

Traditioneel versus Problem Based Learning

Inleiding

In het laatste decennium van de twintigste eeuw is in Nederland het secundaire onderwijs fundamenteel vernieuwd. De Basisvorming, het Voorbereidend Middelbaar en Beroepsonderwijs (VMBO) en de Tweede Fase met het studiehuis zijn daarvan het resultaat. De instellingen van het Hoger Beroepsonderwijs (HBO) zijn na 1998 overgestapt op het competentie- en vraaggerichte onderwijs. De vernieuwingen vormden de opmaat voor een reeks van veranderingen en bijstellingen waaraan tot op heden geen einde komt. Ook in het wetenschappelijk onderwijs (WO) wordt vanaf 1998, zij het op kleinere schaal, geëxperimenteerd. De centrale componenten van al deze vernieuwingen zijn, zoals zal blijken, al aanwezig in een onderwijsconcept dat in 1974 in Nederland werd geïntroduceerd bij de start van de medische faculteit te Maastricht. Het is het Problem-Based-Learning (PBL) waarvoor in de zestiger jaren op hun beurt twee Medical Schools in Noord-Amerika de "filosofie" en het onderwijsmodel leverden. Maastricht nam deze met enige belangrijke wijzigingen over.

De veelvormigheid van de vaderlandse onderwijsvernieuwingen na 1990 bemoeilijkt het zicht erop en hindert het oordeel. Dat is een probleem omdat rond een vernieuwing die met een bestaande ervaringspraktijk breekt onvermijdelijk de kritiek opsteekt. We beginnen daarom met een poging het nieuwe leren terminologisch te verduidelijken door de genoemde veelvormigheid onder slechts enkele noemers te brengen. Nieuwe sleutelbegrippen als "vaardigheden"; "actief leren" en het "zelfgestuurd leren" hebben respectievelijk de "kennis"; de "boekenstudie" en het "receptieve leren" uit het traditionele onderwijs vervangen. Wat betekent het nieuwe leren voor de docent, voor het leergedrag van de leerling en de student, en voor de manier waarop de leerresultaten tot stand komen en worden beoordeeld? Oud en nieuw onderzoek rond dit didactische probleemveld passeert de revue. Het cognitieve raderwerk van het nieuwe leren wordt blootgelegd. De conclusie is dat PBL een onderwijsconcept is met gebreken en dat ook de ermee geliëerde vernieuwingen, waaronder het studiehuis, hun beloften niet zullen waarmaken. Traditionele leerniveau's worden met PBL niet gehaald. Voor wie dit vanzelf spreekt: het zal blijken dat het niet duidelijk is wélke niveau's met PBL worden gehaald.

De vernieuwingen: het Maastrichtse voorbeeld

In traditioneel onderwijs worden kennis (begrippen, principes, formules, e.d.), toepassingen en vaardigheden uitgelegd, geleerd of bestudeerd, deels gememoriseerd, geoefend en beoordeeld op beschikbaarheid na afloop van het leerproces. Dit ten dele op aangeven van een docent en in een didactische verpakking die varieert van een frontale les tot individuele begeleiding en zelfstudie.

In PBL werken individuele of kleine groepen van leerlingen en studenten -deze termen worden, afhankelijk van de onderwijscontext, hierna ook afzonderlijk gebezigd- aan papieren problemen waarvan de inhoud en volgorde door de docent is gegeven maar waarbij de student principieel over een grote bewegingsvrijheid beschikt: zelfgestuurd leren¹. Tijdens dit zelfgestuurde leren ondernemen de student en de leerling uiteenlopende probleem-oplossende activiteiten. Misschien zoekt men de kennis op die wordt gemist. De zelfstandige activiteiten gaan voorop, die volgorde is belangrijk en wordt door de tutoren en de leraren die de activiteiten begeleiden nauwlettend in acht genomen.

Het zelfgestuurde leren mag niet worden gehinderd door frontale informatie-overdracht². Het wordt globaal op de juiste koers gehouden met behulp van een algemene vaardigheid in de aanpak van problemen. In Maastricht is dat de Zevensprong. De eerste stap van deze procedure bestaat uit het verhelderen van onduidelijke begrippen uit medische

probleembeschrijving, het elaboreren. Daarna wordt het probleem opnieuw en preciezer gedefinieerd, het representeren (stap 2). Stap 3 is de groepsgewijze analyse van dit nieuwe probleem (brain-storming) in een poging de mogelijke verklaringen van de verschijnselen en symptomen boven tafel te krijgen. Tijdens stap 4 worden alle verklaringen geïnventariseerd en kritisch besproken met de andere groepsleden: samenvatten en evalueren. Stap 5 bestaat uit het formuleren van eigen leerdoelen. Tijdens stap 6 zoekt men aanvullende informatie buiten de groep. Stap 7 synthetiseert en test de nieuwe informatie. Het is duidelijk dat de zevensprong voor probleem-oplossen en zelfgestuurd leren is samengesteld uit algemene vaardigheden op het gebied van ondermeer denken, zoeken, analyseren, controleren, plannen, zelfregulatie, samenvatten en leren te leren. Wat opvalt is dat herhalen en gericht memoriseren van kennis ontbreekt; boeken worden geraadpleegd, maar niet met het oog op onthouden.

In PBL staan de zelfstandige activiteiten centraal, het gaat om het proces en daarna en minder om het resultaat. Men kent een grote motiverende werking toe aan studentgericht onderwijs, aan problemen die aansluiten bij de belangstelling van de student. Daarom is in PBL het curriculum vanaf de eerste dag rond realistische, vakoverstijgende probleemgebieden en niet rond de aloude basis- of vakdisciplines georganiseerd. Alle casusproblemen zijn functioneel, beroeps- en studentgericht. Op het onderwijsaanbod, een werkboek met casusproblemen, volgt een zelfstandig leertraject dat de student of de groep (acht tot tien studenten) ruimte laat voor het volgen van de eigen belangstelling. Na afloop van een eenheid, die in Maastricht zes weken met vier onderwijscontact-uren per week duurt, hebben de studenten niet allemaal hetzelfde gedaan. De leerresultaten kunnen dus niet langer op de traditionele wijze uniform worden getoetst. Het stampwerk vlak voor een toets past bovendien niet in de filosofie van het PBL.

Het traditionele onderwijs

De Nederlandse onderwijsvernieuwingen van de negentiger jaren vormen misschien het begin van het einde van het traditionele onderwijs. Dit laatste is het tweeënhalf millenia omspannende triadische onderwijs waarin leerling, leerstof en docent de onlosmakelijke driehoek vormen waarvan het zwaartepunt nu eens bij de leerling, dan weer bij de leerstof of de docent ligt, maar waarin de docent de leiding heeft tot de leerling aan de gestelde eisen voldoet (Imelman, 2000). Men leze Quintilianus (2001) wiens didactiek sinds de eerste eeuw van onze jaartelling door ontelbare docenten is nagevolgd.

Onderwijs is een microcosmos van de samenleving en even veranderlijk³. Men leze hierover het behartigenswaardige *De nieuwe school: vroeger en vandaag* (Imelman, 1986). Vernieuwingen proberen een oplossing te bieden voor werkelijke of vermeende problemen in bestaand onderwijs dat uiteraard nooit perfect is. Zo'n echt probleem is het volgende.

In traditioneel onderwijs ontbreekt het aanbod van toepassingen en vaardigheden uiteraard geenszins. Onder ongunstige condities als toenemende massaliteit en krappe middelen raken deze onderdelen in de verdrukking vanwege de tijdrovende en dus dure begeleiding die ze vergen. De boekenstudie, goedkoop en efficiënt, en het goedkope en overzichtelijke frontale lesgeven krijgen de kans het centrum van het onderwijstoneel te bezetten. Deze didactiek heeft het traditionele onderwijs een slechte naam bezorgd die het naar onze mening slechts in weinig gevallen verdient.

