

David Kolb en de leerstijlen

Hoezo leerstijlen?

De toepassing van de leerstijlen theorie van Kolb, het leerproces en de vier leerstijlen, kan bij leren en scholing activerend werken. Iedereen die wil leren binden en boeien, daar gaat het immers om!

De volgende vier aspecten spelen een rol:

1. Een goed uitgewerkt **leerproces** - één waarbinnen alle vier de fasen van de leercyclus worden doorlopen - levert een beter leerresultaat op.
2. Het verschil tussen deelnemers wordt naast hun referentiekader, opvoeding, achtergrond en eerdere ervaringen voor een groot deel bepaald door het verschil in **leerstijl**.
3. Als studenten vanuit hun eigen leerstijl kunnen werken, zal de **motivatie** verbeteren. Wat is er leuker dan te beginnen met iets waar je goed in bent?
4. Met behulp van de leerstijlenindeling kan **samenwerking gestructureerd** worden. Iedere leerstijl heeft zijn specifieke kwaliteiten en dus ook zijn valkuilen. Onderlinge afstemming kan het leereffect positief beïnvloeden.

De theorie van David Kolb is niet alleen een instrument om variatie in de workshops of trainingen te krijgen, maar ook om de verschillende deelnemers aan te spreken en te motiveren. Belangrijk daarbij is te weten dat de doceerstijl die u hanteert, vaak een afgeleide is van uw persoonlijke leerstijl.

De doceerstijl bepaalt op natuurlijke wijze welke leerlingen worden aangesproken binnen de lessen, maar dus ook welke worden uitsloten. Bewustzijn van uw persoonlijke leerstijl is dan ook een belangrijke stap om meer variatie binnen lessen te creëren.

In dit stuk worden de leerstijlen één voor één behandeld.

Iedere omschrijving wordt aangevuld met een lijst van didactische werkvormen, tips voor het maken van begeleidend materiaal en de karakteristieken van de leeromgeving.

Tot slot een model dat een schematische samenvatting geeft van de omschrijvingen.

Veel leesplezier!

Model Leerstijlen D. Kolb

Dromer

De dromer is een combinatie van concrete ervaring en reflectief observeren. De dromer heeft een groot voorstellingsvermogen en ziet verschillende invalshoeken. Ook zoekt hij naar persoonlijke betekenisgeving. Dromers zijn goed in het toe-eigenen van nieuwe ervaringen en het genereren van nieuwe ideeën. Interesse en sensitiviteit voor persoonlijke en intermenselijke aspecten gaan vaak samen met deze leerstijl.

Didactische werkvormen

Centraal bij de dromer staat: emotie, verbeelding, voorstellingsvermogen, persoonlijke betekenisgeving, zintuigen, fantasie, observeren en nieuwe ideeën genereren.

- Laat onderzoeken: 'wat de persoon beweegt'.
- Een groeps gesprek: gericht op persoonlijke gedachten en gevoelens.
- Maak gebruik van de zintuigen: voelen, ruiken, proeven, kijken en luisteren.
- Laat onderzoek doen: gericht op alle deelonderwerpen binnen een thema en het verdiepen in verschillende verhalen.
- Werk binnen een thema.
- Laat brainstormen.
- Laat een mindmap maken.
- Een rollenspel spelen.
- Laat een toneelstuk of rollenspel schrijven: gericht op de personages.
- Stimuleer creatieve werkwijze (zoals ontwerpen en vormgeven)
- Laat gedichten maken.
- Collages maken.
- Reflecteer met elkaar op aangeboden materiaal (film, beeld, tekst, groeps gesprek, etc): waarin de deelnemers hun eigen gedachten en gevoelens onder woorden brengen.

Begeleidend materiaal

- Materiaal geeft antwoord op de vraag: "Waarom wel of niet?".
- Sfeer, vorm en kleur is van belang: het materiaal moet er sfeervol en aantrekkelijk uitzien.
- Aanbieden van persoonlijke verhalen die de interesse en sensitiviteit ten opzichte van persoonlijke en intermenselijke aspecten voeden.
- Aanbieden van subjectieve benadering, bijvoorbeeld door persoonlijke verhalen of poëtische en/of fantasierijke teksten.
- Aanbieden van diverse bronnen: tekst, voorwerpen, foto's, beeld, film, kranten, dagboekfragmenten, etc.
- Aanbieden van verschillende invalshoeken: visies en meningen van verschillende mensen.
- De stimulus is gericht op ervaren: iets bekijken, voelen, horen, etc en is poëtisch en fantasievol van aard.

