

http://www.steunpuntgok.be/secundair_onderwijs/materiaal/lesmateriaal/bronnenboek/index.aspx

1

INTERACTIEVE WERKVORMEN

 Wat?

Vele handen maken licht werk. Dat gaat ook op voor het uitvoeren van taken in een schoolse
context. Door leerlingen vaak samen te laten werken, verhoog je hun kansen op het succesvol
verwerven van kennisinhouden en vaardigheden. De samenwerking moet wel gebeuren in het kader
van een motiverende en uitdagende opdracht, anders gaan de voordelen van een interactieve
werkvorm verloren.

 Waarom?

Twee leerlingen weten en kunnen samen meer dan één leerling alleen. De combinatie van de
individuele kennis en vaardigheden laat groepen toe om ‘moeilijkere’ taken toch uit te voeren. De
ene leerling heeft misschien al heel wat voorkennis over het onderwerp terwijl een andere de
instructies snel begrijpt en kan verduidelijken.

Bij interactieve werkvormen kunnen meer leerlingen tegelijk actief aan de slag. Ze komen ook
makkelijker en vaker zelf aan het woord. Wanneer leerlingen samen een uitdagende vraagstelling
moeten oplossen gaan ze spontaan met elkaar aan de praat. Al doende maken ze op natuurlijke
wijze kennis met nieuwe termen, een andere manier van formuleren maar ook met nieuwe
invalshoeken om een probleem te benaderen, een alternatieve blik op de wereld.

De voortdurende interactie tussen de leden van een groep creëert een veilige leeromgeving. De
leerling die meer voorkennis bezit, vlotter een tekst begrijpt of sneller doorheeft hoe een experiment
uitgevoerd moet worden, ondersteunt de andere leden van de groep door uitleg te geven op een
niveau dat zowel talig als inhoudelijk door allen wordt begrepen. Bovendien zijn leerlingen eerder
geneigd om zaken die ze niet begrijpen voor te leggen aan leeftijdsgenoten dan aan de leerkracht.

Nog een belangrijk voordeel van de voortdurende interactie is de natuurlijke vorm van differentiatie
die ontstaat. Leerlingen die toelichting geven, bepaalde zaken uitleggen en verduidelijken en
mogelijke oplossingen aanreiken, werken aan bijkomende vaardigheden. Ze leren meer dan de
oorspronkelijke doelen van de taak. Deze leerlingen voeren namelijk meer taal- en denkhandelingen
uit en doorgronden de inhoud beter.

Interactieve werkvormen doen ook een beroep op tal van competenties die in een frontale les niet
aan de orde komen. Leerlingen leren samenwerken, met mensen omgaan, rekening houden met
andere meningen en opvattingen …

Bovendien wordt iedere leerling gestimuleerd om zijn individuele talenten te gebruiken om bij te
dragen aan de uitvoering van de taak. Werkvormen waarbij verschillende intelligenties zoals
cognitieve, talige, creatieve, sociale, muzische, technische, ambachtelijke … aan bod komen,
vergroten de kans op persoonlijke succeservaringen van leerlingen en dat competentiegevoel draagt
op zijn beurt weer bij aan de motivatie.

 Hoe?

Meer praktische informatie en een toelichting op de rol van de leerkracht bij groepswerk zijn te
vinden in de volgende gokfiches:

http://www.steunpuntgok.be/secundair_onderwijs/materiaal/lesmateriaal/bronnenboek/index.aspx

2

 motiverende en uitdagende opdrachten
 leerkracht-leerling interactie
 groepswerk: werken met rollen
 groepswerk: werken met heterogene groepen
 werken met talig heterogene groepen

 Voorbeelden

Interactieve werkvormen zijn niet alleen geschikt voor projectmatig werken. Ook korte lesonderdelen
kunnen interactief worden gemaakt, zoals de introductie van het lesthema, de bespreking van
huiswerk of het overhoren van bestudeerde leerstof.

Scenario’s voor een groot aantal interactieve werkvormen met voorbeelden van toepassingen zijn te
vinden in het bronnenboekonderdeel:

 interactieve werkvormen

http://www.steunpuntgok.be/downloads/gokfiche_tip_10.pdf
http://www.steunpuntgok.be/downloads/gokfiche_tip_07.pdf
http://www.steunpuntgok.be/downloads/gokfiche_tip_03.pdf
http://www.steunpuntgok.be/downloads/gokfiche_tip_04.pdf
http://www.steunpuntgok.be/downloads/gokfiche_tip_14.pdf
http://www.steunpuntgok.be/secundair_onderwijs/materiaal/bronnenboek/interactieve_werkvormen.aspx