Laten we eens bezien hoe het traditionele onderwijs vaardigheden aanbiedt of aan hoort te bieden. Men start met de kennis die nodig is voor een vakinhoudelijke, schoolse vaardigheid, bijvoorbeeld uit het hoofd kunnen optellen, aftrekken, enzovoort. De vaardigheid wordt als regel door de docent aangereikt en voorgedaan. Tot nu toe is het leerproces receptief. Met de vaardigheid kan de leerling aanvankelijk alleen de problemen oplossen waarvoor ze wordt geïnstrueerd, doel is echter de algemene beheersing. Een vaardigheid beheersen we algemeen

als we haar in uiteenlopende situaties -die niet alle in het onderwijs aan bod kwamen- kunnen toepassen. De tussenzin verwijst naar transfer, waarover later meer. Terug naar ons voorbeeld: het hoofdrekenen in het traditionele onderwijs.

De leerling gaat verder met het in tientallen en honderdtallen, enz. kunnen tellen tot duizend. Dan komen optellen en aftrekken, daarna vermenigvuldigen en delen. De leerling oefent met steeds andere getallenreeksen en -groepen. Hij ziet misschien in dat tellen en optellen iets gemeen hebben, en dat optellen iets gemeen heeft met vermenigvuldigen, enz. Zulke algemene inzichten, die een generalisatie of abstractie zijn van de eerder beheerste specifieke kennis of vaardigheid kunnen door de leraar worden aangereikt of geïnduceerd, of door de leerling zelf worden ontdekt. Het leerproces is niet langer receptief.

Duidelijk is dat instructie in toepassingen en vaardigheden, in het traditionele onderwijs, een nogal lang en vaak moeizaam oefen- en herhaaltraject vergen voordat het doel: algemene beheersing, wordt bereikt. Soms lukt dat helemaal niet, vaker niet helemaal en blijft de leerling halverwege steken.

De onderwijspsychologische discussie over de voor- en nadelen van de verschillende manieren waarop leerlingen tot algemene inzichten kunnen worden gebracht, inclusief die van het toen in zwang zijnde discovery learning, is samengevat door Ausubel, Novak en Hanesian (1978, hoofdstuk 2 t/m 4, 15, 16).

De didaktiek van PBL.

Veel vernieuwingen, waaronder PBL en het studiehuis, zijn op te vatten als pogingen het probleem met de dure vaardigheden en algemene inzichten op te lossen en deze, anders en sneller dan in het traditionele onderwijs mogelijk is, onder handbereik van de lerenden te brengen.

PBL werd in de jaren vijftig en zestig bedacht door Noord-Amerikaanse medische docenten die meenden door het aanbieden van realistische probleemsituaties het onderwijs voor hun studenten humaner en aantrekkelijker te maken en met een geïntegreerd, beroepsgericht curriculum de hobbels tussen kliniek en prekliniek te nemen (iets wel weten maar niet kunnen toepassen). Zulke initiatieven zijn uiteraard verre van nieuw en kennen een lange traditie van overigens zeer divers onderwijs⁴.

Ook PBL heeft een grote verscheidenheid in onderwijsprogramma's opgeleverd (Kinkade, 2005). PBL is in de praktijk meestal een combinatie van traditioneel onderwijs en een dosering PBL, wat neerkomt op het toedienen van een dosis realistische opdrachten aan traditioneel onderwijs.

Een algemeen geaccepteerde definitie van PBL bestaat niet⁵ (Newman, part I, p. 10) maar dat geldt ook voor traditioneel onderwijs. In de veelheid zijn de volgende constanten waar te nemen: "PBL at its most fundamental level is an instructional method characterized by the use of patient problems as a context for students to learn problem-solving skills and acquire knowledge about the basic and clinical sciences". "What distinguishes PBL from other problem-centered methods, such as the case method, is that in PBL the problem is presented first, before students have learned basic science or clinical concepts, not after." (Albanese en Mitchell, 1993)

In deze ruim gedefiniëerde populatie van PBL-onderwijsprogramma's neemt de Maastrichtse versie van PBL een extreme plaats in. In bijna alle andere varianten betekent PBL een nieuwe wijze van leren en instructie voor verder ongewijzigde leerstof, waarvan de beheersing op traditionele en uniforme wijze wordt getoetst. In Maastricht ontbreekt elk spoor van een traditionele onderwijspraktijk. Het curriculum is er volledig geïntegreerd, dat wil zeggen dat basisvakken als anatomie en fysiologie ontbreken. Het gerichte memoriseren en het traditionele tentamen zijn als gezegd afgeschaft. Net als in het studiehuis is basiskennis van zo weinig belang dat men van toetsing afziet. Hierover later meer. De frontale docent en

alle vormen van receptief leren ontbreken. De activiteiten van de student tijdens het oplossen van de casusproblemen zijn alfa en omega. Dit werkelijk en exclusief nieuwe aspect van Maastricht -en in enige mate ook van het studiehuis- is samen te vatten met: alleen doende leert men⁶. De volgende drie paragrafen gaan er verder op in.

De cognitief-psychologische onderbouwing van het nieuwe leren.

Met de terugtrekkende docent neemt het belang van zelfgestuurd leren toe. Het nieuwe leren van de negentiger jaren gaat gepaard met een stroom van publikaties waarin dit begrip in alle richtingen wordt uitgelegd en verfijnd. Het heeft inmiddels een onoverzichtelijke en onwerkbaar omvang gekregen. Binnen zelfgestuurd leren onderscheidt men cognitieve strategieën als elaboreren, representeren en kritisch denken, metacognitieve strategieën als oriënteren, plannen, sturen en evalueren, dit alles aangevuld met een tiental motivatie- en hulpstrategieën. Uit dit complex stelt iedere auteur zijn eigen versie van zelfgestuurd leren samen. Voorbeelden hiervan bieden de publikaties van Pintrich en De Groot, (1990); Dolmans & Schmidt, (1994); Boekaerts, (1997, 1999) en Baumert (2003).

De empirische onderbouwing houdt hiermee geen gelijke tred en brengt tot dusver niet de resultaten die de vele vraagtekens van leerlingen en docenten kunnen wegnemen. Het nieuwe leren stelt in de praktijk te hoge eisen aan de diagnostiek van de nieuwe leerprocessen met negatieve gevolgen voor de begeleiding en toetsing ervan. We komen daar op terug.

PBL is, als gezegd, in de jaren vijftig ontwikkeld aan twee Noord-Amerikaanse medical schools (Maudsley, 1999, p. 178) en met enige belangrijke wijzigingen aan de in 1974 gestarte medische faculteit te Maastricht ingevoerd. Vanaf 1980 komt daar het onderzoek van de grond (zie ondermeer Norman & Schmidt voor de stand van zaken in 1992). Inmiddels neemt langzaam maar gestaag de belangstelling voor PBL, buiten Nederland vooral in het medische onderwijs, wereldwijd toe.

Voor een blik in het cognitieve raderwerk van PBL raadplegen we Norman & Schmidt (1992). Die melden over de rol van voorkennis in PBL eerst het volgende: essentieel voor het welslagen van PBL is dat de studenten nog niet beschikken over alle voorkennis nodig voor het oplossen van een probleem. Dit inzicht deelt PBL nog met het traditionele onderwijs⁷, bij de uitwerking ervan betreedt PBL echter nieuwe wegen.

