

MINDSET & FEEDBACK

Brein & Leren

MINDSET **& FEEDBACK**

Brein & Leren

INHOUD

1	Inleiding	7
2	Wat je denkt, ben je zelf Communicatie in het brein De wisselwerking tussen hersenen en gedrag	11
3	Slim geboren of slim geleerd? Mindset: overtuigingen over ontwikkelbaarheid Groeimindset Fixed mindset Kan iedereen dan overal de beste in zijn? Wat hebben mindsets met ons brein te maken? Het effect van mindsets in de onderwijspraktijk	15
4	Breineducatie werkt! Aanleren van een groeimindset via breineducatie Breineducatie binnen Avans Hogeschool Effect breineducatie	21
5	Leren in een groeigerichte leeromgeving Groeigerichte feedback Focus op ontwikkeling	25
6	Bouwen aan het brein Samenvatting: de verbinding Tips voor de praktijk	31
	Bronnen	35

Hoofdstuk 1

INLEIDING

De laatste decennia ontstaat er een steeds beter en wetenschappelijk gefundeerd inzicht in hoe ons brein leert: hoe het brein informatie verwerkt en razendsnel verbanden legt tussen opgeslagen informatie. Eén van die inzichten heeft betrekking op de doorwerking van de eigen *overtuiging op intelligentie en ontwikkelbaarheid op inspanning tot leren*.

Met de eigen overtuiging over intelligentie en ontwikkelbaarheid wordt hier bedoeld in welke mate iemand van mening is dat intelligentie vaststaat en aangeboren is of juist denkt dat dit meer flexibel is, iets dat door inspanning ontwikkeld kan worden. In het laatste geval is er geen vaststaande bovengrens, in het eerste geval wel, althans in de overtuiging van de persoon zelf. Herken je de volgende uitspraken?

'Ik kan gewoon niet plannen'

'Ik ben altijd al slecht geweest in wiskunde'

'Op de middelbare school snapte ik het ook al niet'

Soms wordt dit gezien als een gebrek aan motivatie of luiheid. Terwijl hier wellicht hele andere mechanismen aan het werk zijn. Dergelijke uitspraken kunnen een indicatie zijn voor een opvatting die uitgaat van beperkingen van de eigen intelligentie. Als gevolg hiervan kan de student blokkeren of uitdagingen uit de weg gaan, 'het zit er immers niet in'. Dit heeft als resultaat dat ontwikkeling uitblijft en de student wordt bevestigd in zijn opvatting.

Mindset: overtuigingen over intelligentie en ontwikkelbaarheid

Carol Dweck, cognitief psycholoog en hoogleeraar aan de Stanford University, heeft op basis van jarenlang onderzoek de **Mindset-theorie** ontwikkeld. Een mindset is een set van (vaak onbewuste) opvattingen en overtuigingen over de eigen ontwikkelbaarheid of intelligentie, alsook hoe iemand denkt over de ont-

wikkelbaarheid van een ander. Dweck maakt hierbij een onderscheid in een groeimindset: 'door te oefenen en nieuwe uitdagingen aan te gaan kan ik mijn intelligentie ontwikkelen' en een fixed mindset: 'ik kan niets veranderen aan mijn intelligentie, dat staat nu eenmaal vast'.

Dweck toonde aan dat leerlingen met een fixed mindset via gerichte scholing over de werking van het brein een groeimindset konden ontwikkelen. Hierdoor werden leerlingen meer gemotiveerd om oefeningen te doen die ze moeilijk vonden. De leerlingen toonden zich meer bereid om zich in te spannen om iets te leren. Op basis van deze inzichten heeft Dweck **'breineducatie'** ontwikkeld. Deze methode bestaat uit workshops over de plasticiteit (ofwel maakbaarheid) van het brein. Breineducatie legt uit hoe het brein functioneert, hoe verbindingen worden gelegd en hoe deze verbindingen sterker worden door te oefenen.

Mindset in de praktijk: onderzoek onder Avans studenten

Als breineducatie aantoonbaar werkt voor de leerlingen in het onderzoek van Dweck, werkt dit dan ook voor de studenten die binnen Avans Hogeschool onderwijs volgen? En als dat zo is, kan breineducatie ook de overtuigingen van studenten met betrekking tot hun eigen ontwikkelbaarheid positief beïnvloeden, en daarmee ook op termijn hun leerinspanning en studieresultaten?

Deze vraag is door de Kenniskring Brein & Leren van Avans Hogeschool actief opgepakt en vormt de basis voor het praktijkgericht onderzoek 'Bouwen aan het brein: Het effect van breineducatie op leeropvattingen van studenten'. Het onderzoek is uitgevoerd binnen de Academie voor Communicatie en User Experience (ACUE) in de periode 2013-2014 onder 116 studenten van de opleiding Com-

munication & Multimedia Design (CMD). Het onderzoek vormt de basis voor de vertaalslag naar de praktijk: hoe kunnen we inzichten over het lerende brein effectief inzetten in de onderwijspraktijk?

Uitleg en tips

In deze publicatie gaan we dieper in op de Mindset-theorie, geven we een samenvatting van de onderzoeksresultaten en sluiten we af met tips voor de onderwijspraktijk. Deze publicatie is bedoeld als kennis- en inspiratiebron voor docenten, begeleiders, onderwijsontwikkelaars en iedereen die meer wil weten over mindset en hoe breineducatie een groeigerichte mindset kan bevorderen. We presenteren geen allesomvattende leertheorie, maar bieden uitleg en tips om aan de slag te gaan met inzichten over het lerende brein.

Leeswijzer

In hoofdstuk 2 staan we kort stil bij enkele feiten over ons brein: hoe verbindingen worden gelegd en waarom ons brein plastisch is. In hoofdstuk 3 lees je meer over de Mindset-theorie en op welke manier overtuigingen over ontwikkelbaarheid en intelligentie impact hebben op leergedrag. In hoofdstuk 4 staat breineducatie centraal: hoe een groeigerichte mindset aangeleerd kan worden en op welke manier Avans Hogeschool hier mee bezig is in de onderwijspraktijk. In hoofdstuk 5 staan we stil bij de rol van feedback en het belang van een groeigerichte leeromgeving in relatie tot het stimuleren van een groeimindset. In hoofdstuk 6 sluiten we af met een overzicht van alle hoofdstukken en tips voor de praktijk.

BREIN & LEREN BIJ AVANS HOGESCHOOL

Als Avans Hogeschool is het ons doel om studenten met de benodigde kennis, vaardigheden en de juiste beroepshouding voor te bereiden op de beroepspraktijk. Hierbij zijn wij voortdurend op zoek naar methoden die de leermotivatie en het leerrendement helpen verbeteren. *Hoe kunnen we er tijdens de opleiding voor zorgen dat studenten het maximale uit zichzelf halen?* Recente wetenschappelijke inzichten over 'het lerende brein' bieden hiervoor handreikingen.

De *Werkgroep Brein & Leren*, onderdeel van het Leer- en Innovatiecentrum (LIC) van Avans Hogeschool houdt zich bezig met de vertaalslag van inzichten uit de onderwijsneuro-wetenschap naar de onderwijspraktijk. Via workshops, lezingen, advies en coaching bij onderwijstrajecten worden inzichten gedeeld.

