoordelijk leren
Sociaal leren	Samenwerken Coöperatief leren Tutorleren
Nieuwe beoordelingsmethoden	Formatieve beoordeling als 'tool for learning' Actieve rol voor de leerling in het opstellen van beoordelingscriteria en/of het beoordelen door middel van zelf-, co- of peerbeoordeling Gebruik van verschillende instrumenten Ontwikkelingsgericht
Begeleidende rol leerkracht	Leerkracht als begeleider bij leerproces
Authentieke leeromgeving	Authentieke leeractiviteiten Leren vanuit bepaalde context, probleem of thema Leren door binnenhalen van buitenschoolse voorbeelden of leren buiten de school
ICT als ondersteuning	ICT als middel om uitvoering van andere aspecten te kunnen ondersteunen

Het aspect Zelfregulatie en metacognitie kan aanwezig zijn in de vorm van kennis die leerlingen hebben over eigen cognitieve en affectieve aspecten (Schraw, 1998). Garner (geciteerd in Schraw, 1998) onderscheidt daarbij drie soorten kennis. Ten eerste noemt hij declaratieve kennis, waarbij leerlingen leren over de eigen cognitieve en affectieve processen en de invloed daarvan op de leerprestatie. Ten tweede richt procedurele kennis zich op de manier waarop bepaalde strategieën en handelingen kunnen worden uitgevoerd. Ten derde gaat conditionele kennis in op het weten wanneer en waarom bepaalde declaratieve en procedurele kennis gebruikt moet. Daarnaast kan binnen dit aspect aandacht worden besteed aan zelfregulerend leren, waarbij leerlingen leren hun cognitie, motivatie en gedrag te reguleren (Pintrich, geciteerd in Schunk, 2005). Van den Boom, Paas en Van Merriënboer (2007) onderscheiden in dit proces de fasen oriëntatie, planning, monitoring, aanpassing en evaluatie.

Het aspect Zelfverantwoordelijk leren doelt op de mate waarin leerlingen zelfregulerend leren (Van den Boom et al., 2007). Visser 't Hooft (geciteerd in Van Looy, 2001) noemt allereerst het niveau van zelf werken, waarbij de leerkracht aangeeft wat, waar, wanneer en hoe de opdrachten moeten worden uitgevoerd. Bij zelfstandig werken worden de doelen, leeractiviteiten en beoordeling in grote mate bepaald door de leerkracht, maar mogen leerlingen de activiteiten in eigen tijd uitvoeren (Bonset en Rijlaarsdam, 2005). Bij zelfstandig leren krijgen leerlingen naast het zelfstandig uitvoeren van leeractiviteiten ook meer verantwoordelijkheid voor het zelfstandig sturen van het leerproces. De leerkracht bepaalt de leerdoelen en bewaakt de kwaliteit van het leerproces (Van Looy, 2001). Tot slot wordt bij zelfverantwoordelijk leren slechts globaal door de leerkracht aangegeven wat het einddoel is en krijgen de leerlingen de vrijheid om beslissingen te nemen over de leerdoelen, leeractiviteiten en beoordeling (Bonset en Rijlaarsdam, 2005).

Het aspect Sociaal leren komt voort uit de visie dat leerlingen betekenis over de werkelijkheid construeren door de eigen betekenis met anderen te vergelijken en op basis hiervan aanpassingen maken of een nieuwe betekenis creëren (Dekker & Elshout-Mohr, 2004). Dit kan plaatsvinden door overleggen en samenwerken. In het kader van het nieuwe leren wordt ook vaak verwezen naar coöperatief leren (Onderwijsraad, 2003; Van der Werf, 2006), waarbij leerlingen in kleine groepen meer gestructureerd samenwerken, ze allemaal een individuele verantwoordelijkheid krijgen en zich richten op een gezamenlijk doel of gezamenlijke uitkomst (Slavin, 1980; Johnson, Johnson en Smith, 2007). Een andere vorm van sociaal leren is peer-tutoring, waarbij een leerling de rol van tutor inneemt om medeleerlingen te helpen (Topping, 2005).

Het aspect Nieuwe beoordelingsmethoden kan op verschillende manieren terugkomen. Allereerst is naast summatieve beoordeling ook sprake van formatieve beoordeling van zowel proces als product, waardoor tussentijds kan worden bijgestuurd en de beoordeling wordt gebruikt als een "tool for learning" (Dochy, 2001, p.16). Ten tweede krijgen de leerlingen een actieve rol in de beoordeling, omdat zij medeverantwoordelijk zijn voor het eigen leerproces (Dochy, 2001). Dit kan door middel van zelfbeoordeling waarbij leerlingen zelf de beoordelingscriteria opstellen en zichzelf beoordelen, door peerbeoordeling waarbij medeleerlingen dit doen of door co-beoordeling waarbij de leerlingen samen met de leerkracht de beoordelingscriteria opstellen en de beoordeling uitvoeren. Ten derde worden verschillende beoordelingsinstrumenten ingezet, zodat een zo goed mogelijk beeld kan worden gevormd van de complexe kennis en vaardigheden die een leerling bezit (Verloop & Lowyk, 2003). Dochy en McDowell (1997) stellen dat de beoordeling kan bestaan uit allerhande beoordelingsinstrumenten, zoals observaties, traditionele toetsen, interviews, vaardigheidstaken, presentaties en portfolio's. Tot slot is beoordeling meer gericht op de ontwikkeling van de individuele leerling, in plaats van leerlingen met elkaar te vergelijken (Verloop & Lowyk, 2003).

Het aspect Begeleidende rol van de leerkracht wordt binnen het nieuwe leren sterk benadrukt. Allereerst hebben zij een rol in het ondersteunen van leerlingen bij het verwerven van kennis en inzicht wanneer de leerstof moeilijk is (Onderwijsraad, 2003). Ten tweede kunnen leerkrachten het leerproces coachen door het geven van feedback en het helpen bij reflecteren. Tot slot kan een leerkracht zelfregulerende vaardigheden bevorderen en ondersteuning bieden bij het ontwikkelen van discipline en motivatie daarvoor (Onderwijsraad, 2003).

Het aspect Authentieke leeromgeving verwijst naar een leeromgeving die zo veel mogelijk refereert aan de werkelijke omgeving buiten de school (Gulikers, Bastiaens & Martens, 2005; Young, 2006). Dat betekent allereerst dat authentieke leeractiviteiten moeten worden aangeboden die lijken op problemen die leerlingen in buitenschoolse situaties tegenkomen (Herrington & Oliver, 2000). Het Sociaal Cultureel Planbureau (2008) stelt dat dit kan worden bewerkstelligd door leren te laten plaatsvinden vanuit een bepaalde context, probleem of thema. Ook dienen de leeractiviteiten zo te worden opgezet dat de mogelijkheid wordt geboden te leren van meer ervaren leerlingen of leerkrachten en dat er ruimte is voor gezamenlijke kennisontwikkeling (Herrington & Oliver, 2000). Tot slot kunnen volgens Blok et al. (2006) de leerlingen in contact worden gebracht met de wereld buiten school door voorbeelden uit deze wereld de school binnen te halen of de leerlingen buiten de school te laten leren.

Het aspect ICT als ondersteuning kan worden ingezet om verschillende aspecten van het leerproces te ondersteunen (Kanselaar, De Jong, Andriessen & Goodyear, 2000). ICT kan bijvoorbeeld worden ingezet om leren in authentieke situaties mogelijk te maken door de werkelijkheid en de daarbij horende complexiteit, beperkingen en mogelijkheden te simuleren (Herrington & Oliver, 2000). Ook kan ICT worden ingezet als ondersteuning bij het sociaal leren, omdat het een taakomgeving kan vormen waarbinnen wordt samengewerkt, het geschikt is als communicatiemiddel tussen leerlingen en het als intelligente samenwerkingspartner kan worden ingezet door bijvoorbeeld dialogen te simuleren (Erkens, geciteerd in Kanselaar et al., 2000). ICT kan ook het zelfregulerend leren bevorderen, bijvoorbeeld door het gebruik van laptops (Schulz-Sander, Büchter & Dalmer, 2002). Tot slot voegt McFarlane (2001) het gebruik van ICT als middel bij beoordeling toe.

Erfgoededucatie

Erfgoededucatie wordt door het ministerie van OCW, naast kunsteducatie en media-educatie, onderscheiden als onderdeel van cultuureducatie (Huysmans, Van den Broek & De Haan, 2005). Cultuureducatie is volgens Cultuurnetwerk Nederland (2008) educatie waarbij mensen kunnen kennismaken met en zich kunnen verdiepen in kunst- en cultuuruitingen. Bij erfgoededucatie richt dit zich specifiek op onderwijs met en over cultureel erfgoed. Cultureel erfgoed wordt door Hereduc (2005) omschreven als “alle uitingen en sporen van menselijke handelingen en gedragingen die wij van onze voorgangers overgeleverd kregen en waar we als individu of als samenleving een bepaalde waarde aan hechten” (p. 12). Cultureel erfgoed kan materieel zijn, zoals bij musea, monumenten, landschappen, archieven en archeologische locaties het geval is, maar ook immaterieel, zoals gewoonten, tradities, verhalen en rituelen (Thomése, 2008).

Erfgoededucatie kan op twee manieren worden ingezet (Thomése, 2008). Allereerst kan sprake zijn van erfgoededucatie als doel. De leerdoelen zijn gericht op het leren over en ervaren van het cultureel erfgoed (Holthuis, 2004). Thomése (2008) benadrukt dat hierdoor een groter historisch besef kan worden ontwikkeld. Ten tweede kan erfgoededucatie worden ingezet als middel. De leerdoelen hebben dan niet direct betrekking op het cultureel erfgoed, maar vak- en leergebiedoverstijgende of vak- en leergebiedspecifieke doelstellingen staan centraal (Canon, 2007). Cultureel erfgoed maakt lesstof tastbaar, visueel en hoorbaar (Holthuis, 2004).

Aan de hand van deze tweedeling kan ook de mogelijke aansluiting van erfgoededucatie bij het nieuwe leren worden beschreven (Gauw, 2008). Wanneer sprake is van erfgoededucatie als doel, kunnen de verschillende aspecten van het nieuwe leren worden ingezet om de leerdoelen rondom het leren over en ervaren van cultureel erfgoed te behalen. Vanuit het aspect Zelfregulatie en metacognitie zou bijvoorbeeld de kennis kunnen worden ingezet die leerlingen hebben over hun eigen cognitie. Leerlingen kunnen dan een bepaalde leeractiviteit rondom cultureel erfgoed effectiever uitvoeren, omdat ze weten welke vaardigheden, werkwijzen en hulpmiddelen hiervoor nodig zijn (Schouwenburg, 1999). Wanneer sprake is van erfgoededucatie als middel, kan cultureel erfgoed worden ingezet om de verschillende aspecten van het nieuwe leren aan te leren of te bewerkstelligen. Voor het aspect Zelfregulatie en metacognitie kan bijvoorbeeld door middel van leeractiviteiten rondom cultureel erfgoed

worden uitgelegd of geoefend welke vaardigheden, werkwijzen en hulpmiddelen nodig zijn om de taak effectief uit te voeren.

Methoden

Opzet en Selectie

Om de centrale vraag van dit onderzoek te kunnen beantwoorden, werd tussen januari en september 2008 een multiple embedded casestudy onderzoek (Yin, 2003) uitgevoerd. Dit type casestudy onderzoek is gekozen, omdat binnen een aantal erfgoedprojecten van Erfgoed à la Carte verschillende analyses werden uitgevoerd. De projecten Amersfoort, Den Helder, Noord-Brabant, Overijssel en Zaanstreek werden door Erfgoed Nederland uit vijftien projecten beschikbaar gesteld om te worden onderzocht. Sommige projecten zijn opgedeeld in deelprojecten. Drie onderzoekers hebben elk een of twee projecten bezocht en indien nodig bepaald welke deelprojecten werden bekeken. Per project zijn vijf onderzoeksinstrumenten ingezet, die gericht zijn op beantwoording van de vier deelvragen en daarmee op beantwoording van de onderzoeksvraag. Er is gebruik gemaakt van triangulatie enerzijds door de inzet van productscans, lesobservaties en interviews met ontwerpers en gebruikers en anderzijds door het raadplegen van meerdere participanten (Swanborn, 1996; Yin, 2003).

