
Lesgeven aan grote groepen

‐ leren is een actief proces

Hedendaagse visie op leren

pag 1

p
‐ leren is cumulatief
‐ leren is een constructief proces
‐ leren is contextgebonden
‐ leren is betekenisvol leren
‐ een cognitief conflict is de stimulus voor leren
‐ leren is een kwestie van extensieve oefening
‐ kennis ontstaat en ontwikkelt in een sociale context
‐ leren is zelfregulerend en doelgericht

De meeste mensen leren

(Segers & Dochy , 1999)

Vier elementen die met goed onderwijs,
aan kleine en grote groepen, in verband
worden gebracht:

‐ 10% van wat ze lezen
‐ 20% van wat ze horen
‐ 30% van wat ze zien
‐ 50% van wat ze zien en horen
‐ 70% van dat waarover ze met anderen praten
‐ 80% van wat ze doen in de realiteit
‐ 95% van wat ze aan iemand anders aanleren

(Biggs 1999)

‐ studenten zjn intrinsiek gemotiveerd
‐ studenten zijn actief
‐ er is interactie
‐ er is een goed gestructureerde en geïntegreerde
kennisbasis

(Biggs en More , 1993)

(Biggs , 1999)

Enkele kenmerken van ‘krachtige
leeromgevingen’, leeromgevingen die
het leerproces optimaal ondersteunen:

‐ goede balans tussen ontdekkend leren en persoonlijke
exploratie enerzijds en systematische instructie en
b l idi d ijd

‘Learning is not a spectator sport. Students do not
learn much just sitting in classes listening to teachers,
memorizing prepackaged assignments, and spitting out
answers. They must talk about what they are learning,

begeleiding anderzijds

‐ aandacht voor individuele verschillen op vlak van
mogelijkheden, behoeftes en motivaties van de
studenten

‐ leeractiviteiten inbedden in contexten die rijk zijn aan
leermateriaal en die mogelijkheden bieden tot sociale
interactie

Arthur Chickering

write reflectively about it, relate it to past experiences,
and apply it to their daily lives. They must make what
they learn part of themselves’

(Chickering & Gamson, 1987)

‐ leeractiviteiten inbedden in contexten die
representatief zijn voor opdrachten die de studenten in
het latere beroepsveld moeten uitoefenen

(Dochy & McDowell, 1997)

Themabundel: ‘Lesgeven aan grote groepen’ Denkdag BEM / OFM van 5 januari 2008 © Arteveldehogeschool

Hinkstapsprong hoorcolleges

Bouw in het hoorcollege geregeld

Een aantal kleine tools om een hoorcollege te activeren

pag 2

the 60” paper
Vraag de studenten op het einde vang g g

pauzes in, waarin je stimuleert dat de
studenten nieuwe inhouden
verwerken. Zo is het interessant elke
12‐18 minuten een pauze van 2‐3
minuten in te lassen, waarin
studenten in koppels overlopen wat
net gezien is en elkaar verduidelijking
geven.
Het motto ‘If we talk six minutes less

Vraag de studenten op het einde van
het hoorcollege in 1 zin te noteren
wat voor hen het belangrijkste was in
deze les. Geef hen hiervoor 60”. Dit is
bedoeld als reflectiemoment. Je kan
de studenten vragen voor te lezen wat
ze noteerden (niet anoniem) of de
papiertjes kunnen doorgegeven
worden en de lector leest enkele voor
(i)Het motto ‘If we talk six minutes less,

students learn more’, is hier van
kracht.

Responsiecolleges

Indien de studenten via zelfstudie
bepaalde inhouden verwerken, kan je
een responsiecollege inrichten waarin
je vertrekt van de vragen die

(anoniem).

in‐class‐Exercises

Geef korte opdrachten met een
uitvoertijd variërend van 30” tot 5’
(gebruik hiervoor de vragen die je zou
stellen mocht je in kleine groep
werken) Bijvoorbeeld: vraag hen eenje vertrekt van de vragen die

studenten hebben. Deze vragen
kunnen de studenten op voorhand
publiceren via een online
discussieforum. Of je kan de vragen bij
aanvang van het responsiecollege
inzamelen.