De *Kenniskring Brein & Leren* is in januari 2013 gestart als een tweejarig project van de Focusgroep Eigentijds Onderwijs. Docenten / onderwijskundigen van negen academies voeren praktijkgericht onderzoek uit. Het doel van de kenniskring is om nieuwe evidence-based inzichten uit de onderwijsneurowetenschap te verzamelen, te vertalen naar onze onderwijspraktijk, toe te passen en te onderzoeken wat de effecten zijn.

Hoofdstuk 2

WAT JE DENKT, BEN JE ZELF

Vanuit de onderwijsneurowetenschap wordt leren gezien als het vormen van verbindingen en netwerken tussen hersencellen. Iedere handeling, gedachte of gevoel is een afspiegeling van activiteit in de hersenen. Of het nu gaat om het optillen van een arm of heel diep nadenken over een complex probleem, in het brein vinden op dat moment tegelijkertijd allerlei elektrisch-chemische impulsen plaats tussen hersencellen. Wanneer een arm vaak opgetild wordt, vindt deze signaaloverdracht vaak plaats en wordt dit pad versterkt in het brein. Hierdoor kan het een volgende keer makkelijker bewandeld worden.

Hoe talrijker en krachtiger de verbindingen worden aangelegd, hoe sterker kennisontwikkeling plaatsvindt. Het brein is dus in feite geen minuut hetzelfde. In de neurowetenschap wordt dit omschreven als een **plastisch brein**. Dat wil zeggen dat het brein in staat is om zich aan te passen en te reorganiseren onder invloed van (nieuwe) kennis en ervaringen. En dat biedt perspectief! Het betekent namelijk dat het brein zich kan blijven ontwikkelen als een **lerend brein**, op voorwaarde dat het wordt blootgesteld aan prikkels.

Communicatie in het brein

Hersencellen worden ook wel neuronen genoemd en het brein heeft er ontelbaar veel. Onze hersenen ontleen hun kracht vooral aan de massaliteit van de neuronen. Er werken er meer dan 10.000.000.000.000 parallel. Ze communiceren met elkaar via verbindingen waarbij soms wel 50.000 neuronen hun signaal naar één volgend neuron projecteren.¹

Het klinkt wellicht in eerste instantie vreemd, maar neuronen hebben geen direct contact met elkaar. Ieder neuron heeft meerdere dendrieten (zie figuur 1). Dendrieten zijn vertakkingen ofwel uitlopers van het cellichaam. Dendrieten spelen een belangrijke rol in het

FIGUUR 1 SCHEMATISCHE OPBOUW NEURON

integreren van de binnenkomende impulsen en het bepalen of deze impulsen verder doorgegeven worden naar andere neuronen. In dat geval brengt een dunne uitloper, een axon, het signaal naar een groot aantal volgende neuronen. Maar dit gebeurt via een open ruimte tussen de uitloper en een volgend neuron. De ruimte tussen neuronen heet een synaps (zie figuur 2). Elektrische impulsen zorgen in deze open ruimte voor vrijlating van chemische stoffen (neurotransmitters) uit zakjes, synaptische blaasjes genaamd, die door een volgend neuron opgevangen kunnen worden en het signaal weer verder doorgeven. Deze contacten, de synapsen, zijn de schakelplaatsen waar neuronen met elkaar communiceren.

Alle individuele structuren in de hersenen vormen samen met hun onderlinge verbindingen de communicatie zodat bewegingen uitgevoerd kunnen worden, gedachten en gevoelens plaatsvinden en zintuiglijke waarnemingen betekenis krijgen. Leren ontstaat

Wadman, W. 'Neurobiologie. Lerende hersenen' (2007)

wanneer synapsen veranderen, waardoor de invloed van de ene neuron op de andere ook verandert. Als er veel activiteit plaatsvindt wordt er bovendien een vettige stof, myeline, aangemaakt die zich wikkelt om de uitloper. Hierdoor vindt een steeds snellere geleiding plaats, waardoor activiteiten gemakkelijker uitgevoerd kunnen worden.

Studies van neuronen bij mensen met verschillende beroepen laten zien dat, hoe complexer de vaardigheden die zijn vereist voor de activiteit, hoe meer dendrieten gevonden worden op de neuronen. Deze toename van dendrieten zorgen voor meer verbindingen tussen neuronen, zodat het geleerde op meerdere plaatsen kan worden opgeslagen.²

FIGUUR 2 SYNAPS (RUIJTE TUSSEN NEURONEN)

De wisselwerking tussen hersenen en gedrag
Margriet Sitskoorn³ legt in haar boek 'Het Maakbare Brein' (2008) uit dat de hersenen en gedrag continu met elkaar in wisselwerking zijn. De hersenen sturen het gedrag aan en andersom passen de hersenen zich aan op basis van het gedrag dat vertoond wordt. Hersenen blijven zich hun hele bestaan aanpassen, dit noemen we plasticiteit. Er zijn verschillende processen die bepalend zijn voor de vorming van de hersenen. Zo is er sprake van ervaringsonafhankelijke, ervaringsverwachte en ervaringsafhankelijke plasticiteit:

Ervaringsonafhankelijke plasticiteit: hersenen worden voor een groot deel gevormd door spontane, intern gegenereerde processen die optreden zonder invloed van buitenaf. Deze ontwikkeling gaat dus als het ware vanzelf volgens een genetisch programma, zonder dat daar extra prikkels vanuit de buitenwereld voor nodig zijn. Zo ontwikkelen de verschillende delen van de hersenen zich in een bepaalde volgorde en volgens een vaste structuur.

Ervaringsverwachte plasticiteit: de hersenen ontwikkelen zich door een combinatie van genen en informatie uit de buitenwereld op een normale, bij de ontwikkeling horende manier. Deze ontwikkeling kan zich uitsluitend voltrekken als er een bepaalde stimulatie van buitenaf aan het genetisch programma wordt toegevoegd. Bijvoorbeeld het ontwikkelen van taalvermogen van kinderen in de eerste zes levensjaren.

Ervaringsafhankelijke plasticiteit: de hersenen ontwikkelen zich op basis van de ervaringen die iemand in zijn leven opdoet. Via training kan door mensen zelf richting worden gegeven aan de ontwikkeling van de hersenen. De hersenen van iemand die piano leert spelen ontwikkelen zich bijvoorbeeld anders dan iemand die leert schilderen.

Hoe vaker iets geactiveerd wordt of hoe groter de relevantie is voor overleving, des te groter is de impact op het brein. Met behulp van gerichte training, ontwikkelen de hersenen zich in een bepaalde richting. Gerichte training is over het algemeen intensief en langdurend. Maar als er niet getraind of geoefend wordt, verdwijnen er ook weer verbindingen en dus competenties (vaardigheden, houding én kennis). Dit wordt het 'use it or lose it' principe genoemd en impliceert dat er blijvend aandacht besteed dient te worden aan de gewenste competenties.

2 Sousa, A.D. 'How The Brain Learns' (2006).

3 Margriet Sitskoorn is hoogleraar klinische neuropsychologie aan de Universiteit van Tilburg. Ze is bij het grote publiek bekend geworden door haar boek 'Het Maakbare Brein' en optredens in diverse televisieprogramma's (BNN IQ Quiz, get smarter in a week, Pauw en Witteman).

De boodschap van Margriet Sitskoorn is:
"Je hoeft je niet neer te leggen bij toeval, datgene wat je zelf doet, verandert je hersenen en dus ook je gedrag op een unieke manier. Dat is geen garantie dat je de 'beste' zult worden, maar wel dat je het kunt leren."

Hoofdstuk 3

SLIM GEBOREN OF SLIM GELEERD?