Karakteristieken voor de leeromgeving

- Expressie en sfeer
- Persoonlijke feedback
- Reflectie op ervaring
- Leren door inleving

Denker

De denker is een combinatie van reflectief observeren en abstract conceptualiseren. De kracht van de denker ligt in zijn analytische vermogen. Hij is gericht op informatie, feiten en begrippen die nodig zijn om een onderwerp conceptueel te begrijpen. Daarbij zoekend naar logische samenhang en een intellectuele uitdaging. Interesse is er vooral voor de schoonheid en volledigheid van de modellen zelf, ten koste van eventuele interesse in mensen of in praktische zaken.

Didactische werkvormen

Belangrijk is dat de denker intellectueel wordt uitgedaagd. Het analyseren van ingewikkelde situaties en het veralgemeniseren ervan. Feiten, begrippen en informatie zijn daarbij van groot belang.

- Informatie georiënteerd: verkrijgen van achtergrondinformatie, tekst en uitleg.
- Laat verschillende visies en meningen vergelijken.
- Laat theoretische modellen analyseren en de achterliggende logische samenhang ervan achterhalen.
- Bied de mogelijkheid om vragen te stellen en onderzoek te doen.
- Laat complexe situaties analyseren en veralgemeniseren.
- Laat theorieën en concepten bestuderen, onderzoeken en bedenken.
- Laat onderzoek doen naar onderlinge verbanden, naar wetenschappelijke feiten en abstracte informatie.
- Een samenvatting maken: laat ze uit een wirwar van feiten de essentie halen.
- Debatteren: argumenten (zowel voor als tegen) bedenken.
- Laat een eigen mening vormen.
- Laat exacte verschijnselen ordenen en integreren.

Begeleidend materiaal

- Materiaal geeft antwoord op de vraag: "wat is het?".
- Structuur en context zijn belangrijk: materiaal moet dan ook een duidelijke opbouw hebben.
- Aanbieden van informatie, feiten en begrippen waarmee de denker het onderwerp conceptueel kan begrijpen.
- Bied de informatie aan in een bredere context (plaats, tijd, etc).
- Aanbieden van een objectieve benadering, zoals onderzoeksgegevens en de visie van een expert.
- Aanbieden van modellen, concepten, theorieën en/of systemen, dit alles mag abstract en wetenschappelijk van aard zijn.
- De stimulus zit vooral in overzichtelijk achtergrondinformatie: gestructureerd en in een bredere context geplaatst.

Karakteristieken voor de leeromgeving

- Informatie verzamelen
- Observeren en schrijven
- Mening van de expert
- Leren door onderzoek

Beslisser

Daar waar de denker zich richt op de theorie, richt de beslisser zich op de vertaling van die theorie in de praktijk. De beslisser is een combinatie van abstract conceptualiseren en actief experimenteren. Zijn kwaliteit is probleemoplossend denken, beslissingen nemen, routes uitstippelen en praktische vertalingen maken van ideeën. Met aandacht voor efficiëntie, zakelijkheid en technische aspecten. Geconcentreerde aandacht en het lef om nieuwe wegen in te slaan, gaan vaak samen met deze leerstijl.

Didactische werkvormen

Van belang bij de beslisser is dat de opgedane kennis praktisch, geldig en toepasbaar moet zijn. Stimuleer het probleemoplossend denken en uitproberen van een theorie in de praktijk.

- Werk vanuit een probleemstelling.
- Actieve activiteiten gericht op: probleemoplossend denken, beslissingen nemen en het genereren van praktische vertalingen van ideeën.
- Laat methodes uitproberen in de praktijk.
- Werk met gestructureerde opdrachten ('ouderwetse' speurtochten en frontale lessen) die resultaat gericht zijn. Essentieel is ook gestructureerd begeleidend materiaal.
- Laat een quiz maken om feiten te checken: let wel vragen hebben één juist antwoord/oplossing.
- Laat zakelijke plannen analyseren en/of opzetten: financiering, planning en bedrijfsmatig.
- Laat experimenteren, inventariseren en uitproberen.
- Laat schema's onderzoeken en zelf maken.
- Stimuleer een praktisch en improviserend werkwijze.
- Geef demonstraties van machines en apparaten.
- Laat keuzes maken en knoppen doorhakken.