Een probleem mag zelfs niet expliciet naar die voorkennis verwijzen. Anders dreigt het gevaar dat de student het probleem kennisgeïntereerd -via het geheugen- aansnijdt, in plaats van via de activiteiten, via het (denk)handelen. Daarom moet in PBL eerst aan het probleem worden gewerkt (inclusief het nadenken erover, de analyse en de voorkennisactivering door groepsdiscussie), en mag er pas daarna zonodig een boek worden geraadpleegd. Voorkomen moet worden dat snel beschikbare voorkennis vroegtijdig wordt ingezet en denkhandelingen hindert of marginaliseert (ibid., p. 561). In PBL loopt het leren van de vaardigheden dus *niet* aan de hand van domeinspecifieke kennis. Het leerproces maakt in eerste instantie ook geen gebruik van de kennis die opeenvolgende probleemsituaties gemeen hebben en is niet primair op abstractie en generalisatie ervan en op de toename van kennis gericht. Het leerproces volgt de weg van de 'oppervlakte'-gelijkenis; van de niet-conceptuele gelijkenis van de handelingsverlopen van de verschillende oplossingen, (ibid., p. 560)⁸.

In PBL is de psychologie van het leren een psychologie van het mentale handelingsproces, van cognitieve vaardigheden. Deze ontbreken ook in traditioneel onderwijs niet maar zijn daar, als gezegd, altijd onverbreekbaar verbonden met domeinkennis. In traditioneel onderwijs zijn vaardigheden een deel van de leerstof waarvan het andere, meestal belangrijkere, deel uit kennis bestaat, zodat voor dit onderwijs geldt: zonder kennis geen vaardigheden. Dit naar onze mening essentiële verschil tussen PBL en het traditionele onderwijs wordt in de volgende twee paragrafen verder uitgewerkt.

Traditioneel leren en transfer

We bieden leerlingen kennis en vaardigheden aan onder de aanname dat het geleerde later in meerdere situaties adequaat en efficiënt kan worden ingezet. Daarvoor is transfer nodig. Wanneer we iets leren (de trainingstaak), hopen we daarvan ook in een afwijkende probleemsituatie (de transfertaak) te profiteren. Is dat het geval, dan spreken we van positieve transfer tussen de taken. Eerder beschreven we bij het leren rekenen dat positieve transfer optreedt wanneer leerlingen inzien dat optellen en vermenigvuldigen verwante operaties zijn.

De belangrijkste voorwaarden voor deze traditionele transfer zijn 1) de aantoonbare aanwezigheid van identieke elementen (kennis of vaardigheden) in opeenvolgende trainings- en transfertaken, 2) een grondige beheersing van de trainingstaak, en bestaat vervolgens uit 3) de generalisatie of abstrahering van de identieke elementen. Voor een moderne versie van deze klassieke theorie waarmee de naam van E. L. Thorndike verbonden is (Woodworth, 1951, hoofdstuk 8), zie Singley & Anderson (1989, hoofdstuk 2)⁹.

In het onderwijs zal in dit transfermodel de plaats en functie van een specifieke trainingstaak in veel gevallen worden ingenomen door een ruimere bundel van eerdere leerervaringen. Dan bijvoorbeeld profiteert Frans van eerder geleerd Latijn vanwege grammaticale en vocabulaire overeenkomsten en zal taalleren voorspelbaar niet profiteren van rekenen. De ruimste verzameling van trainingstaken wordt uiteraard gevormd door álle voorgaande leerervaringen van een leerling. De verzameling mogelijke identieke elementen bereikt dan een omvang die zich voor onderwijsmanipulatie niet meer leent. Het is duidelijk dat het optreden van transfer dan eerder een zaak van toeval is dan van onderwijs, en dat de factor intelligentie daarbij nog belangrijker wordt dan deze toch al is (Barnett & Ceci, 2002, p.633).

Behalve de bovengenoemde traditionele transfer moet de volgende worden genoemd. De opvatting dat er transfer is tussen vakdiscipline en mentale discipline gaat in ononderbroken lijn terug naar Plato. Onder het motto: 'het maakt niet uit wat ze leren, als het maar moeilijk is', is men overtuigd van het nut van moeilijke vakken als wiskunde en latijn. Deze zouden de 'intellectuele spieren' versterken van de mentale disciplines op het gebied van het denken, van het geheugen, het argumenteren, de wil en van de andere mentale faculteiten en daarvan zou op haar beurt de studie van alle andere vakken profiteren. Deze transfer gebruikt geen gemeenschappelijke identieke elementen en -om kort te gaan- bestaat dan ook niet. De mentale spierversterkende werking van moeilijke vakken is in ieder geval voor de huidige schoolpopulaties niet of in verwaarloosbare mate aangetoond (voor een samenvatting van de onderzoeksliteratuur hierover: Kolesnik, 1958, hoofdstuk III). Wiskunde staalt ons brein voor niets anders dan wiskunde, een inzicht dat we overigens al bij Locke en Herbart aantreffen. Een schaakmeester is geen betere manager, hoewel het strategisch kunnen denken in beide disciplines belangrijk is. Het uit het hoofd leren van gedichten traint het geheugen niet voor iets anders, zelfs niet, of verwaarloosbaar, voor andere gedichten. Er zijn betere redenen voor wiskunde en het memoriseren van gedichten.

Transfer zou een overzichtelijk en profijtelijk verschijnsel zijn als trainings- en transfertaken optimaal op elkaar kunnen worden ingericht. Het traditionele onderwijs leent zich daar uitstekend voor, maar ook daar wordt transfer bemoeilijkt wanneer leerlingen iets anders leren dan de bedoeling is: het zogenaamde halve leren en het informele curriculum. Transfer, profiteren van eerder leren, kan in het traditionele onderwijs desnoods worden gemist. Daar kan men altijd terugvallen op het motto: leer iemand wat hij moet leren, en niet iets anders. Die mogelijkheid ontbreekt in PBL -en in het studiehuis. Hoe liggen daar de papieren voor transfer?

PBL en transfer

In het traditionele onderwijs zijn de voor transfer noodzakelijke identieke specifieke kennis of vaardigheden in de trainingstaken opgenomen. Als gevolg van het zelfgestuurde leren leert in PBL niet iedereen hetzelfde en ontbreekt bovendien de voor transfer nodige voorwaarde 2, bestaande uit de grondige beheersing van een taak. Men leert er, als eerder gezegd, algemene vaardigheden en handelingsverlopen en deze processen fungeren als de identieke elementen nodig voor de transfer. Die (proces)transfer kan in PBL niet worden gemist. Zonder is niet te verklaren dat de PBL-student tenslotte over dezelfde kennis en vaardigheden beschikt als de student die het traditionele onderwijs volgt¹⁰.

In de oudere onderzoeksliteratuur is over procestransfer sec weinig te vinden. Er is het op de experimenten van Katona voortbordurende onderzoek van Hendrix (besproken in Ausubel, D. A., 1978, pp. 532-536) dat preverbal awareness opvoert als oorzaak van procestransfer. Haar onderzoeksmethode houdt echter tegen kritiek geen stand (Ausubel, 1963, p. 169). Hetzelfde oordeel treft recent onderzoek van de Utrechtse School, ondermeer dat van Mulder (1996) naar de invloed van bewustmaking, en van Bimmel (1999) die zelf melden dat o. a. niet is gecontroleerd voor het Hawthorne-effect, dat de steekproeven te klein zijn, etc.

Kunnen de algemene denkhandelingen en leeractiviteiten, zoals ze in PBL met hulp van de zevensprong worden geïnduceerd, als identieke elementen fungeren? Het antwoord is nee. Deze conclusie moeten we trekken na raadpleging van het onderzoek naar het belang van algemene vaardigheden in het onderwijs: Resnick, (1987); Detterman en Sternberg, (1993); Ippel & Elshout (1990); Derry e. a. (1986); Peck, J. E., (1990); Shuell, (1988), p.429 e. v.; Alexander e.a. (1988) p. 384 e.v.. Met name Resnick (p. 34 e.v., p. 46 e.v.) in haar speciaal voor dit doel, in opdracht van o. a. de Amerikaanse National Research Council, uitgevoerde literatuurstudie concludeert dat de traditionele vakinhouden voor het onderwijs in algemene, vakoverstijgende en hogere vaardigheden van primair belang zijn en niet kunnen worden gemist. Haar opmerking en die van veel van de genoemde auteurs dat nader onderzoek naar de transferpotentie van algemene vaardigheden, gewenst is en veelbelovend lijkt, kan, gezien de lange traditie van onderzoek hiernaar en het uitblijven van doorslaggevende resultaten, als ritueel worden beschouwd.