Als leren plaatsvindt via het leggen van verbindingen die tot stand komen door wat je doet, denkt en voelt en deze verbindingen sterker worden naarmate je iets vaker doet en oefent, wat bedoelen we dan precies met intelligentie, iemands persoonlijkheid of creativiteit? En in welke mate hebben we hier zelf invloed op?

Voordat we verder gaan, vragen we je kort stil te staan bij onderstaande vragen:

- Kun je nieuwe dingen leren, maar niet echt beïnvloeden hoe intelligent je bent?
- Kun je substantieel veranderen hoe intelligent je bent?
- Heb je een bepaalde persoonlijkheid en kun je daar niet veel aan veranderen?
- Kun je ongeacht wat voor type persoon je bent sterk veranderen?
- Heeft de een nou eenmaal talent voor schilderen, dansen of schrijven en een ander niet?

Je antwoorden op bovenstaande vragen hangen nauw samen met jouw overtuiging over intelligentie en ontwikkelbaarheid. Deze opvattingen vormen de basis van de Mindset-theorie, die Carol Dweck, hoogleraar neuropsychologie aan de Stanford University, heeft ontwikkeld. In dit hoofdstuk krijg je een uitleg van deze theorie en vragen we je om je eigen overtuigingen eens te bekijken: wat herken je bij jezelf of bij anderen?

Mindset: overtuigingen over ontwikkelbaarheid

In de jaren tachtig heeft Dweck onderzoek gedaan naar onbewust gedrag. Dat mensen onuitgesproken en vaak onbewuste gedachten hebben, komt naar voor in het concept 'Implicit Person Theory' (IPT)⁴. Dweck beschouwt 'impliciete persoonstheorieën' als iemands geloof en ideeën over de veranderlijkheid

van persoonlijke kenmerken (bijvoorbeeld persoonlijkheid, intelligentie, moraliteit) die het gedrag beïnvloeden. In 2006 publiceerde Dweck het boek 'Mindset, The New Psychology of Success', waarin ze de resultaten van haar onderzoek naar de invloed van mindset op prestaties uiteenzet.⁵

Dweck onderscheidt twee typen mindsets: de **groeimindset** en de **fixed mindset**. Een mindset is een set van - vaak onbewuste - opvattingen en overtuigingen. Een mindset is geen vaststaande karaktereigenschap maar een beschrijving - op een bepaald moment - van iemands opvatting ten aanzien van zijn eigen ontwikkelbaarheid of intelligentie, alsook hoe iemand denkt over de ontwikkelbaarheid van een ander. Het geeft weer hoe iemand denkt over het ontwikkelen van capaciteiten, of intelligentie vaststaat (bijvoorbeeld aangeboren is) of iets is wat je kunt ontwikkelen door inspanning te leveren. Het achterhalen van iemands mindset vindt plaats via observatie en het invullen van vragenlijsten.

Groeimindset

Mensen met een groeimindset geloven dat intelligentie en capaciteiten kunnen groeien door inspanning en toewijding. Zij blijven proberen, geven niet zo snel op en zien

4 Dweck C. S., Chiu C., & Hong Y. 'Implicit theories and their role in judgments and reactions: A word from two perspectives' (1995a). *Psychological Inquiry*, 6, p. 267-285.

5 De beschrijving is gebaseerd op een samenvatting van: Dweck, C. 'Mindset. The psychology of success' (2006).

tegenslagen als een moment om te leren en niet als falen. Zij zijn geneigd moeilijkheden het hoofd te bieden doordat zij doorzetten en ervan proberen te leren. Juist door door te zetten zullen zij uiteindelijk succeservaringen hebben en krijgen zij bevestiging dat ze zich inderdaad kunnen ontwikkelen. Mensen met een groeimindset zijn eerder geneigd zich leergierig op te stellen, open te staan voor verandering en zoeken sneller situaties op waaruit ze kunnen leren. Overigens is het geen garantie dat je op deze manier altijd de 'beste' in iets wordt.

Voorbeelden van groei overtuigingen bij studenten:

- Als ik goed leer dan lukt het mij wel
- Ik leer graag van mensen die meer ervaring hebben
- Vaardigheden kun je leren, fietsen kan ik toch ook?
- Statistiek vind ik moeilijk, wat kan ik doen om dit beter te begrijpen?
- Ik wil ver komen in mijn vak, dus daar ga ik hard voor werken

Fixed mindset

Mensen met een fixed mindset geloven dat persoonlijke intelligentie en capaciteiten vastliggen en worden bepaald door natuurlijke aanleg of talent. *"Ik ben nou eenmaal niet creatief"* of *"Hij is een natuurtalent"*. Over het algemeen zullen mensen met een fixed mindset de focus leggen op het behalen van prestaties, als bewijs van hun 'talent'. Zij hebben er moeite mee om fouten te maken, een fout is immers een teken van falen ofwel het niet bezitten van het vermogen om de prestatie te kunnen leveren.

De tegenslagen die zij tegenkomen die horen bij 'ergens voor gaan' kunnen ervoor zorgen dat ze voortijdig afhaken en hierdoor gedemotiveerd worden om het nog eens te proberen. Dit laatste heeft te maken met het feit dat bij mensen met een fixed mindset het succes van hun werkzaamheden en de eigen-

waarde zeer nauw met elkaar verbonden zijn. Hierdoor zullen ze eerder situaties vermijden die kritiek kunnen opleveren.

Voorbeelden van fixed overtuigingen bij studenten:

- Het moet beter, ik ben niet goed genoeg
- Volgens mij ken ik de stof niet goed genoeg, ik ga maar niet naar de toets
- Het zit er voor mij niet in om een voldoende te halen
- Ik moet de beste zijn
- Ik ben gewoon niet goed in statistiek

Kan iedereen dan overal de beste in zijn?

In de navolgende tabel zijn de mindsets in de uiterste vorm met elkaar vergeleken. In de praktijk kunnen mensen op verschillende onderdelen ook verschillende mindsets hebben, een meer gemixte variant dus. En belangrijk om te benoemen: een groeimindset betekent niet dat iedereen de beste moet worden of dat iedereen alles kan bereiken. De groeimindset betekent dat je gelooft dat groei mogelijk is en dat je best doet en oefenen een voorwaarde is om beter te worden. En als we leren willen bevorderen, de ontwikkeling willen stimuleren, draagt een groeigerichte mindset hier op een positieve manier aan bij.