Uit de vijf aangeboden projecten zijn Amersfoort en Den Helder geselecteerd als hoofdcases, wat betekent dat hierbij de volledige onderzoeksinstrumenten zijn gebruikt voor analyse. De reden voor deze keuze is dat het project Amersfoort een deelproject heeft opgezet dat specifiek gericht is op het nieuwe leren en het project Den Helder dit daarentegen niet expliciet als uitgangspunt heeft gemeld. Dit maakt het mogelijk de resultaten uit deze twee cases met elkaar te vergelijken en eventuele verschillen te ontdekken. Daarnaast dienen de overige projecten als ondersteunende cases. Deze zijn door twee andere onderzoekers bekeken met gebruikmaking van een aangepaste versie van de onderzoeksinstrumenten. Op basis van zowel de hoofdcases als de ondersteunende cases werd een cross-case analyse uitgevoerd.

Participanten

Binnen iedere case is getracht de projectleider, minstens één erfgoeddeskundige en minstens één leerkracht te interviewen. De erfgoeddeskundigen, die betrokken waren bij het ontwikkelen van het product, en de leerkrachten die het product gebruikten of hadden gebruikt zijn geselecteerd in overleg met de projectleider. Hierbij werd erop gelet zoveel mogelijk leerkrachten te selecteren waarbij ook een les kon worden geobserveerd. In Tabel 2 wordt weergegeven hoeveel participanten in elke case zijn geïnterviewd. Daarnaast is ook het aantal productscans en observaties per case aangegeven.

Tabel 2. *Overzicht van dataverzameling per project*

	Interview projectleider	Interview erfgoeddeskundigen	Interview leerkrachten	Productscans	Observaties
Amersfoort (hoofdcase)	1	1	1	1	0
Den Helder (hoofdcase)	1	1	3	1	1
NO Brabant	1	1	0	1	1
Overijssel	1	0	5	4	1
Zaanstreek	1	3	2	3	2
Totaal	5	6	11	10	5

Instrumenten

Binnen elke case werden vijf onderzoeksinstrumenten ingezet. Om de inhoudsvaliditeit te vergroten, zijn de instrumenten opgesteld aan de hand van een literatuurstudie naar het nieuwe leren (Gauw, 2008). Om de interne validiteit te vergroten is, nadat de instrumenten voor de eerste keer gebruikt waren, voor ieder aspect van het nieuwe leren nagegaan of de data hiervan een duidelijk beeld gaven. De instrumenten zijn waar nodig aangescherpt. Daarnaast werd de opzet en de vraagstelling van de instrumenten met de twee andere onderzoekers besproken en op basis hiervan aangepast om de interne

validiteit te vergroten. Om de betrouwbaarheid te verhogen, is getracht er voor te zorgen dat alle onderzoekers de instrumenten op een zo gelijk mogelijke wijze hanteerden door de opzet en het gebruik met hen te bespreken en de gebruikte concepten in een toelichting te omschrijven.

De vijf onderzoeksinstrumenten zijn binnen iedere case ingezet om het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum te analyseren (zie Tabel 3).

Tabel 3. *Overzicht van instrumenten per deelvraag*

	Beoogd	Beschreven	Geïnterpreteerd	Uitgevoerd
Productscan		X		
Observatieschema				X
Interview projectleider	X			
Interview erfgoeddeskundige	X			
Interview leerkracht			X	X

Het beoogd curriculum is bekeken aan de hand van interviews met de projectleider en erfgoeddeskundigen die bij het ontwikkelen van het materiaal betrokken waren. De gestelde vragen gingen in op de manier waarop tijdens het ontwerpen aandacht is besteed aan elk van de zeven specifieke aspecten van het nieuwe leren en op welke wijze dat bewust is gedaan. Een van de vragen die gesteld is luidt: “Op welke wijze is bij het ontwerpen bewust rekening gehouden met het gebruik van sociaal leren?” De interviews zijn uitgewerkt en voor aanpassing en aanvulling via e-mail naar de participanten opgestuurd.

Het beschreven curriculum is geanalyseerd door het ontwikkelde materiaal te bekijken aan de hand van een productscan. De inhoud van de productscan is gebaseerd op de vormen die per aspect van het nieuwe leren naar voren kwamen uit het literatuuronderzoek en die in tabel 1 terug te vinden zijn. Door een of meerdere hokjes te arceren, kon worden aangegeven welke vormen aanwezig werden bevonden in het product. Om een indicatie te geven van de kwaliteit van de productscan is deze door twee beoordelaars ingevuld. Een voorbeeldonderdeel uit de productscan is:

Bij samenwerkingsopdrachten krijgen leerlingen dezelfde opdracht die zij gezamenlijk moeten maken	Bij samenwerkingsopdrachten krijgen leerlingen een eigen taak om gemeenschappelijk doel te bereiken	Bij samenwerkingsopdrachten krijgen leerlingen de taak als expert op te treden voor anderen	Niet in het materiaal
---	---	---	-----------------------

Het geïnterpreteerd curriculum is onderzocht door middel van interviews met leerkrachten die het materiaal gebruikten of testten. De vragen richtten zich op de interpretatie van de verschillende aspecten van het nieuwe leren. Een voorbeeldvraag die in deze interviews werd gebruikt is: “Op welke wijze sluit het erfgoedmateriaal volgens u aan bij sociaal leren?”

Tot slot is het uitgevoerd curriculum bekeken door gebruikmaking van een observatieschema en een interview met leerkrachten die het product gebruikten. Het observatieschema is op eenzelfde manier opgezet als de productscan. Tijdens het observeren van de lessen is aan de hand van dit schema bekeken welke aspecten van het nieuwe leren werden uitgevoerd. Het interview met de leerkrachten ging in op de wijze waarop leerkrachten tijdens het gebruik van de erfgoedproducten en in de normale klassensituatie aansluiting vinden bij verschillende aspecten van het nieuwe leren. Een voorbeeldvraag hierbij is: “Op welke wijze besteedt u tijdens het gebruik van het erfgoedmateriaal aandacht aan sociaal leren? Hoe besteedt u hier normaal gesproken aandacht aan in uw klas?”

Analyseprocedure

Bij de analyse is de ruwe data per case samengevat en in een role-ordered matrix geplaatst (Miles & Huberman, 1994), waarbij de resultaten apart werden weergegeven voor het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum. Op basis hiervan is voor de cases Amersfoort en Den Helder een within-analyse (Miles & Huberman, 1994) uitgevoerd en werden de twee cases met elkaar vergeleken in een cross-case analyse. Vervolgens werden voor iedere case de resultaten samengevoegd voor het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum, waarbij is gelet op de mate waarin bepaalde resultaten terugkomen. De resultaten van alle cases zijn uitgezet in een case-ordered matrix

(Miles & Huberman, 1994). Hierover is een cross-case analyse uitgevoerd. Hiertoe zijn eerst conclusies getrokken uit de hoofdcases en werd daarna door theoretical replication (Swanborn, 1996) bekeken of deze conclusies op basis van de resultaten uit de ondersteunende drie cases konden worden onderbouwd of aangescherpt.

Resultaten

Within-analyse Erfgoed à la Carte Amersfoort

Het project Erfgoed à la Carte Amersfoort bestaat uit een vijftal deelprojecten. Een van de deelprojecten, 'Zoek je monument', heeft als uitgangspunt aan te sluiten bij het nieuwe leren en is daartoe geselecteerd voor nadere analyse. Het project is bedoeld voor groep 7 en 8 en heeft tot doel leerlingen kennis te laten maken met herdenken. Erfgoededucatie wordt hier ingezet als doel. Het materiaal bestaat uit een handleiding voor leerkrachten en een handleiding voor de betrokken erfgoedinstantie. Het product werd ontwikkeld door een erfgoedinstantie in samenwerking met een externe ontwikkelaar. Tijdens het ontwerpen hebben vijf scholen gefungeerd als klankbordgroep. Een prototype is uitgetest door één klas, het product zal op basis hiervan nog worden gereviseerd. In Tabel 4 zijn de resultaten weergegeven voor het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum van Erfgoed à la Carte Amersfoort.

Beoogd curriculum

Uit de resultaten blijkt dat beide participanten elkaar aanvullen bij het beschrijven van het beoogd curriculum. De projectleider geeft daarbij voornamelijk aan op welke wijze de verschillende aspecten van het nieuwe leren bewust of onbewust zijn geïmplementeerd. De erfgoeddeskundige geeft toevoegingen wat betreft de manier waarop met het aspect rekening is gehouden tijdens het ontwerpen.

Geconcludeerd kan worden dat tijdens het ontwerpen de aspecten Sociaal leren, Zelfverantwoordelijk leren, Begeleidende rol van leerkracht, Authentieke leeromgeving en ICT als ondersteuning bewust zijn ingezet bij het ontwikkelen van het product. Bij het aspect Sociaal leren is dat in de vorm van samenwerken en tutorleren, bij het aspect Zelfverantwoordelijk leren voornamelijk door zelfstandig leren, bij het aspect Rol van de leerkracht door de begeleidende rol te benadrukken, bij het aspect Authentieke leeromgeving door een bezoek aan een erfgoedinstantie, het erfgoed in de school halen en het uitnodigen van een gastspreker en bij het aspect ICT door het opzoeken en verwerken van informatie. Een van de participanten gaf aan dat op deze manier is geprobeerd aansluiting te vinden bij het nieuwe leren. Opvallend is dat tijdens het ontwikkelen van het product niet bewust rekening is gehouden met de aspecten Zelfregulatie en metacognitie en Nieuwe beoordelingsmethoden, terwijl deze aspecten achteraf gezien wel aan de orde kwamen. Omdat het algemene uitgangspunt van dit project het nieuwe leren was, kan dit betekenen dat de ontwerpers deze aspecten niet als onderdeel van het nieuwe leren zien. Een van de participanten stelt bijvoorbeeld dat het aspect Zelfregulatie en metacognitie uiteindelijk wel enigszins terug te vinden is, maar dat dit niet bewust is gedaan, omdat er al een paar andere doelen waren, waarvan een was om het nieuwe leren te implementeren.

Beschreven curriculum

Uit de resultaten van de productscan valt op dat ieder aspect van het nieuwe leren in een bepaalde vorm in het product is verwerkt. Voor het aspect Sociaal leren is dat in de vorm van samenwerken en coöperatief leren, het aspect Zelfverantwoordelijk leren komt in het product vooral terug door zelfstandig leren en zelfstandig werken, het aspect Zelfregulatie en metacognitie vindt plaats door het stellen van leerdoelen en het plannen van activiteiten, aan het aspect Nieuwe beoordelingsmethoden wordt aandacht besteed in de vorm van gebruik van portfolio's en presentaties, de Rol van de leerkracht is vooral begeleidend, het aspect Authentieke leeromgeving wordt voornamelijk gecreëerd door buiten de school te gaan, erfgoed in de klas te brengen en een gastspreker uit te nodigen en het gebruik van ICT als middel komt terug in de vorm van het zoeken en verwerken van informatie.

Geïnterpreteerd curriculum

Uit de resultaten kan worden gezien dat de leerkracht alle aspecten, behalve het aspect Zelfregulatie en metacognitie, terugziet in het product. Sociaal leren komt volgens de leerkracht terug in de vorm van coöperatief leren en tutorleren. Hierbij valt op dat dit aspect expliciet als middel wordt opgemerkt. Het aspect Zelfverantwoordelijk leren wordt teruggezien door zelfstandig leren, het aspect Nieuwe beoordelingsmethoden wordt opgemerkt in de vorm van presentaties, de Rol van de leerkracht is over het algemeen begeleidend, de Authentieke leeromgeving wordt volgens de leerkracht gecreëerd door het bezoek aan een erfoegedinstelling, het inzetten van een erfoegeddeskundige en de koppeling met de actualiteit en ICT als middel wordt ingezet bij het zoeken en verwerken van informatie.