Begeleidend materiaal

- Materiaal geeft antwoord op de vraag: "hoe werkt het?".
- Van belang is ordening, efficiëntie en functionaliteit. Het materiaal moet dan ook een degelijke basis bieden. En bestaat uit een stappenplan, plaatjes, schema's en teksten die direct gebruikt kunnen worden binnen de opdrachten.
- Aanbieden van schema's en modellen om de praktische vertaling en bruikbaarheid van de informatie te versterken.
- Aanbieden van informatie waarin een duidelijke aansluiting is tussen theorie en praktijk.
- Aangeboden feiten en objectieve informatie (geen meningen) dient zich reeds bewezen te hebben.
- De stimulus bestaat uit informatie en techniek waarmee de leerling op een praktische en efficiënte wijze aan de slag kan, denk aan afstreeplijsten en checklisten.

Karakteristieken voor de leeromgeving

- Basiskennis en modellen
- Één juist antwoord
- Docent gestuurd
- Leren door informatie

Doener

De doener is een combinatie van actief experimenteren en concrete ervaring. Hij is sterk gericht op het ondergaan van nieuwe ervaringen op actieve en intuïtieve wijze. Waarbij kansen worden gezocht en risico's genomen. Zijn talent ligt in het realiseren van plannen en opdrachten. Interesse is bij de doener vaak intuïtief en impliciet, gericht op actie, invloed, meesterschap en nieuwe ervaringen.

Didactische werkvormen

Belangrijk binnen de les is een afwisseling in werkvormen: concrete actie, spanning, crisis, competitie en in beweging blijven. Alles draait om nieuwe ervaringen.

- Doen, experimenteren en uitproberen.
- Laat ideeën omzetten in actie: direct uitvoeren van plannen.
- Creëer werksituaties zoals stages, werkbezoeken of praktijkvoorbeelden.
- Geef opdrachten waarbinnen al doende wordt geleerd.
- Laat opdrachten maken die gericht zijn op het opdoen van nieuwe ervaringen.
- Laat dingen maken: collages in beeld en tekst, knipkrant, video's, Powerpoint of Prezi presentaties, ontwerpen van werkstukken, etc.
- Doe aan toneel- en rollenspel.
- Laat leren in spelvorm: quiz met teams tegen elkaar, waardoor ook het competitie-element wordt gevoeld.
- Laat samenwerken met andere leerlingen aan een werkstuk, presentatie, etc.
- Laat ze risico's nemen en in beweging blijven.
- Laat ze informatie verzamelen door in gesprek te zijn met anderen: interviews met medeleerlingen, docenten, experts, ervaringsdeskundigen.
- Gesprekken voeren en interviews afnemen.
- Laat speculeren: in de toekomst kijken.

Begeleidend materiaal

- Laat de leerlingen in het materiaal spelen en speculeren rondom de vraag: "wat zou er gebeuren als?".
- Van belang is afwisseling. Het materiaal moet dan ook voorzien zijn van spectaculaire informatie, veel beelden, korte en bondige teksten en directe opdrachten - opdat de leerlingen snel aan de slag gaan.
- De aangeboden informatie moet essentieel zijn en slaan op de dagelijks praktijk: levensecht en voor te stellen.
- Aanbieden van opdrachten zodat het leerproces begint met instructie en doen.
- Informatie aanbieden via beeld, geluid, film geniet de voorkeur boven tekst.
- Aanbieden van informatie via een persoon (in gesprek met/luisteren naar): Collega - deelnemer, docent, audio, video of een rondleiding.
- Aanbieden van nieuwe ervaringen: excursie, interviews, museum met veel activiteiten.
- De stimulus is levendig, sensationeel, actief en liefst met bewegend beeld.

Karakteristieken voor de leeromgeving

- Toepassen van kennis
- Vaardigheden
- Levensechte cases
- Leren door doen

Model en samenvatting Leerstijlen en werkvormen David Kolb