	Groeimindset	Fixed Mindset
Overtuiging	Capaciteiten worden gezien als ontwikkelbaar door inspanning en effectieve leerstrategieën	Capaciteiten worden vooral gezien als aangeboren talenten die slechts beperkt ontwikkelbaar zijn
Algemene neiging	Om te proberen zoveel mogelijk te leren en beter te worden	Om te proberen zoveel mogelijk capabel over te komen
Uitdagingen	Worden omarmd omdat ze leerzaam kunnen zijn en leiden tot groei	Worden gemeden omdat ze bij falen kunnen leiden tot een indruk van onbekwaamheid
Visie op inspanning	Wordt gezien als normaal en noodzakelijke weg naar groei	Wordt gezien als indicatie van gebrek aan talent
Reactie op tegenslag of falen	Wordt gezien als indicatie van de noodzaak tot meer inspanning en/of andere strategie	Wordt gezien als een indicatie van gebrek aan talent, leidt vaak tot snel opgeven
Reactie op kritiek	Onderzoekend en geïnteresseerd, gretig om te leren en ontvankelijk voor feedback over fouten	Zelfondermijnende defensiviteit: eigen zwaktes en fouten niet onder ogen zien en erkennen
Succes van anderen	Wordt gezien als inspirerend omdat hier lessen uit kunnen worden getrokken voor het eigen leven	Wordt gezien als bedreigend omdat anderen wellicht als meer getalenteerd worden gezien
Effect op eigen ontwikkeling	Potentieel wordt benut wat gezien wordt als bevestiging van de eigen groeimindset	Potentieel wordt onderbenut wat gezien wordt als bevestiging van de eigen fixed mindset
Effect op anderen	Kan uitnodigen tot samenwerking, tot uitwisselen van feedback en tips en de groei van anderen ondersteunen	Kan samenwerking belemmeren, feedback bemoeilijken en groei van anderen belemmeren

BRON: [HTTP://ARTIKELencoertvisser.blogspot.nl/2012/04/introductie-mindset.html](http://artikelencoertvisser.blogspot.nl/2012/04/introductie-mindset.html)

GROEIMINDSET : INTELLIGENTIE EN TALENT ZIJN ONTWIKKELBAAR

FIXED MINDSET: INTELLIGENTIE EN TALENT LIGGEN VAST

Wat hebben mindsets met ons brein te maken?

Het effect van iemands mindset is via diverse onderzoeken, ook op basis van hersenonderzoek, gemeten. In een interview met Coert Visser, een zelfstandig coach uit Nederland, noemt Dweck drie voorbeelden van onderzoeken die ten grondslag liggen aan 'Mindset'.⁶

Voorbeeld 1: groeimindset en openstaan voor feedback leidt tot betere resultaten

"In een recente studie hebben mijn collega's en ik de hersengolven van mensen gevolgd terwijl zij moeilijke vragen beantwoordden en wachtten op feedback. De hersengolven vertelden ons in welke feedback ze het meest geïnteresseerd waren. Mensen met een gefixeerde mindset waren alleen geïnteresseerd in of hun antwoorden goed of fout waren. Als ze deze feedback eenmaal hadden, verflauwde hun interesse. Maar mensen met een groeimindset bleven opletten om erachter te komen wat de goede antwoorden nu eigenlijk waren. Het resultaat van een grotere belangstelling voor leren was dat zij het significant beter deden toen zij later werden getoetst op het materiaal."

Voorbeeld 2: groeimindset leidt tot hogere motivatie om iets nieuws te leren

"In een andere studie zagen wij gevolgen voor het echte leven. Hier keken wij naar eerstejaarsstudenten aan de universiteit van Hong Kong, een exclusieve school waar alle onderwijs in het Engels werd gegeven, maar niet alle eerstejaars studenten beheersten het Engels goed. Je zou denken dat zij stappen zouden willen zetten om dit zo snel mogelijk bij te spijkeren. Om dit uit te vinden, vertelden we studenten dat de faculteit eraan dacht om een cursus aan te bieden die de benodigde instructie in het Engels zou bieden. Zouden ze de cursus volgen? Van de studenten met slechte kennis van het Engels, waren degenen met een groeimindset enthousiast, maar degenen met een gefixeerde mindset niet."

Voorbeeld 3: groeimindset bevorderen door kennis van het brein

"Als laatste wil ik een recente studie noemen waarin wij studenten met problemen een groeimindset aanleerden. Ze leerden dat elke keer wanneer ze hun best ergens voor deden en iets nieuws leerden hun brein nieuwe verbindingen vormde en na verloop van tijd slimmer werd. Ze leerden ook hoe ze dit konden toepassen op hun schoolwerk. Binnen een relatief korte tijd lieten deze studenten een duidelijke ommezwaai zien in hun motivatie en hun cijfers. Verschillende andere studies hebben het zelf soort uitkomst laten zien: studenten die een groeimindset aangeleerd krijgen worden meer gericht op leren en worden betere presteerders."⁷

Efect van mindsets in de onderwijspraktijk

Vanuit onderwijsperspectief is de mindsettheorie interessant: hoe denken studenten over de ontwikkelbaarheid van hun eigen capaciteiten? Dit bepaalt namelijk in belangrijke mate:

- wat studenten leren en willen leren;
- of studenten open staan voor nieuwe ontwikkelingen;
- of studenten hun talenten volledig benutten.

GROEIMINDSET

- motiveert om te leren en inspanning te leveren
- verbetert (studie)resultaten
- reduceert een (negatief) stereotypebeeld over capaciteiten
- begeleiders met een groeimindset geloven in de groei van een ander en zijn ook toegewijd aan het vinden van een manier om dit te laten gebeuren

⁶ Bron: <http://artikelencoertvisser.blogspot.com/2007/12/de-groeimindset.html>. Een fragment van het interview is ook digitaal te zien via: <http://www.regisseeerjeeigenloopbaan.nl/artikelen/Boekentips/Mindset-new-psychology-of-succes.aspx>.

⁷ Bron: <http://artikelencoertvisser.blogspot.com/2007/12/de-groeimindset.html>.

Overtuigingen vormen de basis voor het leergedrag van studenten en beïnvloeden daarmee de resultaten die zij bereiken. Uit het werk van Dweck blijkt dat leerlingen die ervan overtuigd waren dat hun intelligentie niet 'vaststaat' maar kan worden ontwikkeld:

- meer focussen op actief leren;
- meer inspanning leveren;
- veerkrachtiger reageren op tegenslagen en positief omgaan met (groeigerichte) feedback.

Overtuigingen zijn een schakel om gedrag en leerresultaten te veranderen:

"Ik kan dit *toch* niet" "Ik kan dit *nog* niet"

Om een verschuiving in opvatting te realiseren is kennis van het brein essentieel. Dat wil zeggen door studenten te informeren over de maakbaarheid van hun brein en de dingen die zij zelf kunnen doen. Dit vormt een krachtige basis voor de ontwikkeling van een groeigerichte mindset.

Hoofdstuk 4

BREINEDUCATIE WERKT!

Dweck heeft het breineducatieprogramma 'Brainology' ontwikkeld. Dit is een online lesprogramma dat door leerlingen in ongeveer drie uur doorlopen kan worden. Het levert circa tien uur aan lesactiviteiten voor docenten. Het doel van dit programma is een verschuiving van een fixed mindset naar een groeimindset. Dweck heeft het programma ontwikkeld voor basisschoolleerlingen. Op toegankelijk wijze worden de leerlingen meegenomen in hoe het brein werkt, leert, onthoudt en hoe het brein fysiologisch gezien verandert als het gebruikt wordt. Het belangrijkste doel is dat leerlingen ervaren dat zij zelf ook controle hebben over hun brein en de ontwikkeling ervan. Daarnaast leert het leerlingen om de inzichten toe te passen in hun eigen schoolwerk. Het reikt hen praktische strategieën aan om uitdagingen aan te pakken.

Aanleren van een groeimindset via breineducatie

Via verschillende internationale onderzoeken is in kaart gebracht wat er nodig is om mindsets effectief te beïnvloeden. Hieruit blijkt dat zelfs een kortdurende workshop effectief is.⁸ Een dergelijke workshop bestaat over het algemeen uit de volgende onderdelen:

- 1. Informatie over neuroplasticiteit:** er wordt uitgelegd hoe mensen in staat zijn om te leren. Daarbij ligt de focus op hoe in de hersenen nieuwe verbindingen worden gemaakt tijdens het leren.
- 2. Zelf laten benoemen van het belang:** er wordt gevraagd om zelf ten minste drie redenen te noemen waarom het belangrijk is om te onderkennen dat mensen hun capaciteiten kunnen ontwikkelen.
- 3. Eigen groeiervaring identificeren en analyseren:** de deelnemers wordt gevraagd om te beschrijven hoe het hen gelukt is om beter in iets te worden waarin ze eerst niet goed waren.