Uitgevoerd curriculum

Aan de resultaten van het uitgevoerd curriculum is te zien dat op bepaalde wijze aandacht is besteed aan alle aspecten van het nieuwe leren. Bij het aspect Sociaal leren is dit gebeurd in de vorm van coöperatief leren en tutorleren, bij het aspect Zelfverantwoordelijk leren werd zelfstandig leren teruggevonden, bij het aspect Nieuwe beoordelingsmethoden werd vooral gebruik gemaakt van presentaties via PowerPoint, het aspect Begeleidende rol van de leerkracht kwam terug door het wisselen tussen een sturende inleidende rol en een meer begeleidende rol tijdens het werken, het aspect Authentieke leeromgeving vond plaats door een ervaringsdeskundige in te zetten, een bezoek aan een erfoegedinstelling, het gebruik van realistische voorwerpen en door terugkoppeling naar de actualiteit en het aspect ICT als middel werd ingezet voor het opzoeken en verwerken van informatie. Het aspect Zelfregulatie en metacognitie is niet expliciet aangesproken, maar doordat de leerlingen normaal gesproken ook onderdelen van hun leerproces reguleren in de klas, konden zij deze vaardigheden in het project inzetten.

Het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum vergeleken

Wanneer het beoogd en beschreven curriculum worden vergeleken, komt naar voren dat de aspecten Zelfverantwoordelijk leren, Begeleidende rol van de leerkracht en Authentieke leeromgeving uit het beoogd curriculum overeenkomen met het curriculum zoals beoogd. De aspecten Zelfregulatie en metacognitie en Nieuwe beoordelingsmethoden zijn niet bewust als uitgangspunt genomen bij het ontwikkelen van het product, maar blijken wel terug te komen in het beschreven product. Opvallend is het aspect Sociaal leren. Hoewel naast samenwerken vooral tutorleren beoogd is, komt in het beschreven curriculum naast samenwerken juist coöperatief leren terug.

Wanneer de resultaten uit het geïnterpreteerd curriculum naast de resultaten uit het beschreven curriculum worden gelegd, valt op dat het aspect Zelfregulatie en metacognitie niet wordt teruggezien door leerkrachten, terwijl elementen hiervan wel zijn verwerkt in het product. Doordat het aspect tijdens het ontwerpen niet bewust is overdacht, is het goed mogelijk dat het hierdoor ook niet expliciet genoeg in het product naar voren komt om te worden opgemerkt.

Verder valt op dat wanneer tijdens het ontwikkelen van het product bewust wordt aangesloten bij aspecten van het nieuwe leren in een bepaalde vorm, deze ook als zodanig terugkomen in het uitgevoerd curriculum.

Tabel 4. Resultaten voor het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum van *Erfgoed à la Carte Amersfoort*

	Beoogd		Beschreven	Geïnterpreteerd	Uitgevoerd	
	Projectleider (n=1)	Erfgoeddeskundigen (n=1)	Productscan (n=1)	Leerkrachten (n=1)	Leerkrachten (n=1)	Observatie
Sociaal leren	Samenwerken als uitgangspunt	Samenwerken en tutorleren	Samenwerken en coöperatief leren	Coöperatief leren en tutorleren als middel	Coöperatief leren en tutorleren	
Zelfverantwoordelijk leren	Zelfstandig leren als uitgangspunt Suggesties voor meer zelfverantwoordelijkheid	Voornamelijk zelfstandig leren, zelf werken en zelfstandig leren	Nadruk op zelfstandig leren, ook zelfstandig werken	Zelfstandig leren	Zelfstandig leren	
Zelfregulatie en metacognitie	Niet bewust als uitgangspunt Aandacht voor zelfregulatie	Alle aspecten van zelfregulatie en metacognitie	Aandacht voor opstellen van doelen en plannen van activiteiten	Geen aandacht voor	Geen gebruik van gemaakt	
Nieuwe beoordelingsmethoden	Niet bewust als uitgangspunt Presentaties als beoordeling en reflectie	Portfolio	Geen toetsing, meerdere andere beoordelingsmethoden, zoals portfolio en presentatie	Presentatie	Terugkoppeling op PowerPoint, presentaties gegeven	
Begeleidende rol leerkracht	Begeleidende rol als uitgangspunt	Nadruk op begeleidende rol	Vooral begeleidende rol	Begeleidende rol	Wisselen tussen twee rollen, sturend inleiden en meer begeleiden tijdens het werken	
Authentieke leeromgeving	Bewust lessen in de klas en op locatie	Bezoek erfgoedinstelling, werken met erfgoed en erfgoeddeskundige	Buitenschoolse activiteiten, erfgoedmaterialen binnen de school, erfgoeddeskundige inschakelen	Bezoek erfgoedinstelling met ervaringsdeskundig, terugkoppeling naar actualiteit en eigen ervaring	Ervaringsdeskundige bij bezoek erfgoedinstelling, realistische voorwerpen, terugkoppeling naar actualiteit en eigen ervaring	
ICT als ondersteuning	ICT voor verwerven en verwerken van informatie als uitgangspunt	Werken met website, maken van PowerPoint	ICT als ondersteuning bij zelfstandig leren en beoordelingsmethoden	ICT om informatie te vinden en verwerken	Informatie opzoeken en verwerken	

Within-analyse Erfgoed à la Carte Den Helder

Binnen het project Erfgoed à la Carte Den Helder is het deelproject ‘Tijdvakken’ bekeken. Het product bestaat uit negen themakisten die gekoppeld zijn aan de tien tijdvakken voor geschiedenis uit de canon en die gericht zijn op het leven in Den Helder en omgeving in deze tien tijdvakken. Een handleiding voor de leerkracht is toegevoegd. Deze handleiding is zeer globaal opgezet, de leerkracht kan zelf besluiten op welke wijze het product in het onderwijs wordt ingezet. Erfgoededucatie wordt binnen dit project voornamelijk ingezet als doel, maar de mogelijkheid bestaat ook om het als middel in te zetten. De tijdvakken hebben tot doel gebruikt te kunnen worden in alle groepen van de basisschool. Aan het ontwerpproces werkten leerkrachten van diverse scholen en erfgoeddeskundigen uit diverse erfgoedinstellingen mee. Het ontwerpproces is afgerond en het product wordt door verschillende scholen in Den Helder gebruikt. In Tabel 5 zijn de resultaten weergegeven voor het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum van Erfgoed à la Carte Den Helder.

Het beoogd curriculum

In de resultaten valt op dat de erfgoeddeskundige in verhouding tot de projectleider weinig kan zeggen over het rekening houden met verschillende aspecten van het nieuwe leren. De erfgoeddeskundige geeft hiervoor als reden voornamelijk als inhoudsdeskundige betrokken te zijn geweest bij het ontwerpproces en minder bij de didactische inrichting van het product.

Vanuit de resultaten kan worden opgemerkt dat over alle aspecten bewust is nagedacht bij het ontwikkelen van het erfgoedproduct. Binnen de aspecten Sociaal leren, Zelfverantwoordelijk leren en Zelfregulatie en metacognitie is bewust veel ruimte opengelaten voor eigen interpretatie van leerkrachten. De participanten gaven aan dat op deze manier getracht is het product geschikt te laten zijn voor verschillende typen scholen en verschillende leerling-niveaus. Het aspect Authentieke leeromgeving wilde men bewust accentueren door de vorm van het product. Bij de overige aspecten is bewust aangesloten door de suggesties die in het product zijn toegevoegd. Bij het aspect Nieuwe beoordelingsmethoden is dat gebeurd in de vorm verschillende beoordelingsmethoden, bij het aspect Begeleidende rol van de leerkracht in de vorm van suggesties voor een begeleidende rol van de leerkracht en bij het aspect ICT als middel door middel van verschillende verwerkingsmethoden met ICT.

Het beschreven curriculum

Uit de resultaten blijkt dat ieder aspect van het nieuwe leren op een bepaalde manier in het product verwerkt is. Het aspect Sociaal leren wordt teruggezien in de vorm van samenwerken en coöperatief leren, het aspect Zelfverantwoordelijk leren als zelfstandig leren, het aspect Zelfregulatie en metacognitie door het stellen van leerdoelen, plannen van activiteiten en evalueren van de leertaak, het aspect Nieuwe beoordelingsmethoden in de vorm van een werkstuk, presentatie, muurkrant, tentoonstelling of evaluatie, het aspect Begeleidende rol leerkracht doordat suggesties voor deze rol zijn toegevoegd, het aspect Authentieke leeromgeving in de vorm van materialen binnen de school, een bezoek aan een erfgoedinstelling en het uitnodigen van een gastspreker en het aspect ICT als middel in de vorm van het zoeken en verwerken van informatie. Hierbij moet wel worden opgemerkt dat het product voornamelijk bestaat uit suggesties die gebruikt kunnen worden bij het vormgeven van het project, maar niet noodzakelijk uitgevoerd dienen te worden.

Geïnterpreteerd curriculum

De resultaten laten zien dat de leerkrachten het over het terugkomen van de verschillende aspecten van het nieuwe leren in het product eens zijn. Dit kan duiden op een duidelijke opzet van het product. Bij de aspecten Sociaal leren, Zelfverantwoordelijk leren, Nieuwe beoordelingsmethoden, Begeleidende rol van de leerkracht en ICT als ondersteuning merken sommige leerkrachten op dat in het product wel suggesties aanwezig zijn, maar dat de inbreng van de leerkracht bepalend is, anderen geven enkel aan dat er veel inbreng vanuit de leerkracht zelf wordt verwacht. Bij het aspect Authentieke leeromgeving geven ze aan dat gebruik wordt gemaakt van authentieke voorwerpen, een museumbezoek en gast-

sprekers. Opvallend is dat, hoewel alle leerkrachten aangeven dat er geen terugkomst van Zelfregulatie en metacognitie in het materiaal te vinden is, één leerkracht stelt dat de vorm van het materiaal wel een aanzet kan geven tot het gebruik van zelfregulatie. Cultureel erfgoed wordt dan dus als middel gebruikt om zelfregulerend te leren.

Het uitgevoerd curriculum

Twee aspecten vallen op wat betreft eenduidigheid onder de leerkrachten. Allereerst geven de leerkrachten allen aan vooral een Begeleidende rol te vervullen binnen het project. Dit betekent echter niet dat zij helemaal geen sturende rol aannemen. Dat blijkt tevens uit de observatie, waarin ook de sturende rol van de leerkracht naar voren komt. Ook voor het aspect Authentieke leeromgeving geven alle leerkrachten aan hiervoor het product zelf en een museumbezoek te gebruiken. Twee leerkrachten geven aan een gastspreker uit te nodigen binnen het project. De observatie is hiervan een bevestiging.

De aspecten Zelfregulatie en metacognitie, Nieuwe beoordelingsmethoden en ICT als ondersteuning zijn daarentegen op een geheel andere manier uitgevoerd door de verschillende leerkrachten. Aan het aspect Zelfregulatie en metacognitie wordt door leerkrachten 1 en 2 wel enigszins aandacht besteed, terwijl leerkracht 3 hier niets mee heeft gedaan. Wat betreft het aspect Nieuwe beoordelingsmethoden geeft leerkracht 1 aan geen beoordeling te geven, maar de voortgang van de leerlingen bij te houden in een themamap, leerkracht 2 geeft de voorkeur aan een portfolio en leerkracht 3 gebruikt verschillende beoordelingsmethoden. Tot slot geeft leerkracht 1 aan geen ICT te gebruiken, terwijl leerkrachten 2 en 3 wel gebruik maken van ICT, hoewel dit op een verschillende manier gebeurt.