Knijpertjescolleges

werken). Bijvoorbeeld: vraag hen een
schema te maken, een vergelijking op
te stellen, vraag naar redenen waarom
iets niet zal werken of waarom iets
nuttig is of waarom iets juist of fout is,
laat hen nadenken over de volgende
stap in een casus, over verschillende
manieren om een oplossing te
controleren, vraag hen naar een lijstje

In een knijpertjescollege vraag je alle
studenten een aantal kaarten in
bepaalde kleuren bij te hebben. Als
lector stel je een vraag of formuleer je
een stelling met een aantal
antwoordmogelijkheden. Dit kan
zowel bij aanvang van een college (om
hun voorkennis te testen, hen te

ti) t d f h t

te verwachten problemen, enz.

Zoemsessies

Groepjes van 2 à 4 studenten
overleggen met elkaar over een topic
dat de lesgever hen aanreikte. Na een
korte bedenktijd wordt het onderwerp

motiveren), tussendoor of op het
einde van het college (om zicht te
krijgen op de mate van begrijpen). De
studenten antwoorden door het
bijhorende kaartje omhoog te steken.
Op die manier krijg je als lesgever heel
snel zicht op de antwoorden van de
studenten. Ook bij de studenten
wordt dit als tof actief momentje

plenair behandeld, het liefste op basis
van de bevindingen uit de groepjes.

Gebruik van visualisering

o gebruik schema’s, structuren,
diagrammen en illustraties

o voorzie af en toe een animatie in je
i t t ti

j
ervaren. De term ‘knijpertjescollege’ is
afkomstig van het gebruik van
gekleurde wasknijpers die op een
schrijfplankje gespeld worden om de
kaartjes vast te houden.

powerpointpresentatie
o studenten leren meer van geluid en
beeld, dan van tekst en beeld

o vraag studenten zelf hun nota’s te
visualiseren (vb. mind map)

Themabundel: ‘Lesgeven aan grote groepen’ Denkdag BEM / OFM van 5 januari 2008 © Arteveldehogeschool

de verklarende lezing

Het klassieke hoorcollege waarbij 1
/

pag 3

Cases

Om een algemeen principe of een

Breng variatie in het type les. Kies voor formats die passen bij de inhoud.

vraag/probleem wordt behandeld,
met hoofdzaken en bijzaken. Goed
om brede concepten uit te leggen en
feitelijke informatie door te spelen.
Risico: de studenten zitten erbij en
kijken ernaar.

deBrainstormsessie

probleemoplossende situatie te
illustreren, ontleed je stap voor stap
een realistische situatie. Indien
mogelijk kunnen de studenten zelf de
stappen anticiperen.

Korte lessen afgewisseld met discussiemomenten
de Brainstormsessie

De lector stelt een vraag waarna de
studenten geordend brainstormen
(Wat weten jullie al over …?). Breng
daarna samen de antwoorden onder
in categorieën.

de Interactieve les

De lector begint met een 20’
algemene uitleg waarna een kleine
groepdiscussie van 15’ volgt over de
mogelijke gevolgen. Als afsluiter volgt
een plenair moment waarin de
belangrijkste draden samengebracht
worden.

Moedig de studenten aan om actief
met de inhouden te worstelen terwijl
ze er alle kanten van leren zien. Geef
voorbeelden en lok tegenvoorbeelden
uit, stel algemeenheden voorop en
nodig uit om specifieke gevallen te
geven, geef regels en vraag naar
uitzonderingen, geef de onderdelen

De aandacht van de studenten is het grootst bij het
begin van een 50’ durende sessie, vermindert dan
gradueel tot een dieptepunt en als het einde nadert,
worden ze opnieuw aandachtiger.

Wat doe je eraan?en vraag naar de overkoepeling. Geef
de studenten telkens tijd om na te
denken. Laat hen ook geregeld met
hun buur samen nadenken.

Problemen oplossen

“Wat zou er gebeuren als …?” =
L d d l

Wat doe je eraan?

• Wek de motivatie en interesse van
de studenten bij het begin op met
een introductie die de aandacht trekt.

• Geef bij aanvang de doelen helder weer. Start
vervolgens met een overzicht van de hoofdzaken, korte
achtergrondschets/context, gedetailleerde uitleg van 2

Leg de studenten als starter een
provocatief probleem/stelling voor
waardoor de interesse van de
studenten is gewekt en zij op zoek
gaan naar antwoorden / oplossingen /
argumenten.

de les alsSpannend antwoord op een vraag

of 3 hoofdzaken (wissel elke 10’ à 15’ van format) en
sluit af met een samenvatting van de hoofdzaken.