Transfer langs de kennisarme algemene vaardigheden ontbreekt dus of is schaars. De transferpotentie van algemene vaardigheden is klein tot nihil. Tegenovergestelde uitkomsten (bijvoorbeeld Mulder, 1996; Gick en Holyoak, 1980; Masui en De Corte, 1999) zijn te verklaren met de omstandigheid dat in dit onderzoek de algemene vaardigheden uit de trainingstaak in de vorm van hints en adviezen terugkeren in de transfertaak.

Onze eerste conclusie luidt dat PBL een onderwijsconcept is dat leertheoretisch tekortschiet. Algemene vaardigheden leveren geen of weinig transfer op. In het nieuwe leren zijn ze echter alom aanwezig, een reden om ze opnieuw te bezien.

Algemene vaardigheden

Algemene vaardigheden zijn sinds Comenius, die ze belangrijker vindt dan kennis, een constante in de argumenten van onderwijsvernieuwers. Een welluidende vernieuwing kan het echter niet zonder goede theorie. Zo'n theorie is nodig om opstekende kritiek het hoofd te kunnen bieden en de vernieuwing empirisch te verstevigen ten opzichte van rivaliserende onderwijsconcepten.

Om de algemene denkvaardigheden van het probleem-oplossen (de zevensprong) met vrucht in het onderwijs te kunnen introduceren moeten de functionele relaties tussen de antecedente variabelen, (de subject-, taak- instructie- en contextvariabelen) en het probleemoplossende gedrag bekend zijn. Ondanks een overstelpende hoeveelheid onderzoek is daarvan op dit moment geen sprake¹¹.

Alle algemene vaardigheden, niet alleen die van het zelfgestuurde leren, lijden aan een onscherpte in de definitie. Die onscherpte laat een grote rijkdom aan conceptuele

beschrijvingen toe, die evenwel op den duur de empirisch-theoretische armoe van deze begrippen niet kan verbergen. De onscherpte wordt zo niet weggenomen en blijft bestaan¹². Naar ons oordeel ontstaat deze verwarring wanneer auteurs het algemene, formele karakter van vaardigheden op het gebied van het denken verkeerd inschatten (o.a. weten, oordelen en het zich voorstellen). Als gevolg hiervan ziet men over het hoofd dat al deze mentale activiteiten naadloos in elkaar zullen overlopen op geleide van de specifieke eisen van de kennissituatie. We stellen ons bijvoorbeeld voor welke bijdrage een oordeel levert aan de oplossing en als we het menen te weten, denken we er niet langer over na. Wat algemeen is aan denken is slechts een eenvoudige, natuurlijke logica, goed voor de globale richting. Een doel bereikt het denken, elk denken, pas op geleide van specifieke domeinkennis. Daarom bezit elke discipline zijn eigen denkgeregels, gebonden aan specifieke domeinkennis, en heeft bijvoorbeeld historisch denken niets gemeen met natuurwetenschappelijk denken (Passmore, 1980; Imelman, 1999).

Vroeg of laat stuit onderwijs in algemene vaardigheden op de gevolgen van dit gebrek aan bepaaldheid. Dit staat doelgerichtheid in de weg en is waarschijnlijk de voornaamste oorzaak van de kennelijk onvermijdelijke neergang van onderwijs waarin ze centraal staan. Het eerste en nog steeds actuele verslag van zo'n neergang geeft Plato, ondermeer in Phaedrus (266d t/m 268), die de ruzie tussen Socrates en de sophisten over algemene vaardigheden meeslepend beschrijft¹³, zie hiervoor Jaeger (1933-1947, boek 3).

Het voorgaande betekent niet dat instructie in algemene vaardigheden nooit zin heeft. Als alles zijn ook deze vaardigheden te leren en van wat men leert heeft men doorgaans profijt. Elke goed gedefinieerde en belangrijk geachte vaardigheid verdient een plaats in het onderwijs 'in its own right'. Onderzoek naar deze vaardigheden draagt in potentie bij aan de verbetering van het traditionele onderwijs. Maar, en dat is het springende punt, het aanbieden van een algemene vaardigheid in combinatie met vakinhoudelijke kennis onderscheidt zich in de praktijk niet wezenlijk van het traditionele aanbod van vakgebonden kennis en vaardigheden.

Het onderzoek zou zich daarom primair moeten richten op de identificatie van goed te definiëren cognitieve vaardigheden die in het onderwijs bruikbaar zijn. Daarna moet het onderzoek zich richten op de mogelijkheden met deze vaardigheden transfer te realiseren van specifieke naar algemene probleemsituaties en vice versa, ook al lijkt dat weinig kansrijk. Voorbeelden van en aanzetten tot zulk onderzoek vindt men bij o.a. Royer, Cisero & Carlo (1993); Veenman, Elshout & Meijer (1997); Veenman en Elshout (1999); Veenman en Spaans (in press); Meijer, Veenman en Van Hout-Wolters (in press); Elshout-Mohr, Meijer, van Daalen-Kapteijns en Meeus (in press).

Maar het werkt toch?

Naar de effecten van PBL is vooral in engelstalige landen veel onderzoek gedaan. In deze paragraaf gaan we in op de tegenstrijdige uitkomsten, die gemiddeld weinig verschil opleveren: PBL-studenten hebben wat minder detailkennis, wat meer diagnostische vaardigheden en tonen meer satisfactie met het onderwijs.

De kritiek op PBL en de reacties erop zijn helaas niet steeds zakelijk inhoudelijk¹⁴. Colliver (2000; 2002, 2004) startte een discussie met voorstanders van PBL waaronder Norman en Schmidt (2000); Farrow & Norman (2003). Anderen mengden zich in de discussie die tot op heden in de tijdschriften *Academic Medicine* en *Medical Education* voortduurt. Colliver bekritiseert het PBL-effectonderzoek en acht positieve effecten daarom niet bewezen of kleiner dan wordt beweerd. Ook wegen ze niet op tegen de hogere kosten van PBL¹⁵. Daarnaast heeft Colliver kritiek op de kwaliteit van de theoretische onderbouwing van PBL.

Norman en Schmidt's voornaamste verweer is dat empirisch vergelijkend onderzoek van het onderwijs op curriculumniveau eigenlijk onmogelijk is en daarom altijd: 'geen verschil'

oplevert. Onderwijs zou te complex zijn, de uitkomsten door teveel factoren beïnvloed, om met een gerandomiseerde en gecontroleerde experimentele opzet, met bovendien weinig aandacht voor processen, te kunnen worden onderzocht. Indien juist betekent dit het einde van veel empirisch onderwijsonderzoek. Het trekt dan ook een rode streep door de optimistische verwachtingen van voorstanders van PBL. Maar het verweer van Norman en Schmidt is niet terecht. Zij beroepen zich op Dubin en Taveggia die echter geenszins van mening zijn dat onderzoek op curriculumniveau naar onderwijsmethoden nooit verschillen oplevert (Dubin & Taveggia, 1968, hoofdstuk 4).