De aspecten Sociaal leren en Zelfverantwoordelijk leren verschillen qua implementatie per leerkracht, maar hebben ook overeenkomsten. Binnen het aspect Sociaal leren gebruiken alle leerkrachten een of meerdere verschijningsvormen. Leerkracht 1 probeert zowel samenwerken als coöperatief en tutorleren te implementeren, leerkracht 2 is vooral gericht op coöperatief leren en leerkracht 3 geeft vooral de ruimte voor samenwerken. Binnen het aspect Zelfverantwoordelijk leren zijn alle leerkrachten wel enigszins bezig met zelfverantwoordelijkheid van leerlingen. Leerkracht 1 en 2 doen dit voornamelijk op het niveau van zelfstandig leren en zelfverantwoordelijk leren, leerkracht 3 geeft aan vooral zelfstandig werken te gebruiken.

De verschillen in uitvoering door de verschillende leerkrachten zouden sterk te maken kunnen hebben met de groep waarin de leerkracht lesgeeft en het gebruik van het nieuwe leren buiten het project. Leerkracht 1 geeft les aan groep 1 en 2 en geeft aan veel ervaring met nieuwe manieren van leren te hebben. Leerkracht 2 staat in groep 8 en is vooral bezig met zelfregulerend en zelfverantwoordelijk leren. Leerkracht 3 geeft les in groep 8 en geeft aan weinig bewust bezig te zijn met het nieuwe leren.

Het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum vergeleken

Wanneer het beoogd en beschreven curriculum met elkaar worden vergeleken, valt op dat de aspecten Nieuwe beoordelingsmethoden, Begeleidende rol van leerkracht, Authentieke leeromgeving en ICT als middel overeenkomen. De aspecten Sociaal leren, Zelfverantwoordelijk leren en Zelfregulatie en metacognitie komen wel terug in het materiaal, terwijl tijdens het ontwerpen bewust werd besloten deze aspecten zoveel mogelijk open te houden. Het gaat bij echter om lessuggesties die niet noodzakelijkerwijs hoeven te worden uitgevoerd.

Dit blijkt ook uit de interpretatie door de leerkrachten. Zij ontdekken enige terugkomst in lessuggesties, maar geven aan dat het vooral aan de inbreng van leerkrachten ligt hoe met deze aspecten wordt omgegaan. Voor de aspecten Nieuwe beoordelingsmethoden, Begeleidende rol van leerkracht en ICT als ondersteuning werd vooraf bewust besloten enigszins sturing te geven door lessuggesties en deze zijn ook door de meeste leerkrachten opgemerkt.

Wanneer het beoogd curriculum wordt vergeleken met het uitgevoerd curriculum, kan worden opgemerkt dat de aspecten die bewust zijn benadrukt in een bepaalde vorm ook daadwerkelijk op die manier worden uitgevoerd. Wanneer aspecten zijn opengelaten voor eigen interpretatie van de leerkracht, worden deze ook op verschillende wijze door de leerkrachten ingevuld.

Tabel 5. Resultaten voor het beoogd, beschreven, geïnterpreteerd en uitgevoerd curriculum van *Erfgoed à la Carte Den Helder*

	Beoogd		Beschreven	Geïnterpreteerd	Uitgevoerd	
	Projectleider (n=1)	Erfgoeddeskundige (n=1)	Productscan (n=1)	Leerkrachten (n=3)	Leerkrachten (n=3)	Observatie (n=1)
Sociaal leren	Bewust open voor leerkracht	Leerkracht bepaalt gebruik	Samenwerken en coöperatief leren	Suggesties, maar vooral eigen inbreng	(1) Samenwerken, proberen coöperatief leren en tutorleren (2) Coöperatief leren (3) Samenwerken	Klassikale introductie en samenwerken
Zelfverantwoordelijk leren	Bewust open voor leerkracht	Leerkracht bepaalt gebruik	Zelfstandig leren	Suggesties, maar vooral eigen inbreng	(1) Zelfstandig leren (2) Zelfstandig en zelfverantwoordelijk leren (3) Zelfstandig werken	Klassikale introductie en zelfstandig werken
Zelfregulatie en metacognitie	Bewust open voor leerkracht	Leerkracht bepaalt gebruik	Stellen leerdoelen, plannen activiteiten, evalueren leertaak	Niet aanwezig	(1) Afwisselen sturen en zelf reguleren (2) Plannen, bijstellen en evalueren leertaak en metacognitie (3) Geen aandacht	Geen aandacht voor aspect
Nieuwe beoordelingsmethoden	Bewust suggesties voor verschillende beoordelingsmogelijkheden	Leerkracht bepaalt gebruik	Beoordeling a.d.h.v. bijvoorbeeld werkstuk, presentatie, muurkrant, tentoonstelling of evaluatie	Suggesties, vooral eigen inbreng	(1) Voortgang leerlingen bijhouden (2) Verschillende beoordelingsmethoden (3) Aansluiting bij portfolio	Geen gebruik van aspect
Begeleidende rol leerkracht	Bewust suggesties voor begeleidende rol	Leerkracht bepaalt gebruik	Vooraf begeleidende rol	Suggesties begeleidende rol, ook eigen inbreng	(1) Meer begeleidend (2) Begeleidende rol (3) Vooral begeleidend	Sturend en begeleidend
Authentieke leeromgeving	Bewust lessen op school met voorwerpen en suggestie museumbezoek	Voorwerpen en museumbezoek	Materialen binnen de school Bezoek erfgoedinstelling Uitnodigen gastspreker	Voorwerpen, museumbezoek, gastsprekers	(1) Materiaal in klas, museumbezoek, gastsprekers (2) Voorwerpen in klas, erfgoed van jezelf meenemen, buiten school en (3) Museumbezoek, erfgoeddeskundige	Binnenschools met materiaal van buiten school
ICT als ondersteuning	Bewust suggesties voor verwerking met ICT	Leerkracht bepaalt gebruik	ICT bij zoeken en verwerken van informatie	Suggesties zoeken informatie en contact met museum, vooral eigen inbreng	(1) Geen gebruik (2) Informatie presenteren (3) Informatie zoeken en e-mailcontact met instelling	Geen gebruik van ICT

Cross-case analyse hoofdcases

Uit de vijf beschikbaar gestelde projecten werden Amersfoort en Den Helder geselecteerd om als hoofdcases te dienen in dit onderzoek. Deze keuze werd gebaseerd op het feit dat een van de deelprojecten in Amersfoort specifiek gericht is op het nieuwe leren, terwijl het project Den Helder geen expliciete verwijzing hiernaar geeft. Het is interessant om de onderzoeksresultaten van deze twee cases te vergelijken om te zien of dit verschil in benadering hierin terug te vinden is.

Binnen het beoogd curriculum valt direct een aantal overeenkomsten en verschillen op. Allereerst komt terug dat in beide cases op een soortgelijke manier bewust is aangesloten bij de aspecten Begeleidende rol van leerkracht, Authentieke leeromgeving en ICT als ondersteuning. Over de aspecten Sociaal leren en Zelfverantwoordelijk leren is ook in beide cases bewust nagedacht, echter in Den Helder is besloten deze aspecten juist zo open mogelijk te laten, terwijl in Amersfoort juist meer expliciete aansluiting is geprobeerd te vinden. Opvallend is dat binnen het deelproject van Amersfoort geen rekening is gehouden met de aspecten Zelfregulatie en metacognitie en Nieuwe beoordelingsmethoden, terwijl deze in het project van Den Helder wel bewust aan de orde kwamen tijdens het ontwerpproces.

In het beschreven curriculum komen bijna alle aspecten van het nieuwe leren in gelijksoortige vormen terug in de beide producten van de twee cases. Alleen binnen het aspect Nieuwe beoordelingsmethoden is veel variatie tussen beiden cases aanwezig. Opvallend is dat in Den Helder alle aspecten worden omschreven als lessuggesties, terwijl deze in Amersfoort meer als vaste onderdelen in het materiaal aanwezig zijn.

Binnen het geïnterpreteerd curriculum worden de aspecten Zelfregulatie en metacognitie en Authentieke leeromgeving op vergelijkbare manier opgemerkt door de leerkrachten uit beide cases. De overige aspecten worden in Amersfoort als sterker aanwezig geïnterpreteerd dan in Den Helder, waar de leerkrachten deze aspecten hooguit als suggesties terugvinden in het product en vooral veel eigen inbreng zien.

Binnen het uitgevoerd curriculum komt vooral verschil terug bij de aspecten Zelfregulatie en metacognitie en Nieuwe beoordelingsmethoden. Het eerste aspect is in Amersfoort niet uitgevoerd, terwijl in Den Helder zowel aandacht wordt besteed aan onderdelen van zelfregulatie als aan metacognitie. Het aspect Nieuwe beoordelingsmethoden komt in verschillende vormen binnen beide projecten terug. De overige aspecten komen in grote mate in vormen overeen.

Aan de hand van bovenstaande vergelijking kan worden opgemerkt dat wat betreft het beoogd curriculum binnen Den Helder meer aspecten van het nieuwe leren aanwezig zijn dan in Amersfoort, maar dat de aspecten die wel aanwezig zijn in Amersfoort in een veel explicietere vorm van aansluiting zijn uitgedacht. Hetzelfde geldt ook voor het beschreven curriculum. Hoewel in de producten in beide cases alle aspecten van het nieuwe leren aan de orde komen, zijn die in Amersfoort meer specifiek aanwezig. Dit wordt daarnaast als zodanig in het geïnterpreteerd curriculum door leerkrachten teruggevonden. Binnen het uitgevoerd curriculum lijken de aspecten van het nieuwe leren in Amersfoort eenduidiger naar voren te komen dan in Den Helder het geval is. Een mogelijke reden hiervoor is dat door de openheid van het product in Den Helder meer vrijheid is genomen in de uitvoering ervan. Een andere mogelijke reden is dat de resultaten in Den Helder gebaseerd zijn op interviews met drie leerkrachten, terwijl in Amersfoort één leerkracht is geïnterviewd.

Cross-case analyse hoofdcases en ondersteunende cases

De projecten Amersfoort en Den Helder dienden in dit onderzoek als hoofdcases. De projecten NO-Brabant, Overijssel en Zaanstreek zijn onderzocht aan de hand van een beknopte versie van de onderzoeksinstrumenten en dienen als ondersteunende cases. In deze drie projecten werd in totaal gesproken met drie projectleiders, vier erfoegdeskundigen en zeven leerkrachten. Er werden acht productscans gedaan waarbij docentenhandleidingen, leskisten en leerling-kaarten werden bekeken. Tot slot werden er vier observaties uitgevoerd, waarvan twee binnenschoolse en twee buitenschoolse lessen werden bekeken.

Beoogd

Zoals in Tabel 6 te zien is, wordt met het aspect Sociaal leren binnen de hoofdcases op verschillende manieren rekening gehouden. Wanneer wordt aangesloten gebeurt dat in de vorm van samenwerken en tutorleren. Het komt echter ook voor dat bewust niet aangesloten wordt. De keuze om al dan niet aan te sluiten wordt in dit geval bij de leerkrachten die het product uitvoeren neergelegd. Ook in de ondersteunende cases komt het verschil van het bewust wel of niet openlaten van dit aspect naar voren. Er wordt binnen deze cases sterker de nadruk gelegd op samenwerken.

Een soortgelijke conclusie kan worden getrokken over het aspect Zelfverantwoordelijk leren. Er wordt enerzijds aangesloten bij zelfstandig leren, maar het komt ook voor dat het aspect bewust is opengelaten. De resultaten uit de ondersteunende cases onderschrijven zowel de aansluiting bij zelfstandig leren als de keuze voor het bewust al of niet openlaten van dit aspect.

Aansluiting bij het aspect Zelfregulatie en metacognitie is niet in alle hoofdcases bewust overwogen. Wanneer wel over dit aspect is nagedacht, is gekozen om dit aspect open te houden. Zowel het verschil in onbewuste of bewuste aansluiting als de openheid wordt mede benadrukt door de drie ondersteunende cases.

Ook het aspect Nieuwe beoordelingsmethoden is niet in alle hoofdcases bewust overdacht. Wanneer er wel bewust is gekozen, gebeurt dit door middel van suggesties voor verschillende beoordelingsmethoden. Opvallend is dat de resultaten uit de drie ondersteunende cases aangeven dat het aspect wel bewust is overwogen, maar dat daarbij in alle gevallen besloten is om geen aansluiting bij het aspect te zoeken.