- 4. Uitleggen aan een ander:** de deelnemers wordt gevraagd om aan een (hypothetische) ander uit te leggen hoe die zijn of haar capaciteiten kan ontwikkelen.
- 5. Leren van de groei van een ander:** de deelnemers wordt gevraagd een voorbeeld te bedenken en een situatie te analyseren waarin iemand anders iets geleerd had waar zij hem of haar van tevoren niet toe in staat achtten.⁹

Breineducatie binnen Avans Hogeschool

Vanuit de vraag 'Als breineducatie aantoonbaar werkt voor basisschoolleerlingen, werkt dit dan ook voor studenten die binnen Avans

Hogeschool onderwijs volgen?' is binnen de Kenniskring Brein & Leren een onderzoek onder 116 tweedejaars CMD-studenten (Communication & Multimedia Design) uitgevoerd. Het doel van dit praktijkgerichte onderzoek is om inzicht te verkrijgen of breineducatie, in de methode van Carol Dweck, de overtuigingen van studenten van Avans Hogeschool met betrekking tot hun ontwikkelbaarheid positief kunnen beïnvloeden. En als dat zo is, wat betekent dit voor de mogelijkheden - en

⁸ Aronson, Fried en Good, 2002; Heslin, Wanderwalle en Latham, 2006

⁹ Gebaseerd op : <http://artikelencoertvisser.blogspot.nl/2011/06/het-ontwikkelen-van-een-groeimindset.html>

de manier waarop - breineducatie ingezet kan worden in de onderwijspraktijk van Avans Hogeschool?

Gedurende tien weken heeft de helft van alle tweedejaars CMD-studenten drie workshops breineducatie gevolgd. Tijdens de workshops zijn studenten op toegankelijk wijze meegenomen in hoe het brein werkt, leert, onthoudt en hoe het brein fysiologisch gezien verandert als het gebruikt wordt. Het belangrijkste doel is dat studenten ervaren dat zij zelf ook controle hebben over hun brein en de ontwikkeling ervan. Bij het geven van breineducatie is het belangrijk dat stilgestaan wordt bij waar studenten zelf vastlopen tijdens het leren, zodat zij zelf de inzichten uit de workshops daaraan kunnen koppelen en met elkaar kunnen delen. Het is de bedoeling dat studenten vertrouwen krijgen en dat zij zien dat zij zelf verantwoordelijk zijn voor de resultaten die zij behalen. Maar dit gaat niet vanzelf en is een proces dat aangeboden en goed begeleid dient te worden. Het vereist dat studenten inzicht verkrijgen in de eigen mindset die op hun beurt weer impact heeft op de door hen gekozen leerstrategie.

Om een verschil in mindset te onderzoeken, werd zowel vooraf als achteraf een mindsetvragenlijst afgenomen onder studenten. Op hoofdlijnen wordt hieronder kort de inhoud van de drie workshops toegelicht.

Workshop 1

Hoe ziet het brein eruit en hoe werkt het?

Studenten leren hoe de hersenen opgebouwd zijn en hoe verschillende hersengebieden met elkaar communiceren. Zij verkennen waar zij vastlopen tijdens hun studie en leren het eigen studiegedrag te koppelen aan hersengebieden die hier verantwoordelijk voor zijn.

Workshop 2

Hoe maak je het brein slimmer?

Studenten verkennen wat er in het brein gebeurt als ze iets (nieuws) leren. Zij ontdek-

ken waarom het leveren van inspanning een belangrijke voorwaarde is om te leren en waarom sommige studenten de lesstof sneller oppakken dan anderen.

Workshop 3

Hoe kan je het brein beter laten werken?

Studenten gaan aan de slag met zeven manieren om het brein efficiënter te laten leren en de lesstof beter te onthouden. Hieraan koppelen zij hun eigen leerproces tijdens de studie.

Effect breineducatie

In lijn met de onderzoeken van Dweck bij basisschoolleerlingen, is aangetoond dat ook hbo-studenten (CMD-studenten van Avans Hogeschool) na het volgen van *breineducatie* aantoonbaar meer *groeigerichte* opvattingen hebben over de eigen ontwikkelbaarheid. Met name over de ruimte en de mogelijkheden die er zijn om hun intelligentie, talenten en creativiteit te ontwikkelen. Talent is niet langer een vaststaand gegeven, maar studenten beschouwen het als een vertrekpunt voor verdere ontwikkeling. En dat is positief, want uit de eerdere onderzoeken van Dweck blijkt dat alleen al deze verandering in mindset een gedragsverandering teweeg brengt die ervoor zorgt dat studenten meer bereid zijn om inspanning te leveren en door te zetten om hun doelen te bereiken. In het kader van studieresultaten levert deze informatie een belangrijke bijdrage: studenten hebben een grotere kans om het bindend studieadvies in het eerste jaar te halen.

Om aan te tonen of deze mindsetverschuiving daadwerkelijk toe te schrijven is aan het volgen van breineducatie, is gewerkt met een controlegroep. Deze groep studenten, de andere helft van de tweedejaars CMD-studenten, heeft in diezelfde periode geen breineducatie gevolgd. Bij deze studenten werd eveneens de mindsetvragenlijst afgenomen. Uit de onderzoeksresultaten bleek bij deze groep studenten geen mindsetverschuiving op te treden, waaruit geconcludeerd kan worden

dat het aangetoonde effect bij de getrainde groep studenten daadwerkelijk komt door het volgen van breineducatie.

Vervolgens is onderzocht of de verschuiving in mindset na het volgen van breineducatie ook behouden blijft. Daarom is de experimentele groep studenten na tien weken opnieuw een mindset vragenlijst voorgelegd. Ook na tien weken, waarin geen breineducatie werd aangeboden, was het positieve effect zichtbaar. Maar er was wel sprake van een zeer lichte afname van het aantal studenten met een groeimindset en een zeer lichte toename van het aantal studenten met een meer gefixeerde mindset.

Om als student en docent dus blijvend te profiteren van de voordelen van breineducatie is het eenmalig volgen van breineducatie onvoldoende om het volledige effect vast te houden. Niet gek natuurlijk vanuit het ontwikkelende brein bezien; als een brein-netwerk aan overtuigingen eenmaal krachtig gelegd is, is het lastig om deze binnen drie workshops volledig uit te doven en nieuwe krachtige paden in het brein aan te leggen. Dit vraagt om meer inspanning!

Hoofdstuk 5

LEREN IN EEN GROEIGERICHTE LEEROMGEVING

Net zo belangrijk als de leeropvattingen van studenten is de leeromgeving -of leercultuur- waarin de student zich begeeft: de manier waarop het onderwijs wordt aangeboden maar ook de overtuigingen van eenieder die een rol heeft in het onderwijsproces, direct of indirect. Bij een - vaak onbewuste - gefixeerde overtuiging zoals *'de ene student is nou eenmaal slimmer dan de andere'* is het lastig om een groeigerichte cultuur te creëren waarin studenten zich maximaal kunnen ontwikkelen. De vraag is, is de student minder slim of zitten de eigen overtuigingen in de weg, of zijn er factoren (binnen of buiten de studie) waardoor de student zich minder goed kan concentreren en presteren? Gefixeerde opvattingen over intelligentie dragen niet bij aan de benadering van studenten waarbij nog veel ontwikkeling mogelijk is.