Het tot dusver meest grondige onderzoek naar de effecten van PBL is uitgevoerd door Newman (2003, 2004, part 1). Zijn onderzoeksgroep heeft al het eerder uitgevoerde effectonderzoek gereviewd. Die actie werd vooral ondernomen omdat de uitkomsten van vijf eerdere reviews¹⁶ elkaar tegenspraken (Newman, part 1, 2004). Zijn conclusie luidt dat veruit het grootste deel van dit onderzoek niet voldoet aan minimale methodologische eisen (Newman, 2004, part 1. Box 1). Zo is het bijvoorbeeld in veel gevallen niet duidelijk waaruit de experimentele conditie bestaat, een constatering die gezien de eerder genoemde begripsverwarring rond PBL niet verrast. Slechts vijftien van de eenennegentig effectonderzoeken doorstaan de bepaald niet te strenge test van de reviewgroep die zelfs kwalitatieve uitkomsten, onder zekere voorwaarden, accepteert. Twaalf van deze leveren de data voor een meta-analyse. Omdat deze twaalf niet alle vergelijkbare onderzoeksvragen stellen en bijvoorbeeld verschillende effectmaten hanteren, is het niet mogelijk door samenvoeging nog een wetenschappelijk verantwoord oordeel over de effecten van PBL te geven. Om het goede voorbeeld te geven ontwikkelden Newman c.s. hierna zelf een PBL-programma en onderzochten -wel met gerandomiseerde steekproeven en een controlegroep en goed gedefinieerde effectmaten- daarvan de effecten die zeer in het voordeel uitpakken van de controlegroep die in kleine groepen traditioneel onderwijs genoot, (Newman, 2004, part 2). Kritiek (o.a. Dolmans, 2003; Farrow & Norman, 2003) op het werk van Newman c.s. overtuigt niet. Dolmans pleit voor kwalitatief onderzoek en meer aandacht voor processen.

Het is jammer dat de medische faculteit in Maastricht, het voorbeeld van het nieuwe leren in Nederland, haar eigen effecten niet beter heeft aangetoond dan ze tot dusver deed (Bender e.a. 1984; Verwijnen, Van der Vleuten & Imbos, 1990; Verhoeven, Verwijnen, Scherpbier, Holdrinet, Oeseburg, Bulte & Van der Vleuten, 1998; Schmidt, Machiels-Bongaerts, Hermans, Ten Cate, Venekamp & Boshuizen, 1996)¹⁷. Dat zelfonderzoek is nodig omdat in Maastricht de extreme PBL-variant wordt aangeboden. Extremer dan elders, met name in de engelssprekende landen waar het het merendeel van het door Newman besproken onderzoek is uitgevoerd. In die landen is een mix van traditioneel onderwijs en PBL gebruikelijk, als eerder vermeld. Ook wel biedt men er de twee onderwijsvarianten als parallelle keuzemogelijkheid aan. In alle gevallen dan sluit men beide trajecten af met een en dezelfde traditionele kennistoets waarvoor PBL-studenten net zo hard en traditioneel blokken als de studenten die het traditionele onderwijs volgen. Een mogelijk effect van het PBL-voortraject wordt daardoor overschreven en de uitkomst: geen verschil, is dan geen verrassing.

Een tweede reden om de effecten van Maastricht separaat vast te stellen is dat de Maastrichtse en Amerikaanse PBL-studenten niet met elkaar zijn te vergelijken. De laatsten ondergaan bij binnenkomst een veel strengere selectie (waaronder de Medical College Admission Test), zelfs hier en daar op IQ. Gemiddeld wordt veertig procent afgewezen. Veel zwaarder is er ook de selectie onderweg (de United States Medical Licensing Examinations, de USMLE) waarvoor iedere student, ongeacht het type onderwijs dat hij heeft gevolgd, traditioneel zit te blokken. Carriaga-Lo, Richards, Hollingsworth & Camp (1996); Distlehorst, Dawson, Robbs en Barrows (2005) behandelen nog meer verschillen tussen PBL en standaardstudenten, zoals leeftijd en geslacht. Aan het buitenlandse vergelijkende onderzoek hebben we zo niet veel. De voortgangstoets, het instrument waarmee Maastricht zijn effecten

vaststelt, brengt ons bij de beoordelingsproblemen waarmee de extreme variant van PBL kampt. Daarover handelt de volgende paragraaf.

Beoordelingsproblemen van PBL en van het nieuwe leren

PBL heeft uiteraard gevolgen voor de beoordelingspraktijk. Eerder meldden we dat het traditionele tentamen, en de schoolvorderingentoets in het studiehuis, niet langer bruikbaar zijn wanneer niet iedere student en leerling hetzelfde leertraject volgt en het gerichte memoriseren is afgeschaft.

In Maastricht is de individuele kennistoets vervangen door een toets voor de vorderingen van de cohort. Studenten kunnen zich op deze voortgangstoets niet voorbereiden. De scores op de toets zijn extreem laag. Tijdens de duur van de opleiding stijgt de score-goed van elke cohort van ongeveer 10 naar ongeveer 60 % na zes jaar. Traditioneel opgeleide studenten scoren gemiddeld ongeveer even laag als, of iets hoger dan PBL-studenten (Verwijnen e.a., 1990; Verhoeven e.a., 1998). De betekenis hiervan is niet duidelijk. De toets meet de "functionele kennis" waarover elke basisarts moet beschikken en voorzover deze uit een bepaald soort "weetjes" bestaat lukt dat ook, met de kanttekening dat de scores als gezegd erg laag zijn.

De validiteit van de voortgangstoets, die geheel uit waar/onwaar/weet niet-vragen is samengesteld, is niet duidelijk, tenzij men ervan uitgaat dat weten correleert met kunnen toepassen, een standpunt dat Maastricht niet kan innemen. Van enige gelijkheid met de algemene vaardigheden uit de einddoelen van de opleiding is geen sprake.

Individuele scores worden berekend en uitgereikt. Een herhaalde lage individuele score (lager dan de gemiddelde cohortscore minus 1 standaarddeviatie) wordt met de student besproken, waarna een extra taak kan volgen. In de praktijk bereikt Maastricht op die manier een numeriek rendement van tegen de 100%¹⁸. Wat de Maastrichtse student aan het einde waard is blijft in nevelen gehuld.

In de Tweede Fase en in het HBO vindt de beoordeling plaats op basis van werkstukken en andere bewijzen en eindproducten van de vele activiteiten en taken. De al eerder genoemde begripsverwarring rond de vele vaardigheden en competenties staat een uniforme, betrouwbare en valide beoordeling in de weg. Iedere docent moet naar eigen bevinden handelen.

Voor het centrale deel van de eindexamens VWO maakt men gebruik van vaardigheidstoetsen. Een leestoets bijvoorbeeld bevat een voorgegeven tekst waarover de leerling vragen beantwoordt die aantonen in welke mate hij vaardigheden beheerst op het gebied van 1) informatie opzoeken, 2) interpreteren van informatie, en 3) reflectie op en waardering van informatie. De vaardigheidstoets vertoont een grote overeenkomst met wat men vroeger geschiktheidstoets noemde. Ze heeft de schoolvorderingentoets vervangen, waarop de score in de eerste plaats afhangt van de inzet van de leerling. Geschiktheidstoetsen daarentegen, bijvoorbeeld die van het CITO, zijn vatbaar voor intelligentie en werden en worden met dat doel ingezet als onderdeel van selectie-procedures. Aanleg, en via aanleg het sociaal economisch milieu, beïnvloeden de score; de invloed van de door de leerling geleverde inspanning neemt naar rato af, een zaak die meer aandacht verdient dan ze krijgt¹⁹.

Veel is hier nog onduidelijk, vast staat dat gerichte bestudering van welomschreven kennisdomeinen uit het VWO en uit een groot deel van het HBO is verdwenen, of sterk is gereduceerd. We weten wat de lerenden kunnen wanneer hun de nodige kennis wordt aangereikt; in alle andere gevallen weten we dat niet. Ook weten we niet wat ze weten.