Het aspect Begeleidende rol van de leerkracht valt op door haar eenduidigheid binnen de hoofdcases. Er is besloten om vooral nadruk te leggen op deze begeleidende rol. Een ondersteunende case benadrukt dit, in de andere case is echter bewust geen vaste rol voor de leerkracht uitgedacht.

Zowel in de hoofdcases als in alle ondersteunende cases wordt bewust aangesloten bij het aspect Authentieke leeromgeving. Deze aansluiting uit zich in het gebruik van erfoedmateriaal op school, het bezoeken van erfoed en erfoedinstellingen en het uitnodigen van erfoeddeskundigen.

Ten slotte is in beide hoofdcases een bewuste keuze gemaakt voor het gebruik van ICT als ondersteunend middel. ICT wordt ingezet voor het verwerven en verwerken van informatie. Ook in een van de ondersteunende cases wordt ICT ingezet bij het verwerven van informatie. De resultaten uit de overige twee cases geven echter aan dat er zowel onbewust als bewust geen aansluiting is gevonden bij dit aspect.

Tabel 6. *Het beoogd curriculum van de hoofdcases en ondersteunende cases*

	Amersfoort	Den Helder	NO Brabant	Overijssel	Zaanstreek
Sociaal leren	Samenwerken Tutorleren	Open	Samenwerken	Samenwerken Open	Samenwerken Open
Zelfverantwoordelijk leren	Zelfstandig leren	Open	Zelfstandig leren	Nb	Zelfstandig leren Open
Zelfregulatie en metacognitie	Na	Open	Open	Na	Open
Nieuwe beoordelingsmethoden	Na	Verschillende beoordelingsmethoden	Open	Open	Open
Begeleidende rol leerkracht	Begeleidende rol	Begeleidende rol	Nb	Open	Begeleidende rol
Authentieke leeromgeving	Bezoek instelling Erfoed in school Gast spreker	Bezoek instelling Erfoed in school	Buiten school	Buiten school	Buiten school Erfoed in school
ICT als middel	Opzoeken en verwerken informatie	Verwerken informatie	Opzoeken informatie	Open	Na

Note Na = niet bewust rekening met dit aspect gehouden; Nb = data niet beschikbaar

Beschreven

In Tabel 7 kan worden gezien dat het aspect Sociaal leren binnen de hoofdcases terugkomt in de vorm van samenwerken en coöperatief leren. De resultaten uit de drie ondersteunende cases onderschrijven deze conclusie, waarbij samenwerken sterker terugkomt dan coöperatief leren.

Het aspect Zelfverantwoordelijk leren wordt vooral teruggevonden in de vorm van zelfstandig leren. Ook zelfstandig werken komt voor. In de ondersteunende cases wordt naast zelfstandig leren ook zelf werken teruggevonden.

In beide hoofdcases komt het aspect Zelfregulatie en metacognitie terug. Hierbij komt vooral het stellen van leerdoelen en het plannen van activiteiten naar voren, maar ook het evalueren van de leertaak komt terug. Vanuit de ondersteunende cases wordt deze conclusie bevestigd. Daarnaast wordt ook het bijhouden van de leertaak teruggevonden.

In de twee hoofdcases komen verschillende vormen van het aspect Nieuwe beoordelingsmethoden naar voren. Enerzijds is er beoordeling in de vorm van portfolio en presentaties, anderzijds wordt gewerkt met verschillende beoordelingsmethoden. Opvallend is dat in de resultaten van de drie ondersteunende cases geen aandacht is besteed aan dit aspect.

Het aspect Begeleidende rol van de leerkracht komt in de hoofdcases naar voren in een vooral begeleidende rol. Uit de resultaten van de drie ondersteunende cases blijkt echter dat er in het product ook veel aandacht is besteed aan de sturende rol die de leerkracht kan aannemen.

Het aspect Authentieke leeromgeving wordt zowel binnen de hoofdcases als de ondersteunende cases sterk benadrukt in het product. In alle cases wordt aandacht besteed aan het naar erfoed of erfoedinstellingen gaan en het uitnodigen van een erfoeddeskundige. Ook is ruim aandacht voor het binnenhalen van erfoedmateriaal in de klas.

Tot slot kan in de twee hoofdcases worden gezien dat in de producten aandacht wordt besteed aan het zoeken en verwerken van informatie met behulp van ICT. In een van de ondersteunende cases wordt ook gebruik gemaakt van ICT bij het zoeken naar informatie. De andere twee ondersteunende cases geven aan dat in de beschreven producten geen aanwezigheid van dit aspect werd gevonden.

Tabel 7. *Het beschreven curriculum van de hoofdcases en ondersteunende cases*

	Amersfoort	Den Helder	NO Brabant	Overijssel	Zaanstreek
Sociaal leren	Samenwerken Coöperatief leren	Samenwerken Coöperatief leren	Samenwerken	Samenwerken Coöperatief leren	Samenwerken
Zelfverantwoordelijk leren	Zelfstandig leren Zelfstandig werken	Zelfstandig leren	Nb	Zelfstandig leren	Zelf werken
Zelfregulatie en metacognitie	Stellen leerdoelen Plannen activiteiten	Stellen leerdoelen Plannen activiteiten Evalueren leertaak	Nb	Plannen activiteiten Bijhouden leertaak Evalueren leertaak	Na
Nieuwe beoordelingsmethoden	Portfolio Presentaties	Verschillende beoordelingsmethoden	Na	Na	Na
Begeleidende rol leerkracht	Begeleidende rol	Begeleidende rol	Sturende en begeleidende rol	Sturende rol	Sturende en begeleidende rol
Authentieke leeromgeving	Buiten school Erfgoed in de klas Gastspreker	Buiten school Erfgoed in de klas Gastspreker	Buiten school Gastspreker	Buiten school Erfgoed in de klas Gastspreker	Buiten school Erfgoed in de klas Gastspreker
ICT als middel	Zoeken informatie Verwerken informatie	Zoeken informatie Verwerken informatie	Na	Zoeken informatie	Na

Note Na = niet aanwezig; Nb = data niet beschikbaar

Geïnterpreteerd

In Tabel 8 is af te lezen dat het aspect Sociaal leren binnen de hoofdcases op verschillende manieren wordt geïnterpreteerd. Enerzijds zien leerkrachten vooral coöperatief leren en tutorleren terug, anderzijds wordt ook veel ruimte voor eigen inbreng geconstateerd. Binnen de ondersteunende cases zijn over het geïnterpreteerd curriculum slechts resultaten uit een case beschikbaar. De resultaten uit deze

case bekrachtigen het terugkomen van coöperatief leren en tutorleren. Daarnaast wordt in deze case ook samenwerken teruggezien.

Ook het aspect Zelfverantwoordelijk leren wordt op verschillende wijzen binnen de hoofdcases teruggevonden. Allereerst wordt voornamelijk zelfstandig leren teruggevonden, wat ook bevestigd wordt uit de resultaten van de beschikbare ondersteunende case. Daarnaast is veel ruimte voor eigen inbreng van de leerkrachten.

Het aspect Zelfregulatie en metacognitie wordt binnen de hoofdcases niet aanwezig bevonden. Uit de ondersteunende case komt de toevoeging van het kunnen bijstellen van de leertaak naar voren.

Het aspect Nieuwe beoordelingsmethoden wordt in de hoofdcases op verschillende manier geïnterpreteerd. Enerzijds wordt het geven van een presentatie opgemerkt, een resultaat dat ook terugkomt in de ondersteunende case. Anderzijds ontdekt men veel ruimte voor eigen inbreng.

Binnen de twee hoofdcases wordt de Begeleidende rol van de leerkracht in het ene geval duidelijk opgevat. Daarentegen is in het andere geval juist veel ruimte voor eigen inbreng voor de leerkracht teruggevonden. De resultaten uit de ondersteunende case benadrukken vooral de interpretatie van de begeleidende rol.

Het aspect Authentieke leeromgeving wordt binnen de hoofdcases teruggezien in de vorm van bezoek aan een erfoedinstelling, het raadplegen van een erfoeddeskundige, de koppeling met de actualiteit en het gebruik van erfoedmateriaal in de klas. In de ondersteunende case worden alleen de eerste twee punten opgemerkt.

Tot slot is het aspect ICT als ondersteuning op verschillende manier binnen de hoofdcases teruggevonden. Allereerst door het zoeken en verwerken van informatie, daarnaast is ook geconstateerd dat er veel ruimte is voor eigen inbreng. De resultaten uit de ondersteunende case ondersteunen de nadruk op het zoeken van informatie.

Tabel 8. *Het geïnterpreteerd curriculum van de hoofdcases en ondersteunende cases*

	Amersfoort	Den Helder	NO Brabant	Overijssel	Zaanstreek
Sociaal leren	Coöperatief leren Tutorleren	Suggesties, vooral eigen inbreng	Nb	Samenwerken Coöperatief leren Tutorleren	Nb
Zelfverantwoordelijk leren	Zelfstandig leren	Suggesties, vooral eigen inbreng	Nb	Zelfstandig leren	Nb
Zelfregulatie en metacognitie	Na	Na	Nb	Bijstellen leertaak	Nb
Nieuwe beoordelingsmethoden	Presentatie	Suggesties, vooral eigen inbreng	Nb	Presentatie	Nb
Begeleidende rol leerkracht	Begeleidende rol	Suggesties, vooral eigen inbreng	Nb	Begeleidende rol	Nb
Authentieke leeromgeving	Bezoek instelling Erfgoeddeskundige Koppelen actualiteit	Bezoek instelling Erfgoed in klas Erfgoeddeskundige	Nb	Bezoek instelling Erfgoeddeskundige	Nb
ICT als middel	Zoeken informatie Verwerken informatie	Suggesties, vooral eigen inbreng	Nb	Zoeken informatie	Nb

Note Na = niet aanwezig; Nb = data niet beschikbaar

Uitgevoerd

Vanuit de resultaten van hoofdcases in Tabel 9 valt op dat het aspect Sociaal leren op veel verschillende manieren wordt uitgevoerd. Hierbij komen coöperatief leren en tutorleren het meest terug. Vanuit de resultaten van de ondersteunende cases blijkt dat naast coöperatief leren juist vooral nadruk is gelegd op samenwerken in plaats van tutorleren.

Het aspect Zelfverantwoordelijk leren komt vooral terug in de vorm van zelfstandig leren. Zelfstandig werken en zelfverantwoordelijk leren komen echter wel voor. Hoewel in de resultaten van de ondersteunende cases zelfstandig leren wel voorkomt, lijkt de nadruk echter meer te zijn gelegd op zelfstandig werken.

Ten derde is het aspect Zelfregulatie en metacognitie verschillend uitgevoerd. Wanneer dit aspect terugkomt, is dit in de vorm van het plannen, bijstellen en evalueren van de leertaak en aandacht voor het ontwikkelen van metacognitieve vaardigheden. Echter, in sommige gevallen wordt ook geen aandacht aan het aspect besteed. Deze conclusie kan worden bekrachtigd aan de hand van de resultaten uit de ondersteunende cases. Ook hier komt naar voren dat het aspect zowel niet als wel wordt uitgevoerd. Het plannen, bijstellen en evalueren van de leertaak en aandacht voor metacognitie komt ook hier voor. De nadruk ligt vooral op het evalueren van de leertaak.

Het aspect Nieuwe beoordelingsmethoden is in beide hoofdcases uitgevoerd. Echter de manier waarop verschilt. Enerzijds wordt beoordeeld aan de hand van presentaties, anderzijds worden een portfolio en andere beoordelingsmethoden ingezet. Uit de resultaten van de ondersteunende cases komt ook het gebruik van een portfolio sterk naar voren. Daarnaast is er nadruk gelegd op zelfbeoordeling.