GROEIGERICHTE LEERCULTUUR

- 'Wij geloven in jouw mogelijkheden'
- 'We stimuleren het aangaan van uitdagingen, leveren van inspanning en overwinnen van obstakels.'
- 'School is geen plaats waar je je moet bewijzen. Het is een plaats waar mensen je helpen om je brein te laten 'groeien' door nieuwe verbindingen te maken.'

Groeigerichte feedback

De neurowetenschappelijke inzichten onderschrijven sterk het belang van het leveren van een inspanning om iets nieuws te leren. Toch zijn wij vaak geneigd om het talent en het IQ te prijzen in plaats van de inspanning. Wat zeg je tegen iemand die zojuist een belangrijk examen of auditie heeft gehaald? Zeg je: "Wat ben jij toch goed, je hebt er echt talent voor." Of zeg je: "Wat heb je dit goed gedaan, al je harde werken wordt beloond." En welke

van de twee uitspraken stimuleert ons brein beter? Want dat is uiteindelijk wat we ermee willen bereiken; de student stimuleren in zijn ontwikkeling via de feedback die we geven.

Maar hoe geven we groeigerichte feedback? Mogen we dan niet meer zeggen wat er niet goed gaat en wat beter moet? Zeker wel, maar de manier waarop en de condities waarin feedback wordt gegeven zijn van doorslaggevend belang. En hoewel we dit vaak al weten, is de praktijk soms weerbarstiger. We geven zeven tips die bijdragen aan groeigerichte feedback. Achtereenvolgens worden deze toegelicht.

Zeven tips voor groeigerichte feedback

1. Krijg inzicht in de eigen mindset
2. Geloof in de ontwikkelbaarheid van de student
3. Zorg voor inzicht in de mindset van de student
4. Zorg voor veiligheid
5. Toon waardering voor de inspanning
6. Geef verbetertips: concreet en specifiek
7. Laat succeservaringen zelf benoemen

1. Krijg inzicht in de eigen mindset

Groeigerichte feedback begint bij de mindset van de gever: in hoeverre gelooft deze persoon in de ontwikkelbaarheid van zichzelf of anderen?

2. Geloof in de ontwikkelbaarheid van de student

Geloven in de ontwikkelbaarheid is onvoorwaardelijk verbonden aan groeigerichte feedback. Want als de ander zich kan ontwikkelen is de vraag: *op welke manier en hoe kan ik hieraan bijdragen?* Bij een gebrek aan geloof in de ontwikkelbaarheid in de ander wordt de eigen bijdrage hierin beperkt *'hij kan het immers toch niet'*. Dus geloven in de ontwik-

kelbaarheid van een ander opent de ruimte om groeigerichte feedback in te zetten.

3. Zorg voor inzicht in de mindset van de student

Door de mindset van studenten te inventariseren kunnen zij beter begeleid worden. Het biedt perspectief om opkomende vragen zoals *“Waarom doet de student niets of lukt het hem maar niet?”* te koppelen aan de mindset. We keren hier even terug naar de inleiding van deze publicatie:
Het kennen van de mindset van de student

HERKEN JE DE VOLGENDE UITSPRAKEN?

‘ik kan gewoon niet plannen’
‘ik ben altijd al slecht geweest in wiskunde’
‘op de middelbare school snapte ik het ook al niet’

Soms wordt dit gezien als een gebrek aan motivatie of luiheid. Terwijl hier wellicht hele andere mechanismen aan het werk zijn. Dergelijke uitspraken kunnen een indicatie zijn voor een opvatting die uitgaat van beperkingen van de eigen intelligentie. Als gevolg hiervan kan de student blokkeren of uitdagingen uit de weg gaan, ‘het zit er immers niet in’. Dit heeft als resultaat dat ontwikkeling uitblijft en de student wordt bevestigd in zijn opvatting.

kan een wereld van verschil maken in de benadering van de student. En de student heeft dit inzicht in de eigen mindset ook nodig om te snappen waarop zijn denkbeelden gebaseerd zijn. Maar belangrijker nog: *om ervoor te zorgen dat de student gaat geloven in zijn eigen ontwikkelbaarheid* op basis van de kennis van de hersenen die we inmiddels hebben.

4. Zorg voor veiligheid

Een veilige leeromgeving is van essentieel belang voor een succesvol leerproces. Om een student verder te helpen in zijn ontwikkeling is het voordeliger dat er een veilige leeromgeving is; de student moet zich eerst fysiek en emotioneel veilig voelen om te kunnen leren. Maar wat houdt dat in? Op het moment dat de student feedback als een bedreiging voor zijn eigen ‘ego’ of zijn capaciteiten ervaart, gaan er stress-alarmbellen af in zijn brein en dit heeft doorwerking op het lichaam. Er komt adrenaline vrij en dat activeert eeuwenoude verdedigingsmechanismen, waarbij iemand uitermate snel in staat wordt gebracht om te ‘vechten’ of te ‘vluchten’ bij bedreigende situaties. Beiden geen gunstige reacties, want op dat moment nemen emoties de overhand en moeten rationele gedachten het onderspit delven. Uitgangspunt is dus dat de docent het gevoel geeft dat hij de student verder wil helpen. Zorg dat de feedback geen afbreuk doet aan het ego of de capaciteiten die de student al bezit, maar dat het erop gericht is om de capaciteiten verder uit te bouwen.

5. Toon waardering voor de inspanning

Onderzoek van Dweck laat zien dat de manier waarop we positieve feedback geven belangrijk is bij het aanleren van een groeimindset. Zij vergeleek twee vormen van complimenten: *eigenschapscomplimenten* en *procescomplimenten*. Bij eigenschapscomplimenten wordt de persoon gecompimenteerd met een eigenschap, een interne en min of meer vastliggende kwaliteit. Bij procescomplimenten wordt de persoon gecompimenteerd voor wat hij of zij heeft gedaan dat werkt. Tabel 2 laat de nadelen van eigenschapscomplimenten en de voordelen van procescomplimenten zien.¹⁰

Bij waardering en lof over het aangaan van uitdagingen, nieuwsgierigheid, het leveren van inspanning en het overwinnen van obstakels, stijgen studenten juist boven zichzelf uit, tonen zij meer doorzettingsvermogen en kunnen zij beter met kritiek omgaan. *“Je hebt hard je best gedaan”* of *“Je hebt een goede*

	Eigenschapscomplimenten	Procescomplimenten
Voorbeeld	“Wat ben jij toch slim!”	“Dat heb je goed aangepakt”
Effect op denken	Roept een fixed mindset op	Roept een groeimindset op
Effect op gevoel	Roept gevoel van trots en tevredenheid op	Roept gevoel van trots en tevredenheid op
Effect op gedrag	<ul style="list-style-type: none"> • Vermijden van uitdagingen • Minder inspanning • Minder volharding • Defensieve reactie op falen 	<ul style="list-style-type: none"> • Uitdagingen aangaan • Meer inspanning • Meer volharding • Leren van fouten

TABEL 2 EIGENSCHAPSCOMPLIMENTEN VS PROCESCOMPLIMENTEN

BRON: [HTTP://ARTIKELENCOERTVISSER.BLOGSPOT.NL/2011/06/HET-ONTWIKKELEN-VAN-EEN-GROEIMINDSET.HTML](http://artikelencoertvisser.blogspot.nl/2011/06/het-ontwikkelen-van-een-groeimindset.html)

manier gevonden om dit probleem aan te pakken” zijn voorbeelden van groeigerichte uitingen van lof of feedback.