Samenvatting en conclusies

In dit artikel worden de onderwijsvernieuwingen in Nederland sinds 1990 tegen het licht gehouden en met de traditionele praktijk vergeleken. De essentie van het nieuwe leren is terug

te voeren op de algemene vaardigheden van het problem-based learning (PBL) en het zelfgestuurd leren. De leerpsychologische ondersteuning voor PBL levert problemen op, met name transfer wordt het kind van de rekening.

Door hun onbepaaldheid bieden de algemene vaardigheden van het nieuwe leren ruimte voor twijfel aan de kwaliteit van het onderwijs en van het leren. De beoordelingsproblemen rond algemene vaardigheden nemen deze twijfel niet weg en de vaardigheidentoets roept nietbeantwoorde vragen op naar de werkelijke leerresultaten. Het vele effectonderzoek dat meldt dat PBL gemiddeld even goed is als traditioneel onderwijs overtuigt niet.

Referenties.

- Albanese, M.A., & Mitchell, S. (1993). Problem-based learning: a review of literature on its outcomes and implementation issues. *Academic Medicine*, vol. 68, no. 1, pp. 53 e.v.
- Alexander P.A. et al. (1988). The interaction of domain-specific and strategic knowledge in academic performance. *Review of Educational Research*, vol. 58, no. 4.
- Anderson, J.R. Reder, L.M., Simon, H.A. (1996). Situated learning and education. *Educational Researcher*. Vol. 25, no. 4, pp. 5-11.
- Ausubel, D.P. (1963). *The Psychology of Meaningful Verbal Learning*.
- Ausubel, D.P., Novak, J.D., Hanesian, H. (1978). *Educational Psychology, a cognitive view*. (2. Ed.).
- Barnett, S. M. & Ceci, S. J.; When and where do we apply what we learn? A taxonomy for far transfer. *Psychological Bulletin*, vol. 128, no. 4, pp. 612 - 637, (2002).
- Barrows, H.S (1985). *How to design a problem-based curriculum for the preclinical years*.
- Barrows, H.S. (1986). A taxonomy of Problem-based Learning Methods. *Medical Education*, vol. 20, pp. 481-486.
- Baumert, J. (2003). *Fähigkeit zum selbstregulierten Lernen als fächerüberschreitende Kompetenz*. Paris, PISA, OECD.
- Beishuizen, J.J (1998). Over concrete ervaring als basis voor kennisverwerving. *Nederlands Tijdschrift voor de Psychologie*, 53, pp. 138-152.
- Beishuizen, J.J. (2004). *De vrolijke wetenschap. Over communities of learners als kweekplaats voor kenniswerkers*.
- Bender, W., Cohen-Schotanus, J., Imbos, T., Versfelt, W.A., Verwijnen, M. (1984). Medische kennis bij studenten uit verschillende medische faculteiten: van hetzelfde laken een pak? *Ned. Tijdschrift Geneeskunde*, 128, 19, 917-921.
- Berkson, L. (1993). Problem-based learning: have the expectations been met? *Academic Medicine*, vol. 68, no. 10, p. S79 - S88,.
- Bimmel, P. (1999). *Training en transfer van leesstrategieën*. Een effectstudie bij leerlingen uit het voortgezet onderwijs.
- Boekaerts, M. (1997). Self-regulated learning: a new concept embraced by researchers, policy makers, educators, teachers and students. *Learning and Instruction*, vol. 7, no. 2, 161-186.
- Boekaerts, M. (1999). Self-regulated learning: where we are today. *International Journal of Educational Research*, vol. 31, pp. 445-457.
- Bossche, P. van den, Gijbels, D. & Dochy, F. (2000). *Does problem based learning educate problem solvers? A meta-analysis on the effects of problem based learning*. (VII EDINEB Conference, Newport Beach USA,).
- Cariaga-Lo, L.D., Richards, B.F., Hollingsworth, M.A., Camp, D.L. (1996). Non-cognitive characteristics of medical students: entry to problem-based and lecture-based curricula. *Medical Education*, vol. 30, 179-186.
- Charlin, B., Mann, K., Hansen, P. (1998). The many faces of problem-based learning: a framework for understanding and comparison. *Medical Teacher*, vol. 20, no. 4, pp. 323-330,.

- Colliver, J.A. (2000). Effectiveness of problem-based learning curricula: research and theory. *Academic Medicine*, vol. 75, no. 3.
- Colliver, J.A. (2002). Educational theory and medical education practice: a cautionary note for medical school faculty. *Academic Medicine*, vol. 77, no. 12.
- Colliver, J.A. (2004). Full-curriculum interventions and small-scale studies of transfer: implications for psychology-type theory. *Medical Education*, vol. 38, pp. 1212-1218.
- Corte, E. de, e.a.; (1991). *Transfer van kennis en cognitieve vaardigheden*. Onderwijskundig Lexicon, (A 3300 1-19), 2e editie.
- Coutel, C. (2001). Qu'est-ce qu'apprendre? Les origines lointains du pédagogisme. In: Lombard, J. (2001). *L'école et les savoirs*.
- Cremin, L. A. (1961). *The transformation of the school. Progressivism in American education, 1876-1957*.
- Derry, S. J. e. a. (1986). Designing systems that train learning ability. *Review of Educational Research*, vol. 56, 1.
- Detterman, D.K., & Sternberg, R.J., (Ed.). (1993). *Transfer on trial: Intelligence, cognition, and instruction*.
- Distlehorst, L.H., Dawson, E., Robbs, R., Randall, S., Barrows, H.S. (2005). Problem-based learning outcomes: The glass half-full. *Academic Medicine*, vol. 80, nr. 3, 294-299.
- Dolmans, D.H.J.M. & Schmidt, H.G. (1994). What drives the student in problem-based learning? *Medical Education*, vol. 28, pp. 372-380.
- Dolmans, D. (2003). The effectiveness of PBL: the debate continues. Some concerns about the BEME movement. *Medical education*, vol. 37, pp. 1129-1130.
- Dubin, R. & Taveggia, T.C. (1968). *The teaching-learning paradox*. A comparative analysis of college teaching methods.
- Duncan, C. P. (1959). Recent research on human problem solving. *Psychological Bulletin*, vol. 56, no. 6.
- Elshout-Mohr, M., Meijer, J., Daalen-Kapteijns, M. van, Meeus, W. (2005). *A self-report inventory for metacognition*. In press.
- Farrow, R. & Norman, G. R. (2003). The effectiveness of PBL: the debate continues. Is meta-analysis helpful? *Medical education*, vol. 37: pp. 1131-1132.
- Frede, M. (1987). *Essays in ancient philosophy*.
- Fuchs, R. (1957). Formale Bildung im Lichte der Untersuchungen zum Transfer-Problem: Transfer von Fertigkeiten. *Psychologische Beiträge*, 3, 265-280.
- Giaconia, R.M. & Hedges, L.V. (1982). Identifying features of effective open education. *Review of Educational Research*, vol. 52, no. 4, pp. 579-602.
- Gick, L.M. & Holyoak, K.J. (1980). Analogical problem solving. *Cognitive Psychology*, 12, pp. 306-355.
- Grose, R.F. & Birney, R.C. (Ed.) (1963). *Transfer of learning*. An enduring problem in psychology.
- Harden, R.M. & Davis, M.H. (1998). The continuum of problem-based learning. *Medical Teacher*, vol. 20, no. 4, pp. 317-322.
- Hettinger-Steiner, H. and Carr, M. (2003). Cognitive development in gifted children: Toward a more precise understanding of emerging differences in intelligence. *Education Psychology Review*, vol. 15, pp. 215-246.
- Imelman, J.D. (1986). *De nieuwe school, gisteren & vandaag*.
- Imelman, J.D. (1999). Studiehuis en goed onderwijs. *Civis Mundi*, jaargang 38, nr. 2.
- Imelman, J.D. (2000). *Theoretische pedagogiek. Over opvoeden en leren, weten en geweten*. 2e Herziene druk.
- Ippel, M.J., Elshout, J.J. (red) (1990). *Proceedings ORD 1989*, daaruit de bijdragen van J.J. Elshout, M.J. Ippel en D.F. Lohman.