Het aspect Begeleidende rol van de leerkracht is binnen de hoofdcases vooral begeleidend. De resultaten uit de ondersteunende cases geven echter aan dat ook een sterk sturende rol voor de leerkracht is weggelegd.

Het aspect Authentieke leeromgeving komt in de hoofdcases naar voren in de vorm van het gebruiken van erfgoedmateriaal in de klas, het bezoeken van erfgoed of erfgoedinstelling en het raadplegen van een erfgoeddeskundige. Ook komt in de case Amersfoort de koppeling naar de actualiteit terug. De resultaten uit de ondersteunende cases onderschrijven de eerste drie aspecten duidelijk. Hierin wordt de nadruk gelegd op het raadplegen van een erfgoeddeskundige.

Het aspect ICT wordt in de hoofdcases teruggevonden door het zoeken, verwerken en presenteren van informatie. De ondersteunende cases onderschrijven deze inzet van ICT. Daarnaast wordt in een case geen gebruik gemaakt van ICT als ondersteuning.

Tabel 9. *Het uitgevoerd curriculum van de hoofdcases en ondersteunende cases*

	Amersfoort	Den Helder	NO Brabant	Overijssel	Zaanstreek
Sociaal leren	Coöperatief leren Tutorleren	Samenwerken Coöperatief leren Tutorleren	Samenwerken	Samenwerken Coöperatief leren Tutorleren	Samenwerken Coöperatief leren
Zelfverantwoordelijk leren	Zelfstandig leren	Zelfstandig werken Zelfstandig leren Zelfverantwoordelijk leren	Na	Zelfstandig werken Zelfstandig leren	Zelf werken Zelfstandig werken
Zelfregulatie en metacognitie	Na	Plannen, bijstellen, evalueren leertaak Aandacht voor metacognitie	Evalueren leertaak	Oriënteren, plannen, bijstellen, evalueren leertaak Aandacht voor metacognitie	Na
Nieuwe beoordelingsmethoden	Presentaties	Portfolio Verschillende beoordelingsmethoden	Na	Zelfbeoordeling Presentatie Portfolio	Portfolio Zelfbeoordeling
Begeleidende rol leerkracht	Begeleidend	Begeleidend	Sturend	Begeleidend	Sturend en begeleidend
Authentieke leeromgeving	Bezoek instelling Erfgoed in klas Erfgoeddeskundige Actuele koppeling	Bezoek instelling Erfgoed in klas Erfgoeddeskundige	Buiten school Erfgoeddeskundige	Bezoek instelling Erfgoeddeskundige	Erfgoed in klas Erfgoeddeskundige
ICT als middel	Zoeken informatie Verwerken informatie	Zoeken informatie Presenteren informatie E-mailcontact instelling	Na	Zoeken informatie Verwerken informatie	Nb

Note Na = niet aanwezig; Nb = data niet beschikbaar

De hoofdcases en ondersteunende cases vergeleken

Aan de hand van bovenstaande kan een algemeen beeld worden weergegeven van de relatie tussen de hoofdcases en de ondersteunende cases.

Allereerst kan binnen het beoogd curriculum worden bekeken of de ondersteunende cases de conclusies over de onbewuste of bewuste aansluiting bij de aspecten van het nieuwe leren uit de hoofdcases ondersteunen of aanscherpen. De ondersteunende cases onderschrijven de conclusies uit de hoofdcases voor de aspecten Sociaal leren, Zelfverantwoordelijk leren, Zelfregulatie en metacognitie, Begeleidende rol van leerkracht en Authentieke leeromgeving. De conclusies uit de hoofdcases worden door de ondersteunende cases aangescherpt voor de aspecten Nieuwe beoordelingsmethoden en ICT als ondersteuning. Ten tweede kan binnen het beoogd curriculum worden bekeken of de ondersteunende cases de conclusies uit de hoofdcases over de vorm van aansluiting bij de aspecten van het nieuwe leren ondersteunen of aanscherpen. De ondersteunende cases onderschrijven de conclusies uit de hoofdcases voor de aspecten Zelfverantwoordelijk leren, Zelfregulatie en metacognitie, Begeleidende rol van leerkracht en Authentieke leeromgeving. De conclusies uit de hoofdcases worden door de ondersteunende cases aangescherpt voor de aspecten Sociaal leren, Nieuwe beoordelingsmethoden en ICT als ondersteuning.

Binnen het beschreven curriculum worden de conclusies uit de hoofdcases voor de aspecten Sociaal leren en Authentieke leeromgeving volledig onderschreven door de ondersteunende cases. De conclusies voor de aspecten Zelfverantwoordelijk leren, Zelfregulatie en metacognitie, Nieuwe beoordelingsmethoden, Begeleidende rol leerkracht en ICT als ondersteuning kunnen op basis van de ondersteunende cases enigszins worden aangescherpt.

Binnen het geïnterpreteerd curriculum kunnen de conclusies uit de hoofdcases worden onderschreven door de ondersteunende cases voor de aspecten Zelfverantwoordelijk leren, Nieuwe beoordelingsmethoden, Begeleidende rol leerkracht, Authentieke leeromgeving en ICT als ondersteuning. Voor de aspecten Sociaal leren en Zelfregulatie en metacognitie werden op basis van de ondersteunende cases aanscherpingen gedaan aan de conclusies uit de hoofdcases.

Tot slot kunnen binnen het uitgevoerd curriculum de conclusies uit de hoofdcases worden onderschreven door de ondersteunende cases voor de aspecten Zelfregulatie en metacognitie, Authentieke leeromgeving en ICT als ondersteuning. De conclusies uit de hoofdcases kunnen worden aangescherpt door de ondersteunende cases in het geval van Sociaal leren, Zelfverantwoordelijk leren, Nieuwe beoordelingsmethoden en Begeleidende rol van leerkracht.

Conclusie

In dit onderzoek was de centrale vraag *“Op welke wijze wordt binnen de erfgoedprojecten van Erfgoed à la Carte bewust of onbewust aangesloten bij verschillende aspecten van het nieuwe leren?”* Deze vraag wordt per aspect van het nieuwe leren beantwoord, door voor elk aspect te beschrijven hoe deze door de verschillende curriculumvormen heen terugkomt.

Sociaal leren

Vanuit de cases die geraadpleegd zijn komt naar voren dat tijdens het ontwikkelen van producten bewust wordt nagedacht over het aspect Sociaal leren. Dit is op verschillende manieren gebeurd. Enerzijds wordt gekozen het aspect open te houden voor interpretatie van leerkrachten die het project uitvoeren. Anderzijds wordt gekozen aan te sluiten in de vorm van samenwerken. Ook in de producten zelf komt het samenwerken sterk naar voren. Er is daarnaast in de producten aangesloten bij coöperatief leren. Wanneer leerkrachten de producten interpreteren zien zij zowel de openheid voor interpretatie als het samenwerken en coöperatief leren terug. Wat opvalt is dat de leerkrachten ook tutorleren duidelijk terugzien, terwijl dit niet of nauwelijks in het beoogd en beschreven curriculum naar voren komt. Een mogelijke reden hiervoor is dat verschillende betrokken partijen verschillende definities van tutorleren hanteren. Een andere mogelijke reden is dat in de producten elementen terugkomen die worden geïnterpreteerd als tutorleren, terwijl ze niet als zodanig bedoeld zijn. De drie geïnterpreteerde vormen worden ook teruggevonden bij de uitvoering van de producten.

Zelfverantwoordelijk leren

In de onderzochte cases blijkt dat er tijdens het ontwikkelen bewust bij het aspect Zelfverantwoordelijk leren wordt aangesloten. Enerzijds wordt bewust veel ruimte opengehouden voor interpretatie van de leerkrachten, anderzijds wordt bewust aansluiting gezocht. Wanneer aansluiting wordt beoogd, is dit vooral in de vorm van zelfstandig leren. Het zelfstandig leren komt ook in de bekeken producten vooral terug. Daarnaast is er ook aangesloten bij zelf werken en zelfstandig werken. De openheid en het zelfstandig leren wordt als zodanig door de leerkrachten geïnterpreteerd. Opvallend is dat in de uitvoering naast zelfstandig leren ook veel gebruik wordt gemaakt van zelfstandig werken en in mindere mate van zelf werken en zelfverantwoordelijk leren.

Zelfregulatie en metacognitie

Voor de geanalyseerde cases geldt dat tijdens het ontwikkelen met het aspect Zelfregulatie en metacognitie enerzijds wel en anderzijds niet bewust rekening wordt gehouden. Wanneer dit wel gebeurt, laat men het aspect open voor interpretatie van de leerkracht. In de bekeken producten komt het aspect wel degelijk terug in de vorm van het stellen van leerdoelen, het plannen van activiteiten, het bijhouden van de leertaak en het evalueren van de leertaak. Toch worden het aspect niet of nauwelijks teruggevonden door de leerkrachten, alleen het bijhouden van de leertaak wordt in kleine mate teruggevonden. Een mogelijke reden hiervoor is dat de verschillende vormen niet expliciet vermeld staan in het product, maar dat deze zijn verwerkt in verschillende activiteiten. Het valt op dat het aspect op verschillende manieren wordt uitgevoerd. Het is niet in alle cases aanwezig, maar wanneer dit wel het geval is, komen alle vormen van zelfregulatie voor en is er aandacht voor metacognitie. Omdat het aspect niet of nauwelijks door de leerkrachten werd teruggevonden, lijken zij hierin hun eigen weg te hebben gezocht.

Nieuwe beoordelingsmethoden

Vanuit de geanalyseerde cases komt een verspreid beeld naar voren wat betreft de beoogde aansluiting bij het aspect Nieuwe beoordelingsmethoden. Allereerst wordt er tijdens het ontwikkelen van de producten enerzijds wel en anderzijds niet bewust over aansluiting met het aspect nagedacht. Wanneer er wel bewust rekening is gehouden, gebeurt dat vooral door het geheel zoveel mogelijk open te houden voor leerkrachten, maar er is in mindere mate ook aandacht besteed aan het inzetten van verschillende beoordelingsmethoden. De ruimte die onbewust of bewust wordt geboden en de verschillende beoordelingsmethoden komen terug in de producten. Daarnaast wordt ook gewezen op het gebruik van een portfolio en het geven van presentaties. Opvallend is dat de leerkrachten wel de openheid en het gebruik van presentaties terugzien, maar niet het gebruik van verschillende beoordelingsmethoden en portfolio. Een mogelijke reden voor dit verschil is dat deze beoordelingsmethoden in de producten vooral terugkomen als suggesties. Een andere mogelijke reden is dat het begrip nieuwe beoordelingsmethoden niet eenduidig door de verschillende partijen wordt gebruikt. In de uitvoering worden het portfolio en de verschillende beoordelingsmethoden wel teruggevonden. Daarnaast komt het gebruik van presentaties en zelfbeoordeling terug.

Begeleidende rol leerkracht

De cases die bestudeerd zijn laten zien dat er vooral bewust wordt getracht aan te sluiten bij de begeleidende rol van de leerkracht. In mindere mate wordt het aspect ook opengelaten voor de leerkrachten. De begeleidende rol komt tevens terug in de bekeken producten. In de producten komt echter ook vaak de sturende rol van de leerkracht naar voren. Dit is niet vreemd, aangezien sommige activiteiten om meer sturing vragen. Ook de leerkrachten zien in de producten de begeleidende rol naar voren komen, maar zien daarnaast openheid voor eigen interpretatie. De begeleidende rol wordt veelal ook toegepast in de praktijk, maar er is daarbij ook aandacht voor een meer sturende rol.