6. Geef verbetertips: concreet en specifiek

Groeigerichte feedback is erop gericht om de student stappen in zijn ontwikkeling te laten zetten. De breinnetwerken die er al liggen moeten verder uitgebouwd worden; bestaande breinverbindingen worden versterkt of zelfs helemaal opgebouwd. Dit gaat in kleine stapjes en is daarom een proces dat tijd kost. Maak de verbeter suggesties daarom concreet en specifiek. Houd het to the point op een manier die de student kan begrijpen, zodat voorkomen wordt dat de student door de bomen het bos niet meer ziet en vervolgens geen enkele breinverbinding krachtig legt. In de Brein & Leren publicatie ‘Krachtig Geheugen’ (Avans Hogeschool) worden voorbeelden gegeven van didactische methoden die bijdragen aan effectief leren.¹¹

7. Laat succeservaringen zelf benoemen

Op het moment dat (nieuwe) verbindingen effectief gelegd zijn in het brein, is er vooruitgang geboekt en kunnen we spreken van succeservaringen. De motivatie die mensen op dat moment ervaren wordt gestuurd door

neurotransmitters die zijn vrijgekomen bij het creëren van de breinverbindingen. Het is effectief om studenten succeservaringen zelf te laten benoemen. Zeker bij studenten die erg kritisch zijn op zichzelf en vooral benoemen wat beter kan, wat ze niet goed hebben gedaan of wat zij denken niet te kunnen. Het vestigen van de aandacht op succeservaringen en dit zelf laten benoemen versterkt het vertrouwen en ‘geeft het brein een fijn gevoel’.

Focus op ontwikkeling

¹⁰ Geciteerd <http://artikelencoertvisser.blogspot.nl/2011/06/het-ontwikkelen-van-een-groeimindset.html>

¹¹ Deze publicatie is gratis te downloaden op: <http://lic.avans.nl/service/lic/introductie/brein-en-leren/index>

Breinverbindingen groeien naarmate ze intensief geactiveerd worden. Er ontstaat een steeds complexer breinnetwerk wanneer kennis, houding en vaardigheden zich ontwikkelen. Wat tijdens de lessen geleerd, geoefend en getraind wordt, verankert zich in het brein van studenten.

Door echter alleen het eindresultaat hiervan te toetsen, wordt er voorbij gegaan aan het ontwikkelproces van de student. Door het af-toetsen van eindresultaten worden studenten gestimuleerd om op dat ene moment te bewijzen wat zij in huis hebben en zijn gedreven om 'slim' over te komen op dat moment. Dit kan fixed overtuigingen bevorderen.

Het 'toetsen' helpt om studenten inzicht te geven in hun ontwikkeling. Maar de manier waarop en de frequentie is hierbij van belang. Inzicht in ontwikkeling vraagt om meerdere toetsmomenten waarbij feedback wordt gegeven op de prestatie en inzicht ontstaat op de ontwikkeling en mogelijk ook het leerproces. Bijvoorbeeld: heeft de student zich op een bepaald gebied ontwikkeld van een zes naar een acht, of van een vier naar een zeven? Inzicht in het niveau bij aanvang van het vak of de opleiding, maakt het mogelijk om gericht voort te bouwen op informatie- ofwel breinnetwerken die er al liggen. Wanneer er vervolgens tussentijds in kaart wordt gebracht welke ontwikkeling de student doorgemaakt heeft, kan hierop gericht bijgestuurd worden door bijvoorbeeld andere strategieën door te spreken: **groeigericht**.

Begin de les met een opfristoets zonder er een cijfer aan te koppelen. Het doel is tweeledig:

- Door herhaling beklijft de informatie sterker
- Inzicht in waar de student op dat moment in zijn ontwikkeling is, om te bepalen wie extra aandacht verdient zodat alle studenten de gewenste ontwikkeling kunnen bereiken.

Hoofdstuk 6

BOUWEN AAN HET BREIN

In de voorafgaande hoofdstukken hebben we uitleg gegeven over het lerende brein: hoe het brein leert op basis van het versterken van verbindingen in het brein, maar ook hoe leeropvattingen invloed hebben op gedrag, motivatie, het omgaan met (nieuwe) leerstof en leerprestaties. Het aanleren van een groei-mindset draagt bij aan effectief leren, het maximale uit jezelf of anderen halen. In dit hoofdstuk zetten we de belangrijkste punten op een rij en sluiten we af met praktische tips voor het aanleren van een groei-mindset in de onderwijspraktijk.

SAMENVATTING: DE VERBINDING

Maakbaarheid van het brein

Vanuit de onderwijsneurowetenschap wordt leren gezien als: het vormen van verbindingen en netwerken tussen neuronen in het brein. Neuronen zijn hersencellen en het brein heeft er ontelbaar veel. Ze communiceren met elkaar via elektrische impulsen die geleid worden door de verbindingen in het brein en chemisch overgedragen worden in de synaps naar een ander neuron. De verbinding wordt sterker als deze vaak geactiveerd wordt. Zo past het brein zich dus aan onder invloed van (nieuwe) kennis en ervaringen, dit noemen we plasticiteit. Hoe talrijker en krachtiger de verbindingen worden aangelegd, hoe sterker

de ontwikkeling van competenties zich in het brein manifesteert. Dit betekent dat het brein zich kan blijven ontwikkelen als een lerend brein, op voorwaarde dat het wordt blootgesteld aan prikkels.

Mindset en breineducatie

We denken er vaak niet expliciet over na, maar onbewust hebben we opvattingen over onze eigen ontwikkelbaarheid en die van een ander, bijvoorbeeld over intelligentie of persoonlijkheid. Deze opvattingen vormen de basis voor de Mindset-theorie, ontwikkeld door Carol Dweck. De set van opvattingen die studenten hebben over de ontwikkelbaarheid van hun eigen capaciteiten, hun mindset, bepalen in belangrijke mate wat zij leren en willen leren, of zij open staan voor nieuwe ontwikkelingen en of zij hun talenten volledig benutten. De leeropvattingen vormen het uitgangspunt voor het gedrag dat studenten laten zien en daardoor ook de resultaten die zij bereiken.

Dweck maakt een onderscheid in een groei-mindset: 'door te oefenen en nieuwe uitdagingen aan te gaan kan ik mijn intelligentie ontwikkelen' en een fixed mindset: 'ik kan niets veranderen aan mijn intelligentie, dat staat nu eenmaal vast'. Dweck toont in haar studies aan dat studenten die ervan overtuigd zijn dat intelligentie niet 'vaststaat', maar ontwikkeld kan worden, zich meer focussen op actief leren, meer inspanning leveren en veerkrachtiger reageren of tegenslagen en feed-

back. Op basis van deze inzichten heeft Dweck de methode 'breineducatie' ontwikkeld. Deze methode bestaat uit workshops over de plasticiteit (maakbaarheid) van het brein. Breineducatie legt uit hoe het brein functioneert, hoe verbindingen worden gelegd en hoe deze verbindingen sterker worden door te oefenen. Na het volgen van breineducatie bleken studenten gemotiveerder en meer bereid om inspanning te leveren en uitdagingen aan te gaan dan studenten die geen breineducatie hadden gevolgd.