• Plan lessen in blokjes van 10’ tot 15’. In elk blokje
behandel je 1 topic met voorbeelden en eindig met een
samenvatting en overgang naar een volgend blokje. Heb
je onvoldoende tijd, laat liever een volledig blokje weg
dan de samenvatting onvolledig of te snel te geven.

de les als Spannend antwoord op een vraag

De studenten anticiperen actief of
passief en geven mogelijke
oplossingen aan.

• Indien de studenten veel moeten noteren, geef hen dan
af en toe vijf minuutjes om hun nota’s in orde te
brengen. Daarbij is het nuttig dat ze overleggen met
hun buur.

Themabundel: ‘Lesgeven aan grote groepen’ Denkdag BEM / OFM van 5 januari 2008 © Arteveldehogeschool

pag 4

‐ Start de sessie met een vraag of een probleem en
vraag naar antwoorden/oplossingen. Verdeel de grote

het lesverloop is Trager

• Vermenigvuldig in je voorbereiding
d ijd di j di h b d

Lesgeven aan grote groepen.
Eerste hulp bij praktische problemen…

Actieve lessen met veel interactiviteit
bevorderen het leren

groep in kleinere groepen en laat de studenten hierover
in hun groep kort overleggen. 1 persoon per groep
rapporteert. Noteer dat op het bord / schrijf het op /
projecteer het en gebruik hun antwoorden/voorstellen
tijdens de sessie.

‐ Stel tijdens het college vragen en geef studenten
enkele minuten om een antwoord op te schrijven.
Vraag ze pas daarna om antwoorden. Op die manier

de tijd die je nodig hebt om de
voorziene stof te geven maal 2
zodat er tijd is voor interactie en
vragen. Op die manier hou je
rekening met het feit dat het
lesgeven aan grote groepen trager
verloopt (het binnenkomen in het
lokaal en plaatsnemen alleen al
neemt meer tijd in, het vormen vanVraag ze pas daarna om antwoorden. Op die manier

heeft elke student de tijd om even na te denken over
het antwoord. Tijdens de discussie voelen de studenten
zich dan meer op hun gemak.

‐ Gebruik cases en eerder dan een college te geven, ga
je samen met de studenten door de case. Op die
manier gebruik je probleemstellingen als uitgangspunt
en niet enkel inhouden.

j ,
kleinere groepjes en rapporteren
neemt meer tijd).

• Plan en organiseer: hoe geef je de
verbeterde taken terug zonder
lestijd daarvoor te gebruiken.

studenten stellen veel Vragen buiten de lessen

‐ Als iemand een vraag stelt, laat de vraag
beantwoorden door een andere student (vrijwilliger,
niet aanduiden). Herhaal of parafraseer altijd eerst de
vraag zodat iedereen ze heeft begrepen en er wat tijd is
om na te denken.

‐ Vraag bij afbeeldingen altijd eerst wat de studenten
zien voor je zegt wat ze verondersteld zijn te zien.

• Maak bekend wanneer en waar of
hoe je bereikbaar bent, maar stel
grenzen aan de reële of digitale
momenten waarop je bereikbaar
bent. Spreekuur kan ook per chat of
via Skype.

• Laat vragen eerst in groep
bespreken (eventueel via een online
discussieforum) en indien geenj g j

‐ Wanneer je de studenten in duo of in een klein groepje
een opdracht geeft, kan je nooit iedereen aan het
woord laten tijdens de klassikale terugkoppeling. Een
leuke manier om te bepalen welk groepje je aan het
woord laat, is door een (zachte) bal in het publiek te
gooien en de bal te laten bepalen welk groepje aan de
beurt komt. Als uitbreiding hierop kan je het gekozen
team de bal zelf laten doorspelen naar een ander

discussieforum) en indien geen
antwoord gevonden wordt, stuurt
één lid van de groep de vraag door.

• Creëer een FAQ‐lijst (frequently
asked questions) bij je cursus waarin
de meeste vragen en antwoorden
opgenomen zijn.