- Jaeger, W. (1933-1947). *Paideia*.
- Kinkade, S. (2005). A snapshot of the status of problem-based learning in U.S. medical schools. *Academic Medicine*, vol. 80, no. 3.
- Kloppenber, J.T. (1986). *Uncertain victory*. Chapter 1, 2.
- Kolesnik, W.B. (1958). *Mental discipline in modern education*.
- Kozloff, M.A. (1998). *Constructivism in education: Sophistry for a new age*.
<http://people.uncw.edu/kozloffm/ContraConstructivism.html>
- Litt, Th. (1927). *Führen oder wachsenlassen*.
- Marshall, H.H. (1981). Open Classrooms: Has the term outlived its usefulness? *Review of Educational Research*, vol. 51, no. 2, pp. 181-192.
- Masui, C. & Corte, E. de (1999). Enhancing learning and problem-solving skills: orienting and self-judging, two powerful and trainable learning tools. *Learning and Instruction*, vol. 9, pp. 517-542.
- Maudsley, G. (1999). Do we all mean the same thing by 'Problem-based learning'? *Academic Medicine*, vol.74, no. 2.
- Meijer, J., Veenman, M.V.J., Hout-Wolters, B.H.A.M. van (2005). *Metacognitive skills in text-studying and problem-solving*. In press.
- Mulder, H., (1996). *Training in leesstrategieën: vorm en rendement*.
- Neville, A.J. (1999). The problem-based learning tutor: Teacher? Facilitator? Evaluator? *Medical Teacher*, vol. 21, no. 4, pp. 393-401.
- Newman, M. (2003/2004). *The effectiveness of problem based learning*. Part 1: A pilot systematic review and meta-analysis.. Part 2. A randomized experiment in continuing nursing education. <http://www.hebes.mdx.ac.uk/teaching/Research/PEPBL/>
- Nooman, Z.M., Schmidt, H. & Ezzat, E.S. (Ed.), (1990). *Innovation in medical education: an evaluation of its present status*. Innovation in medical education: an evaluation of its present status. (1990).
- Norman, G.R. & Schmidt, H.G. (1992). The psychological basis of problem-based learning: a review of the evidence. *Academic Medicine*, 67, 9, 557-565.
- Norman, G.R. & Schmidt, H.G. (2000). Effectiveness of problem-based learning curricula: theory, practice and paper darts. *Medical Education*, vol. 34, pp. 721-728.
- Passmore, J. (1980). *The philosophy of teaching*.
- Peck, J.E. (1990). *Teaching critical thinking*.
- Pintrich, P.R. & de Groot, E.V. (1990). Motivational and self-regulated learning components of classroom academic performance. *Journal of Educational Psychology*, 82 (1), 33-40.
- Phillips, D.C. (1995). The good, the bad, and the ugly: the many faces of constructivism. *Educational Researcher*. vol. 24, no. 7, pp. 5-12.
- Phillips, D.C., (ed.), (2000). Constructivism in education. *Ninety-ninth yearbook of the NSSE., Part One*.
- Quintilianus, (2001). *De opleiding tot redenaar* (Institutio Oratoria). Historische Uitgeverij.
- Resnick, L.B. (1987). *Education and learning to think*.
- Royer, J.M., Cisero, C.A. & Carlo, M.S. (1993). Techniques and procedures for assessing cognitive skills. *Review of Educational Research*, vol. 63, no. 2, pp. 201-243.
- Salomon, G. & Perkins, D.N. (1989). Rocky roads to transfer: Rethinking mechanisms of a neglected phenomenon. *Educational Psychologist*, vol. 24, no. 2, pp. 113-142.
- Savin-Baden, M. (2000). *Problem-based learning in Higher Education: Untold Stories*. Soc. for Research in Higher Education and Open University Press.
- Schmidt, H.G., Machiels-Bongaerts, M., Hermans, H., Cate, T.J. ten, Venekamp, R., Boshuizen, H.P.A., (1996). The development of diagnostic competence: Comparison of a

problem - based, an integrated, and a conventional medical curriculum. *Academic medicine*. Vol. 71, no. 6, pp. 658 - 664.

Shuell, T.J. (1986). Cognitive conceptions of learning. *Review of Educational Research*, vol. 56, 4.

Singley, M.K. & Anderson, J.R. (1989). *The transfer of cognitive skill*.

Smits, P., Verbeek, J. & De Buissonje, C. (2002). Problem based learning in continuing medical education: a review of controlled evaluation studies. *British Medical Journal*, vol. 324, pp. 153-156.

Veenman, M.V.J., Elshout, J.J., Meijer, J. (1997). The generality vs domain - specificity of metacognitive skills in novice learning across domains. *Learning and Instruction*, vol. 7, no. 2, pp. 187-209.

Veenman, M.J.V. & Elshout, J.J. (1999). Changes in the relation between cognitive and metacognitive skills during the acquisition of expertise. *European Journal of Psychology of Education*, vol. 14, pp. 509-523.

Veenman, M.V.J., Spaans, M.A. (2005). *Relation between Intellectual and Metacognitive Skills: Age and Task Differences*. In press.

Veenman, S. (Juni 2003). Constructivisme en instructivisme. *Onderzoek van Onderwijs*.

Verhoeven, B.H., Verwijnen, G.M., Scherpbier, A.J.J.A., Holdrinet, R.S.G., Oeseburg, B., Bulte, J.A., & Vleuten, van der, C.P.M. (1998). An analysis of progress test results of PBL and non-PBL students. *Medical Teacher*, vol. 20, no. 4.

Vernon, D.T. & Blake, R.L. (1993). Does problem-based learning work? A meta-analysis of evaluative research. *Academic Medicine*, vol. 68, no. 7, p. 550-563.

Verwijnen, M., Vleuten, C. van der, Imbos, T. A comparison of an innovative medical school with traditional schools: an analysis in the cognitive domain. In: Nooman, Z.M., Schmidt, H. & Ezzat, E.S. (Ed.), (1990). *Innovation in medical education: an evaluation of its present status*. Dit artikel is een update van het artikel van W. Bender e. a.

Walton, H.J. & Matthews, M.B. (1989). Essentials of Problem Based Learning. *Medical Education*, vol. 23, pp.542-558.

Windschitl, M. (summer 2000). Framing constructivism in practice as the negotiation of dilemma's. *Review of Educational Research*, vol. 72, no. 2, pp. 131-175.

Woodworth, R.S. (1951). *Experimental psychology*.

¹ De term "zelfgestuurd leren" is slecht gekozen. Bedoeld wordt doorgaans dat de student het leren stuurt en niet dat het leren zichzelf stuurt. De laatste, behavioristische, opvatting treft men aan bij een enkele extreme sociaal-constructivist (Phillips, 2000).

² In Maastricht ondermeer gaat de voorkeur om die reden uit naar non-experts als tutor, de twist hierover woedt voort (Neville, 1999).