Authentieke leeromgeving

Vanuit de geraadpleegde cases blijkt dat tijdens het ontwerpen bewust wordt aangesloten bij het aspect Authentieke leeromgeving in de vorm van het bezoeken van erfgoed en/of erfgoedinstellingen, het

binnenhalen van erfgoed in de school en, in mindere mate, het uitnodigen van een erfgoeddeskundige als gastspreker. Wanneer naar de producten zelf wordt gekeken, komen deze vormen allen sterk terug. Opvallend is dat het uitnodigen van een erfgoeddeskundige vaak naar voren komt, terwijl dit tijdens het ontwikkelen minder uitgebreid aan de orde is gekomen. Een mogelijke reden hiervoor is dat de erfgoeddeskundige wordt gezien als onderdeel van het bezoek aan de erfgoedinstelling. De leerkrachten zien in de producten de drie vormen terug. Het valt op dat zij de koppeling met de actualiteit opmerken als onderdeel van het aspect Authentieke leeromgeving, terwijl dit tijdens het ontwikkelen niet bewust beoogd werd. In de uitvoering komt het uitnodigen van een erfgoeddeskundige voornamelijk voor, daarnaast wordt ook veel gebruik gemaakt van het bezoeken van erfgoed of erfgoedinstellingen en wordt erfgoed in de school gehaald. De koppeling met de actualiteit wordt in kleine mate bewust in het onderwijs uitgevoerd.

ICT als ondersteuning

Voor de bekeken cases geldt dat er bij het ontwerpen op verschillende manieren rekening is gehouden met het aspect ICT als ondersteuning. In de meeste gevallen wordt er bewust over dit aspect nagedacht, maar het komt ook voor dat hiermee geen rekening is gehouden. Wanneer er wel bewust is nagedacht over het aspect, gebeurt dat vooral in de vorm van het zoeken en verwerken van informatie. Ook het bewust openhouden van mogelijkheden voor interpretatie van de leerkracht komt voor. In de producten komt het beoogde naar voren, doordat in sommige gevallen geen aanzet wordt gegeven tot het gebruik van ICT als middel, maar wanneer dit wel gebeurt wordt gewezen op het zoeken en verwerken van informatie. De leerkrachten interpreteren zowel de openheid als de aansluiting bij het zoeken en verwerken van informatie. Ook tijdens de uitvoering wordt door middel van ICT informatie gezocht en verwerkt. Daarnaast komt het in mindere mate voor dat het aspect niet wordt ingezet of wordt gebruikt voor het presenteren van informatie en het bewerkstelligen van e-mailcontact met erfgoedinstellingen.

Discussie

In dit onderzoek stond de vraag centraal op welke wijze binnen erfgoedprojecten van Erfgoed à la Carte bewust of onbewust wordt aangesloten bij verschillende aspecten van het nieuwe leren.

Om deze vraag te kunnen beantwoorden werd een case study onderzoek uitgevoerd, waarbij door de opdrachtgever van Erfgoed à la Carte vijf erfgoedprojecten werden uitgekozen om te worden geanalyseerd. Het is mogelijk dat hierbij onbewust of bewust een selectie is gemaakt van projecten met bepaalde eigenschappen – zoals projecten die goed lopen of op het eerste gezicht een goede aansluiting lijken te vinden bij het nieuwe leren – die van invloed kan zijn op de geldigheid van de resultaten, maar het lijkt er sterk op dat de projecten random zijn gekozen vanwege beschikbaarheid van pilot tests. Vervolgens werd uit deze projecten door de onderzoeker een tweetal hoofdcases geselecteerd, waarvan één expliciet vermeldde bezig te zijn met het nieuwe leren en de ander niet. Deze werden vergeleken om te onderzoeken of er verschillen tussen de cases konden worden geconstateerd. Ook deze selectie kan invloed hebben op de resultaten. Echter, door hiernaast drie ondersteunende, niet specifiek geselecteerde cases te onderzoeken, is getracht de conclusies uit de hoofdcases te bevestigen of aan te scherpen. Vervolgonderzoek zou tot doel kunnen hebben deze conclusies nog verder te verfijnen. Om meer diepte in de conclusies te bereiken, wordt aangeraden een of twee sterk gekoppelde aspecten nader uit te werken en binnen verschillende cases te onderzoeken.

Om de verschillende cases te kunnen analyseren is een vijftal onderzoeksinstrumenten opgesteld waarmee getracht is antwoord te geven op de vier deelvragen. Het observatieschema is hierbij een momentopname en kan in dit onderzoek niet als volledige beschrijving van het uitgevoerd curriculum worden gebruikt. Doordat ook interviews met leerkrachten zijn gehouden, kunnen de resultaten van de observatie worden beschouwd als aanvulling op de resultaten uit de interviews. Daarnaast werd in het interview met de projectleider de vraag gesteld op welke wijze bewust over de verschillende aspecten van het nieuwe leren werd nagedacht. Omdat de interviews werden gehouden nadat het ont-

wikkelproces was voltooid, was het nodig deze vraag te stellen. Echter, de kans dat hierdoor rationalisering over het terugkomen van een aspect achteraf heeft plaatsgevonden, is aanwezig, evenals de kans voor sociaal wenselijke antwoorden. Dit laatste lijkt minder aan de orde te zijn geweest, omdat van verschillende aspecten ook werd aangegeven dat deze niet bewust werden overdacht. Tot slot kan worden opgemerkt dat tijdens het afnemen van de interviews soms de indruk werd gewekt dat de gebruikte begrippen niet goed werden begrepen. De kans dat de begrippen verkeerd zijn geïnterpreteerd door de participanten is daarom aanwezig. Door in deze gevallen dieper door te vragen is getracht de kans op misinterpretatie te verkleinen, waardoor ook de betrouwbaarheid van de resultaten nauwelijks in het geding is. Voor vervolgonderzoek wordt aangeraden de verschillende aspecten meer uit te werken naar begrijpelijke termen, zodat geen misverstanden kunnen ontstaan. Hiertoe kan dieper worden ingegaan op een of twee sterk gekoppelde aspecten.

Tijdens het bezoeken van de verschillende cases bleek het soms praktisch onhaalbaar te zijn het voorgenomen aantal participanten te benaderen. In sommige cases werd bijvoorbeeld slechts met één leerkracht gesproken. Dit beperkte aantal participanten zorgt er voor dat het onderzoek minder representatief wordt binnen de desbetreffende cases. Echter, doordat in de cross-case analyse alle cases worden samengevoegd en er dus vanuit de andere cases ook resultaten beschikbaar zijn, wordt dit zoveel mogelijk gecompenseerd.

Er kan worden opgemerkt dat de resultaten en conclusies die worden getrokken voornamelijk ingaan op de wijze waarop de aspecten van het nieuwe leren terugkomen in de verschillende verschijningsvormen van het curriculum. Echter, de mate waarin dit gebeurt komt in dit onderzoek weinig naar voren. Dit heeft onder andere te maken met de opzet van de onderzoeksinstrumenten. Om hieraan meer aandacht te besteden, wordt aangeraden in vervolgonderzoek dieper in te gaan op een of eventueel twee sterk gekoppelde aspecten van het nieuwe leren. Hierbij kan niet alleen dieper worden ingegaan op de mate waarin het aspect terugkomt, maar ook de mate en manier waarop het terugkomt in bijvoorbeeld de klas of in het museum kan worden onderzocht.

Vanuit het literatuuronderzoek dat voorafgaand aan dit praktijkonderzoek werd gedaan, kwam naar voren dat het nieuwe leren een moeilijk begrip is dat op veel verschillende manieren wordt ingezet (Blok et al., 2006). Ook uit de resultaten blijkt dat verschillende participanten de term op een andere manier interpreteren en inzetten. In de within-analyse van Amersfoort kwam bijvoorbeeld naar voren dat de aspecten Zelfregulatie en metacognitie en Nieuwe beoordelingsmethoden niet als onderdeel van het nieuwe leren werden gezien, terwijl dit volgens Blok et al. (2006) wel belangrijke aspecten zijn die tot het nieuwe leren kunnen horen. Het is daarom verstandig het gebruik van het begrip het nieuwe leren te vervangen door de verschillende aspecten van het nieuwe leren, zodat hier tijdens het ontwerpen concreter mee aan de slag gegaan kan worden.

Verder kwam uit het literatuuronderzoek naar voren dat erfgoededucatie op twee manieren zou kunnen aansluiten. Enerzijds als doel, waarbij de verschillende aspecten van het nieuwe leren worden ingezet om de leerdoelen rondom het cultureel erfgoed te behalen. Anderzijds als middel, waarbij door middel van cultureel erfgoed verschillende aspecten van het nieuwe leren kunnen worden aangeleerd of bewerkstelligd. Doordat het onderzoek parallel liep aan de dataverzameling, is niet specifiek rekening gehouden met deze tweedeling. Globaal gezien lijken de resultaten meer aan te geven dat aspecten van het nieuwe leren worden ingezet om leerdoelen rondom cultureel erfgoed te behalen. In de case Amersfoort werd zelfs door een leerkracht nadrukkelijk opgemerkt dat eerder geleerde vaardigheden rondom zelfregulatie bewust door de leerlingen werden ingezet om te leren over cultureel erfgoed. Een van de leerkrachten in Den Helder geeft echter aan dat de vorm van het erfgoedmateriaal ook een aanzet kan geven tot het gebruik van zelfregulatie. De mogelijkheid die dit resultaat aangeeft, bevestigt dat het in vervolgonderzoek een goede toevoeging zou zijn om te onderzoeken of cultureel erfgoed als doel of als middel wordt ingezet wat betreft de aspecten van het nieuwe leren. Ook hier is het aan te raden dieper op enkele aspecten in te gaan om ook uitgebreidere conclusies te kunnen trekken.

Uit zowel het literatuuronderzoek als uit de onderzoeksresultaten komt naar voren dat erfgoededucatie en verschillende aspecten van het nieuwe leren op een redelijk natuurlijke manier kunnen samengaan. Het meest opvallende aspect daarbij is de Authentieke leeromgeving. Door het gebruik van cultureel erfgoed wordt een authentieke leeromgeving gevormd met authentieke voorwerpen. Door de leerlingen in leeractiviteiten een onderzoekende en actieve rol te geven (Thomése, 2008), kunnen ook authentieke leertaken worden gevormd. Het is echter wel belangrijk bij het ontwerpen van het product bewust over de uitvoering van alle aspecten na te denken. Elk aspect van het nieuwe leren kan immers voorkomen op scholen.

Of hierbij ook daadwerkelijk in het product moet worden aangesloten is een andere vraag, waarop lastiger antwoord te geven is. In de case Den Helder werd bijvoorbeeld gezien dat veel aspecten bewust werden opgelaten voor eigen interpretatie van de leerkracht. Het is voor te stellen dat ontwerpers een bepaald idee hebben of er en hoe er aansluiting bij aspecten van het nieuwe leren zou moeten zijn, maar er komt ook een praktisch punt aan de orde. Op veel scholen wordt slechts bij bepaalde aspecten van het nieuwe leren aangesloten en ook de vorm en mate waarin bij een aspect wordt aangesloten verschilt aanzienlijk. Hoe essentieel het is om bij bepaalde aspecten aan te sluiten hangt dus ook erg af van de scholen die met het erfgoedonderwijs bereikt moeten worden. Omdat erfgoedprojecten veelal in samenwerking met scholen worden ontwikkeld, is dit waarschijnlijk op een redelijke wijze vooraf te inventariseren. Wanneer dit niet mogelijk is en het product daardoor zo open mogelijk moet worden gehouden, is het verstandig de mogelijkheden voor aansluiting bij verschillende aspecten van het nieuwe leren toch expliciet als suggesties aan te geven. Op deze manier kunnen scholen zelf kiezen of en bij welke aspecten ze willen aansluiten. Om een globale inschatting te maken wat over het algemeen voor verschillende partijen belangrijke aspecten zijn om bij aan te sluiten, kan in vervolgonderzoek dieper worden ingegaan op de waardering voor de aansluiting van verschillende aspecten. Hierbij zou bijvoorbeeld voor verschillende typen scholen kunnen worden onderzocht welke aspecten belangrijk worden gevonden, zodat deze informatie kan worden gebruikt bij het opstarten van nieuwe erfgoedprojecten.

Handreikingen

Uit bovenstaande within-analyses, cross-case analyses en discussie zijn een aantal resultaten en conclusies naar voren gekomen. Hoewel het moeilijk is deze resultaten en conclusies te generaliseren, kunnen ze wel worden gebruikt om praktische handreikingen op te stellen die in toekomstige erfgoedprojecten kunnen worden overwogen bij het ontwikkelen van erfgoededucatie.