Ateam de bal zelf laten doorspelen naar een ander
groepje (Valcke, 2006).

‐ Vraag studenten om een examenvraag op te stellen
die je de volgende keer gaat beantwoorden (Valcke,
2006).

studenten voelen zich vaak Anoniem in grote groepen;

het is moeilijk om contact te leggen met elke student

• Leer de namen van de studenten.
• Laat de studenten een bordje met
hun naam erop voor zich plaatsen
en spreek ze aan bij hun naam.

• Laat de studenten vaste plaatsen
i i i

Prof. Martin Valcke
innemen, noteer wie waar zit en
studeer hun namen.

• Hou lijsten met foto’s bij de hand.
• Stimuleer het samenwerken van
studenten.

• Laat de taken uitvoeren in groepjes .

Themabundel: ‘Lesgeven aan grote groepen’ Denkdag BEM / OFM van 5 januari 2008 © Arteveldehogeschool

pag 5

Studenten niet uit de grote groep pikken om antwoord te
laten geven op een vraag (‐)

Sta niet de hele tijd vooraan achter het spreekgestoelte. (‐)

Lesgeven aan grote groepen. Do’s (+) and don’ts (‐).

laten geven op een vraag. (‐)

• Laat de studenten eerst individueel
voorbereiden of overleggen met peers. (+)

Lees geen op voorhand volledig uitgeschreven tekst af.
Zowel jij als de studenten zullen zich niet zeer betrokken
voelen (er niet bij nadenken). Bovendien kan je te weinig
oogcontact met de studenten houden en is je stemgeluid

Nodig deelname uit door je lichaamstaal: (+)

• Wandel rond of zit op een tafel vooraan.
• Loop langs de rijen, ga al sprekend naar de studenten op
de laatste rijen.

• Kan iedereen je horen/zien? Gebruik microfoon, gebruik
beamer.

• Leer presentatievaardigheden.
naar beneden gericht i.p.v. gericht naar de zaal met
studenten. (‐)

• Hou het bij een brede schets en een lijstje
sleutelwoorden. De zinnen die vertrekken van de
sleutelwoorden zullen gesproken taal zijn, wat langer vol
te houden is om naar te luisteren en beter te begrijpen
door de studenten. (+)

De regels opstellen wanneer de problemen zich voordoen.
(‐)

Maak afspraken bij het begin van de cursus over: (+)

• laatkomers
• taken, deadlines en evaluatiecriteria (geef bij groepswerk
deadlines per groepje, waak erover dat de periodes even

• Zoek naar een goede format voor je eigen notities. (+)

• Maak een apart lijstje met formules, citaten, feiten of een
schema van complexe analyses. (+)

• Noteer een aantal goede voorbeelden ter illustratie en als
antwoord op vragen. (+)

B i t t d ht i ht ti it it i

deadlines per groepje, waak erover dat de periodes even
lang zijn voor elke groep)

• de plaatsen waar de studenten gaan zitten: steeds op
dezelfde plaats, dan kan je namen van buiten leren of
telkens op een andere plaats met een naambordje voor
zich

• gedrag tijdens de colleges (eten, praten, met laptop bezig
zijn als het niet moet …)

• het vroegtijdig verlaten van de les
• Buig cursussen om tot opdrachtgerichte activiteiten in
plaats van een grote focus op de ‘tekst’. (+)

Gesproken taal

• gebruik korte, eenvoudige woorden, zinnen (+)
• spreek langzaam (+)
• articuleer duidelijk (+)
• geef overgangen duidelijk aan (+)

Verdrink de studenten niet in informatie. (‐)

Het is beter 2 of 3 onderwerpen degelijk aan te brengen. (+)

Geef geen kopies per les. Maak de powerpoint
presentaties niet te gedetailleerd.

• Stel een cursus op die je op voorhand ter beschikking stelt g g g j ()
• herhaal, parafraseer en vat samen (+)

Kijk niet steeds om naar de geprojecteerde slides. (‐)

• Volg mee op het pc‐scherm of beter nog, wandel rond en
gebruik de afstandsbediening waarmee je de slides bekijkt
terwijl je stemgeluid toch te horen is (ga achteraan in de
ruimte staan). Het memoriseren van de volgorde van de
slides is ook een hulpmiddel (+)

p j p g
van de studenten.