³ Het onderwijs is door de geschiedenis heen zeer vatbaar gebleken voor de tijdgeest; de wonderlijke mix van zin en onzin die elke generatie van de vorige erft, aanvult en doorgeeft. Een zeer oude, ideologische vector in dit veld van deels strijdige krachten is het emancipatiestreven dat elke vermeende of werkelijke ongelijkheid opvat als een aantasting van de vrijheid. In het gezin leidt dat tot de benadering van kinderen als waren het kleine volwassenen. In het onderwijs leidt het tot leerlinggericht onderwijs (vom Kinde aus; het onderwijs moet 'folgen'), tot het verdwijnen van de autoritaire leraar die 'führt' (Litt, 1927) en het afschaffen van zichtbare kenmerken van ongelijkheid als de cijfers op een uniforme klassentoets.

⁴ Het verwante casusonderwijs is in de VS sinds 1930 gangbaar en op de high schools is realistisch onderwijs na de 1e wereldoorlog eerder regel dan uitzondering (Cremin, 1961). In PBL vinden we ook elementen terug van Dewey (de school als laboratory of werkplaats en

het projectonderwijs), de Open Classroom/Education (Giaconia & Hedges, 1982; Marshall, 1981) en de Education for Life-stromingen uit de vijftiger en zestiger jaren (Cremin, 1961); het Discovery-, Enquiry- en Problem Solving-learning (Duncan, 1959; Ausubel, 1963, 1978), en van het inductief, en het ervaringsleren.

⁵ Een overzicht van PBL-varianten en pogingen deze te ordenen vindt men bij: Barrows, (1986), die de varianten in een achtagige hiërarchische taxonomie onderbrengt; Maudsley, (1999), Walton en Matthews (1989) en Savin-Baden (2000) die voor elke variant een groot aantal, overigens niet gelijklopende, essentiële karakteristieken, condities en effecten opsommen; Charlin, Mann & Hansen (1998), die PBL verbinden met de cumulatieve aanwezigheid van drie onderwijs- en vier leeractiviteiten; Harden & Davis (1998) die vanuit informatie-georiënteerd leren vertrekkend, elf stappen onderscheidt alvorens PBL te bereiken. Barrows (1985) en Albanese en Mitchell (1993) tenslotte proberen de ideaaltypische rationale van PBL te formuleren.

⁶ Voorstanders van onderwijsvernieuwing beroepen zich vaak op het constructivisme met niet zelden de pretentie als zou dit de mentale hardware van onze cognitieve functies leveren. Het filosofisch en didactisch constructivisme stellen dat het denken, respectievelijk het leren met handelen en ervaren moet beginnen. Het sociaal constructivisme stelt dat aan individueel leren, groepsleren vooraf moet gaan. Deze en andere patenten algemeenheden, juist of onjuist, kunnen, net als filosofie in het algemeen, aan een toegepast bedrijf als het onderwijs is slechts marginaal een bijdrage leveren. Daarom zien we van een bespreking van dit gedachtegoed af, voor meer literatuur hierover raadplege men Phillips (1995; 2000), S. Veenman (2003), Kozloff (1998), of het themanummer van het Pedagogisch Tijdschrift 20, (1995) nr. 4/5. Binnen de wetenschapsfilosofie is het constructivisme een omstreden stroming (Kloppenbergh, 1986, hoofdstuk 1 en 2). Met het didactisch constructivisme enigszins verwant zijn o.a. het situatieve, het realistische en het ervaringsleren. Deze richtingen proberen hun aanspraken doorgaans wel empirisch te onderbouwen. Men raadplege o.a. Windschitl (2000), Anderson, Reder & Simon (1996), Beishuizen (1998).

⁷ Zo wijst Beishuizen (2004, p. 18) erop dat leertaken gebaat zijn bij een optimale hoeveelheid voorkennis. Teveel voorkennis maakt de taak triviaal, te weinig voorkennis maakt de taak te moeilijk.

⁸ Curieus is de Methodische School uit de eerste eeuw A. D. die uitgaande van "kennis van zichtbare algemeenheden" de duur van de medische opleiding terugbracht tot zes maanden en daarmee de woede opwekte van de gevestigde medische scholen (M. Frede, 1987, hoofdstuk 14).

⁹ Voor overzichtsartikelen over transfer raadplege men: Barnett & Ceci (2002); Detterman & Sternberg (1993, hoofdstuk 1); Grose & Birney (1963); Fuchs (1957); Singley & Anderson (1989, hoofdstuk 1); De Corte, Verschaffel & Schrooten (1991); het themanummer over transfer van het International Journal of Educational Research. Vol. 31, no. 7, pp. 555-654, (1999); en een themanummer van Levende Talen, nr. 485 (1993).

¹⁰ Men zou verwachten dat een geheel nieuwe didactiek (PBL) die bovendien afziet van het gebruik van standaard studieteksten en tentamens zodat ook de inhoud van het curriculum een nieuwe is, nieuwe leerdoelen nastreeft. Dat is niet het geval. Men heeft steeds benadrukt dat Maastrichtse basisartsen ongeveer even goed zijn als elders opgeleiden, evenveel weten en kunnen.

¹¹ In veel van dit onderzoek wordt uit de responsen van de proefpersonen op het probleem conclusies over de aard van het interne proces getrokken. Dit kan bijdragen aan de beschrijving van dat proces maar het niet oorzakelijk verklaren. Het probleem-oplossend gedrag is niet de primaire determinant van dat gedrag. Deze kip-ei fout dreigt bijvoorbeeld te worden gemaakt wanneer goede en zwakke probleem-oplossers worden gedefiniëerd met

behulp van gegevens verkregen met introspectie en hardop-denken van proefpersonen die een probleem oplossen.

¹² De verwarring zal toenemen als duidelijk wordt dat veel algemene vaardigheden die in het nieuwe leren worden getraind sprekend lijken op de intelligentiefactor g. In sommige kringen spreekt men al van "aangeleerde intelligentie" (Hettinger-Steiner & Carr, 2003).

¹³ De sophisten staan voor onderwijsvernieuwers die met hun tijd meegaan; Socrates zoekt naar een waarheid die minder gebonden is aan tijd en locatie (zie ondermeer C. Coutel, 2001)

¹⁴ In Maastricht worden tegenstanders intussen NEVO's genoemd: niet één van ons.

¹⁵ Inderdaad zoekt men in het onderzoek naar de uitkomsten van PBL als regel tevergeefs naar een kosten-baten analyse waarin ondermeer time-on-task en, meer in het algemeen, studie- en niet te vergeten onderwijslast zijn meegenomen. Die tijd komt bij de tijd besteed aan het traditionele onderwijs van de niet extreme varianten van PBL. Het stevige prijskaartje van PBL is zo niet zichtbaar.

¹⁶ Albanese en Mitchell (1993); Vernon e. a. (1993); Berkson (1993); Van den Bossche, Gijbels & Dochy (2000); Smits, Verbeek & De Buissonje (2002).

¹⁷ Voor de vergelijking van PBL en traditionele leereffecten wordt bijna altijd gebruik gemaakt van taken uit het PBL-leerplan. De medische feitenkennis waarop wordt vergeleken is afkomstig uit de Maastrichtse voortgangstoets die is samengesteld uit basisarts-/huisartsweetjes. In zijn opleiding leert de traditionele student weliswaar meer feitenkennis, maar van de soort (uit de basisvakken: fysiologie, scheikunde, enz.) die in de voortgangstoets ontbreekt. De klinische vaardigheden waarop wordt vergeleken zijn de papieren vaardigheden waarmee de Maastrichtse student gedurende de hele opleiding constant in de weer is. Wat deze vaardigheden betreft ligt de traditionele student in elk jaar van zijn opleiding achter.

¹⁸ De hoge rendementen van de Maastrichtse opleidingen zijn sinds hun oprichting als lichtend voorbeeld voorgehouden aan de traditionele opleidingen, door visitatiecommissies, politici en onderwijsraden.

¹⁹ Scores op geschiktheids- en schoolvorderingentoetsen zijn niet vergelijkbaar en kunnen de elk jaar gevoerde discussie over al dan niet dalende niveau's niet beslissen.