Van den Akker (1999) stelt dat ontwerphandreikingen in de vorm van een heuristiek kunnen worden weergegeven. Deze heuristiek luidt als volgt: Als je een interventie X wilt ontwerpen [voor doel/functie Y in context Z], dan wordt geadviseerd de interventie karakteristieken K, K, ...K te geven en dat te doen via de procedures P, P, ..P, vanwege theoretische argumenten T,T, ...T en empirische argumenten E, E, ...E. Bij het opstellen van de handreikingen is geprobeerd zoveel mogelijk aan te sluiten bij deze heuristiek, in een aantal gevallen is het echter lastig om zowel theoretische als praktische argumenten te noemen omdat de literatuurstudie een meer verkennende rol had. Tabel 10 geeft hiervan een overzicht. De handreikingen worden opgesteld als vervolg op de volgende zin: ‘Als er erfgoedonderwijs wordt ontwikkeld dat aansluiting wil vinden bij het nieuwe leren, dan wordt aanbevolen...’

- 1) ...om het begrip het nieuwe leren uiteen te zetten in de verschillende te onderscheiden aspecten van het nieuwe leren;
- 2) ...om ervoor te zorgen dat alle betrokkenen de verschillende aspecten op dezelfde manier interpreteren en gebruiken, zodat ook weloverwogen beslissingen kunnen worden genomen;
- 3) ...om tijdens het ontwerpproces voor ieder aspect bewust te besluiten of deze al dan niet wordt geïmplementeerd;

- 4) ...om voor bewust gekozen aspecten te besluiten of cultureel erfgoed hiervoor als doel of als middel worden ingezet;
- 5) ...om bewust gekozen aspecten een concrete invulling te geven binnen het product;
- 6) ...om, wanneer het materiaal zo open mogelijk wordt gehouden voor alle scholen, de mogelijkheden voor aansluiting bij de bewust gekozen aspecten toch expliciet aan te geven, zodat scholen zelf kunnen kiezen om wel of niet aan te sluiten;

Tabel 10. Handreikingen voor de aansluiting van erfgoededucatie bij aspecten van het nieuwe leren

Handreiking	Empirische argumenten	Theoretische argumenten
1	De term 'het nieuwe leren' wordt niet door iedereen op dezelfde manier ingezet.	Er zijn veel verschillende gebruiksvormen van het begrip het nieuwe leren (Blok, et al., 2006).
2	De aspecten worden door verschillende participanten niet op dezelfde manier geïnterpreteerd en gebruikt.	Elk aspect van het nieuwe leren heeft verschillende vormen van aanwezigheid (Gauw, 2008).
3	Over sommige aspecten wordt reeds wel bewust nagedacht tijdens het ontwerpproces, over anderen niet of gedeeltelijk. Het valt op dat de aspecten Zelfregulatie en metacognitie en Nieuwe beoordelingsmethoden momenteel nauwelijks bewust aandacht krijgen tijdens het ontwerpen.	Alle aspecten kunnen deel zijn van het nieuwe leren en dus terugkomen in scholen. Hoe meer aspecten naar voren komen, hoe meer wordt aangesloten bij het nieuwe leren (Blok, et al., 2006).
4	Erfgoed wordt vooral als doel gebruikt, waarbij de aspecten van het nieuwe leren worden ingezet om leerdoelen rondom cultureel erfgoed te behalen. Erfgoedmateriaal kan echter wel als middel worden ingezet.	Erfgoed kan zowel als doel en als middel worden ingezet (Holthuis, 2004). Dat geldt ook voor de aansluiting bij aspecten van het nieuwe leren (Gauw, 2008).
5	Wanneer er tijdens het ontwerpproces bewust voor implementatie van een bepaald aspect is gekozen, wordt dit vrijwel altijd geïnterpreteerd en uitgevoerd. Wanneer geen bewuste aansluiting is gekozen, blijkt de uitvoering van het betreffende aspect onzeker.	
6	Wanneer geen aansluiting bij de verschillende aspecten van het nieuwe leren is gekozen, blijkt de uitvoering per leerkracht te verschillen.	

Referenties

- Blok, H., Oostdam, R., & Peetsma, T. (2006). Het nieuwe leren in het basisonderwijs; een begripsanalyse en een verkenning van de schoolpraktijk. Amsterdam: SCO-Kohnstamm Instituut.
- Bonset, H. & G. Rijlaarsdam (2005). *Zo zelfstandig mogelijk leren bij Nederlands*. Enschede: SLO.
- Canon. (2007). *Erfgoededucatie in het Vlaamse onderwijs. Erfgoed en onderwijs in dialoog*. Brussel: Vlaamse overheid.
- Cultuurnetwerk Nederland (2008). *Wat is cultuureducatie*. Retrieved May 21, 2008, from http://cultuurnetwerk.nl/cultuureducatie/wat_is_cultuureducatie.html
- Dekker, R., & Elshout-Mohr, M. (2004). Teacher interventions aimed at mathematical level raising during collaborative learning. *Educational studies in mathematics*, 56(1), 39-65.
- De Kock, A., Slegers, P., & Voeten, M.J.M. (2004). New learning and classification of learning environments in secondary education. *Review of educational research*, 74(2), 141-170.
- Dochy, F.J.R.C., & McDowell, L. (1997). Assessment as a tool for learning. *Studies in educational evaluation*, 23(4), 279-298.
- Dochy, F. (2001). A new assessment era: different needs, new challenges. *Learning and instruction* 10(1), 11-20.
- Erfgoed à la Carte. (2004). *Projectplan Erfgoed à la Carte*. Amsterdam: Bureau Erfgoed Actueel.
- Erfgoed à la Carte. (2008). *Over Erfgoed à la Carte*. Retrieved July 23, 2008, from <http://www.erfgoedlacarte.nl/?id=6>
- Erfgoedspoor. (2008). *Erfgoedspoor en het nieuwe leren*. Retrieved July 22, 2008, from <http://www.erfgoedspoor.nl/index.php?109>

- Expertisecentrum Cultuureducatie. (2008). *Kunsteducatie en cultureel erfgoed in het onderwijs: living apart together?* Retrieved February 21, 2008, from http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/ZichtopCultureelerfgoed.pdf
- Gauw, M.L. (2008). *De aansluiting van erfgoededucatie bij het nieuwe leren in het basisonderwijs: literatuurstudie*. Unpublished manuscript, University of Twente, Enschede, The Netherlands.
- Gulikers, J.T.M., Bastiaens, T.J., & Martens, R.L. (2005). The surplus value of an authentic learning environment. *Computers in human behavior*, 21(1), 509-521.
- Hereduc. (2005). *Erfgoed in de klas. Een handboek voor leerkrachten*. Apeldoorn: Garant.
- Herrington, J., & Oliver, R. (2000). An instructional design framework for authentic learning environments. *Educational technology, research and development* 48(3), 23-48.
- Holthuis, P. (2004). *Inspiratie voor erfgoededucatie op school*. Retrieved May 12, 2008, from <http://www.cultuurnetwerk.nl/cultuureducatie/docs/erfgoededucatie.pdf>
- Huysmans, F., Van den Broek, A., & De Haan, J. (2005). *Culture-lovers and culture-leavers. Trends in interest in the art & cultural heritage in the Netherlands*. Den Haag: Sociaal en Cultureel Planbureau.
- Inspectie van het Onderwijs. (2006). *Leerlingen: Boeit 't. Nieuwe vormen van leren*. Woerden: Drukkerij Zuidam & Zonen.
- Johnson, D.W., Johnson, R.T., & Smith, K. (2007). The state of cooperative learning in postsecondary and professional settings. *Educational psychology review*, 19(1), 15-29.
- Kanselaar, G., De Jong, T., Andriessen, J., & Goodyear, P. (2000). New technologies. In R.J. Simons, J. van der Linden, & T. Duffy (Eds.), *New learning* (pp. 101-118). Dordrecht: Kluwer Academic publishers.
- McFarlane, A. (2001). Perspectives on the relationships between ICT and assessment. *Journal of computer assisted learning*, 17(3), 227-234.
- Miles, M.B., & Huberman, A.M. (1994). *Qualitative data analysis: An expanded source-book*. Thousand Oaks, Ca: Sage.
- Onderwijsraad. (2003). *Leren in een kennissamenleving*. Den Haag: Artoos.
- Onderwijsraad. (2006). *Onderwijs in cultuur*. Den Haag: Artoos.
- Schouwenburg, H. (1999). Wat is metacognitie ook al weer? *LOS Contact*, 19(3), 44.
- Schraw, G. (1998). Promoting general metacognitive awareness. *Instructional science*, 26(1), 113-125.
- Schulz-Zander, R., Büchter, A., & Dalmer, R. (2002). The role of ICT as a promotor of students' cooperation. *Journal of computer assisted learning*, 18(4), 438-448.
- Schunk, D.H. (2005). Commentary on self-regulation in school contexts. *Learning and instruction*, 15(2), 173-177.
- Simons, R.J., Linden, J. Van der, & Duffy, T. (Eds.). (2000). *New learning*. Dordrecht: Kluwer Academic publishers.
- Simons, R.J. (2006). Hoe je een karikatuur van het nieuwe leren om zeep helpt. *Pedagogische Studiën*, 2006(83), 81-85.
- Slavin, R.E. (1980). Cooperative learning. *Review of educational research*, 50(2), 315-342.
- Sociaal en Cultureel Planbureau. (2008). *Vijftien jaar onderwijsvernieuwingen in Nederland. Een beleidsanalytische studie ten behoeve van het parlementair onderzoek onderwijsvernieuwingen*. Den Haag: Sdu Uitgevers.
- Swanborn, P.G. (1996). *Case-studies. Wat, wanneer en hoe?* Meppel: Boom Onderwijs.
- Teurlings, C., Van Wolput, B., & Vermeulen, M. (2006). *Nieuw leren waarderen. Een literatuuronderzoek naar effecten van nieuwe vormen van leren in het voortgezet onderwijs*. Utrecht: Schoolmanagers_VO.
- Thomése, M. (2008). *ErfGoedonderwijs op de basisschool*. Assen: Van Gorcum.
- Topping, K.J. (2005). Trends in peer learning. *Educational psychology*, 25(6), 631-645.

- Van den Akker, J. (1999). Principles and methods of development research. In J. van den Akker, R.M. Branch, K. Gustafson, N.M. Nieveen, en Tj. Plomp (Eds.), *Design approaches and tools in education and training* (pp. 1-14). Dordrecht: Kluwer Academic Publishers.
- Van den Akker, J. (2003). Curriculum perspectives: An introduction. In: J. van den Akker, W. Kuiper, & U. Hameyer (Eds.), *Curriculum landscapes and trends* (pp. 1-10). Dordrecht: Kluwer Academic Publishers.
- Van den Boom, G., Paas, F., & Van Merriënboer, J.J.G. (2007). Effects of elicited reflections combined with tutor or peer feedback on self-regulated learning and learning outcomes. *Learning and instruction*, 17(5), 532-548.
- Van der Werf, G. (2006). Oud of nieuw leren? Of liever gewoon leren? *Pedagogische Studiën*, 2006(83), 74-81.
- Van Looy, L. (2001). *Onderzoek naar het zelfstandig leren in het secundair onderwijs*. Retrieved May 11, 2008, from http://www.ond.vlaanderen.be/schooldirect/bijlagen0102/zelf_leren.pdf
- Verloop, N., & Lowyck, J. (Eds.) (2003). *Onderwijskunde: Een kennisbasis voor professionals*. Groningen: Wolters-Noordhoff.
- Verbeeten, H. (2004). *Erfgoed als inspiratiebron voor vernieuwend onderwijs*. Retrieved February 21, 2008, via <http://www.erfgoedactueel.dds.nl/sporen/data/documenten//Erfgoed%20als%20inspiratiebron.pdf>
- Yin, R.K. (2003). *Case study research. Design and methods*. London: Sage publication