Effect breineducatie binnen Avans Hogeschool

Vanuit de vraag 'Als breineducatie aantoonbaar werkt voor basisschoolleerlingen, werkt dit dan ook voor studenten die binnen Avans Hogeschool onderwijs volgen?' is door de Kenniskring Brein & Leren een praktijkgericht onderzoek uitgevoerd onder studenten van Avans Hogeschool. Uit de onderzoeksresultaten blijkt dat studenten na het volgen van breineducatie beduidend meer groeigerichte opvattingen hadden over de eigen ontwikkelbaarheid. Sterker nog, geen enkele student had een fixed mindset na het volgen van breineducatie. Ook na tien weken, waarin geen breineducatie werd aangeboden, was het positieve effect zichtbaar. Maar er was wel sprake van een zeer lichte afname van het aantal studenten met een groeimindset en een zeer lichte toename van het aantal studenten met gefixeerde opvattingen. Om als student en docent dus blijvend te profiteren van de voordelen van breineducatie is het eenmalig volgen van breineducatie onvoldoende om het volledige effect vast te houden.

Leren in een groeigerichte leeromgeving

Net zo belangrijk als de leeropvattingen van studenten is de leeromgeving -of leercultuur- waarin de student zich begeeft: de manier waarop het onderwijs wordt aangeboden maar ook de overtuigingen van eenieder die een rol heeft in het onderwijsproces, direct of indirect. Bij een - vaak onbewuste - gefixeerde overtuiging zoals 'de ene student is nou een-

maal slimmer dan de andere' is het lastig om een groeigerichte cultuur te creëren waarin studenten zich maximaal kunnen ontwikkelen. Ook de manier waarop we feedback geven kan een belangrijke bijdrage leveren aan de ontwikkeling van een groeimindset. In tegenstelling tot het complimenteren op een eigenschap -een interne en min of meer vastliggende kwaliteit- blijken studenten juist boven zichzelf uit te stijgen bij waardering en lof over het aangaan van uitdagingen, nieuwsgierigheid, het leveren van inspanning en het overwinnen van obstakels.

TIPS VOOR DE PRAKTIJK

Hoe kunnen we bouwen aan het brein en zorgen voor een groeigerichte leeromgeving waarbij het aanleren van een groei-mindset centraal staat? We geven vijf tips:

1. Maak de mindset van studenten inzichtelijk

Door de mindset van studenten te inventariseren bij aanvang van de opleiding kunnen zij van het begin af aan goed begeleid worden. Het kennen van de mindset van de student kan een wereld van verschil maken in de benadering van de student. En de student heeft dit inzicht in de eigen mindset ook nodig om te snappen waarop zijn denkbeelden gebaseerd zijn. Maar belangrijker nog: om ervoor te zorgen dat de student gaat geloven in zijn eigen ontwikkelbaarheid op basis van de kennis van de hersenen die we inmiddels hebben.

2. Informeer studenten over de maakbaarheid van hun brein

Door breineducatie aan te bieden aan studenten, snappen zij beter wat er tijdens het leren in hun brein gebeurt. Maar ook op welke manier zij hier zelf invloed op kunnen uitoefenen. Het stimuleert een groeimindset, wat zorgt voor een grotere bereidheid of motivatie om leerinspanningen te leveren en uitdagingen aan te gaan.

3. Blijf mindset-alert gedurende de hele opleiding

Door blijvend aandacht te besteden aan mindsets kunnen inzichten blijvend geactiveerd worden gedurende alle opleidingsjaren. Het voorkomt terugval naar meer gefixeerde overtuigingen. Denk bijvoorbeeld aan:

- het expliciet verwijzen naar breineducatie tijdens het studieloopbaantraject
- het geven van groeigerichte feedback tijdens de les, bij (project)werkstukken en bij formatieve en summatieve toetsing.

4. Train begeleiders/docenten in het geven van groeigerichte begeleiding/feedback

Het (h)erkennen van mindsets en het groeigericht begeleiden van studenten zijn belangrijke bouwstenen voor een groeigerichte leeromgeving. Docenten en begeleiders zijn een belangrijke schakel in het leerproces van de student. Maar meer nog vraagt het om een groeigerichte leeromgeving waarin deze aspecten als vanzelfsprekend worden beschouwd en er ruimte is voor deskundigheidsbevordering van docenten/begeleiders.

Zeven tips voor groeigerichte feedback

1. Krijg inzicht in de eigen mindset
2. Geloof in de ontwikkelbaarheid van de student
3. Zorg voor inzicht in de mindset van de student
4. Zorg voor veiligheid
5. Toon waardering voor de inspanning
6. Geef verbetertips: concreet en specifiek
7. Laat succeservaringen zelf benoemen

5. Leer studenten groeigerichte feedback te geven

Door studenten te leren hoe zij anderen groeigerichte feedback kunnen geven, kunnen zij dit zelf oefenen. Situaties om hiermee te oefenen zijn bijvoorbeeld:

- tijdens de studieloopbaanbegeleiding
- bij een terugkombijeenkomst na de stage
- tijdens het werken in projectgroepen.

BRONNEN

- Dirksen, G. & Muller, H. (2011). *Breinlink voor Ouders*. Schiedam, Nederland: Scriptum Psychologie.
- Dweck, C. S. (2006). *Mindset. The Psychology of Success*. New York, NY: Random House.
- Dweck C. S., Chiu C., & Hong Y. (1995). Implicit theories and their role in judgments and reactions: A word from two perspectives. *Psychological Inquiry*, 6, 267-285.
- Heslin, P.A., & Vandewalle, D. (2009). Performance appraisal procedural justice: The role of a manager's implicit person theory. *Journal of Management*, 37, 1694-1718.
- Jolles, J. (2007). Neurocognitieve ontwikkeling en adolescentie. Enkele implicaties voor het onderwijs. *Onderwijsinnovatie*, 4, 30-32.
- Lazaron, N., & Van Dinteren, R. (2010). *Brein@work*. Houten, Nederland: Springer Uitgeverij BV.
- Rock, D., & Page, L. J. (2009). *Coaching with the brain in mind: Foundations for practice*. Hoboken, NJ: Wiley.
- Sitskoorn, M. (2008). *Het maakbare brein*. Amsterdam, Nederland: Bert Bakker.
- Sousa, A.D. (2005). *How the brain learns*. Thousand Oaks, CA: Corwin Press.
- Wadman, W. (2007). Neurobiologie: lerende hersenen. *Leren in Organisaties* (thema-nummer BreinLeren).
- <http://artikelencoertvisser.blogspot.com/2007/12/de-groeimindset.html>.
- <http://artikelencoertvisser.blogspot.nl/2011/06/het-ontwikkelen-van-een-groeimindset.html>

CONTACT

Hogeschoollaan 1
4818 CR Breda
(076) 525 05 00

breinenleren.lic@avans.nl

COLOFON

Dit is een uitgave van Avans Hogeschool

Oplage:

1500

Tekst:

Dominique Olvers, Noortje Muselaers
Werkgroep Brein & Leren, Leer- en Innovatiecentrum

Coördinatie:

Dienstenheid Marketing, Communicatie en
Studentenzaken, Avans Hogeschool

Ontwerp en Illustraties:

Miesart

Druk:

De Bondt grafimedia communicatie