• In de cursus staan vragen die de studenten uitnodigen
aanwezig te zijn en actief te noteren en die hen aanzetten
de cursus op voorhand door te nemen. Op de slides staan
alleen de hoofdzaken in kernwoorden.

• Tijdens de lessen verwoord je moeilijke concepten op een
andere manier dan beschreven in de cursus, geef je extra
voorbeelden, beantwoord je de vragen en geef je extra
toelichtingen Zorg hierbij voor interactie met deslides is ook een hulpmiddel. (+)

Laat je nooit kritisch uit over vragen/opmerkingen van
studenten ‐ ze nemen een risico door het woord te nemen
in een grote groep. (‐)

toelichtingen. Zorg hierbij voor interactie met de
studenten…

Themabundel: ‘Lesgeven aan grote groepen’ Denkdag BEM / OFM van 5 januari 2008 © Arteveldehogeschool

pag 6

Wil je voorbeelden zien?...

Neem een kijkje in de BV‐databank:

Samenhang van de lessen

• Zorg ervoor dat de verbanden tussen de verschillende
topics logisch en vloeiend zijn.

http://www.bvdatabank.be• Zorg dat de topics thematisch op elkaar volgen, of
chronologisch, volgens oorzaak en gevolg, geef eerst
een probleem en dan de oplossing, ga van het
algemene naar het specifieke…

• Vestig de aandacht van de studenten op de
cursusstructuur. Maak de cursus transparant. Beschrijf
de organisatorische structuur in de studiewijzer en

Je vindt er een aantal uitgeschreven voorbeelden van
leeromgevingen waarin een activerend hoorcollege
geactiveerd wordt.

Een greep uit het aanbod:

• Activerend hoorcollege ‘Informatieverwerking’
(http://www.bvdatabank.be/bvbank/voorbeeld.php

herhaal dit verschillende keren tijdens de cursus. Plaats
regelmatig de geziene onderdelen in de grotere
context.

Ondersteuning van colleges en
kwaliteits‐verhoging door inzet van de
elektronische leeromgeving

?vbid=47)

• Activerende colleges in fundamentele wijsbegeerte
(http://www.bvdatabank.be/bvbank/voorbeeld.php
?vbid=70)

• Wiskundige analyse aan de hand van activerende
hoorcolleges en tussentijdse toetsen
(http://www bvdatabank be/bvbank/voorbeeld php

Vóór het college
• Organiseer een toets over voorkennis zodat de
aanwezige voorkennis duidelijk wordt.

• Laat studenten voorafgaand aan een college via een
online discussieforum reageren op enkele stellingen. Zo
worden studenten aangemoedigd tot actieve deelname
aan het komende college.(de opvallendste uitspraken
kunnen tijdens de les geprojecteerd worden) (http://www.bvdatabank.be/bvbank/voorbeeld.php

?vbid=29)

• Portfolio en activerend hoorcollege in het
opleidingsonderdeel ‘gegevensstructuren’
(http://www.bvdatabank.be/bvbank/voorbeeld.php
?vbid=62)

kunnen tijdens de les geprojecteerd worden)
• Laat groepjes d.m.v. een wiki een deel van de les
samenstellen. De wiki kan verder worden gebruikt om
de les nadien aan te vullen met voorbeelden, links, een
terminologielijst …

• Bied een keuze van te behandelen onderwerpen aan
• Bied materiaal aan waarmee studenten zich kunnen
voorbereiden op het college.

Tijd h t ll Op Coweb vind je nog meer ideeën:
http://www.arteveldehogeschool.be/coweb

Tijdens het college
• Gebruik audio‐ en videofragmenten om informatie
aanschouwelijker te maken.

Na het college
• Organiseer een discussieforum.
• Stel extra materiaal ter beschikking .
• Maak online evaluatie van het didactisch optreden van
de lector mogelijk.

Auteurs :
Liesbeth Matthys (O&I), Marleen Coutuer (BEM/OFM)

Vormgeving:
Cedric Saelens (BEM/OFM)

g j
• Geef feedback op opdrachten waaraan studenten
tijdens het college werken.

• Bied zelftests aan.

Themabundel: ‘Lesgeven aan grote groepen’ Denkdag BEM / OFM van 5 januari 2008 © Arteveldehogeschool

