
Voorwoord: waarom dit boek en waarom deze titel? _____________________________ 1

Hoofdstuk 1 Inleiding ___ 3
 Door Alexander Minnaert, Greet de Boer en Linda Odenthal
1.1 Motivatie, wat speelt er? ___ 3
1.2 Motivatie, wat weten we? __ 4
1.3 Motivatie, het CARE-model __ 6
1.4 Opbouw van het boek ___ 7

Hoofdstuk 2 Motivatie en motivatietheorieën _________________________________ 9
 Door Greet de Boer, Alexander Minnaert en Linda Odenthal
2.1 Wat is motivatie? __ 9
2.2 De zelfdeterminatietheorie __ 15
2.3 De doeloriëntatietheorie __ 18

Hoofdstuk 3 Het CARE-model __ 25
 Door Conny van der Groef, Simone Kessels en Linda Odenthal
3.1 Het CARE-model nader toegelicht _______________________________________ 25
3.2 Praktische handvatten __ 28

Hoofdstuk 4 Leerlingen (het zelf) ___ 33
 Door Els Loman, Bert Moonen, Linda Odenthal en Marion Slijpen
4.1 Hoe denk ik over mijzelf? ___ 33
4.2 De mindset beïnvloeden __ 34
4.3 Motivatie en het brein __ 36
4.4 Motivatie en verschillen tussen jongens en meisjes _______________________ 39

Hoofdstuk 5 Motivatieversterkende interventies _____________________________ 43
 Door Meike Berben, Els Loman, Eline Kouwets en Bert Moonen
5.1	Gamification ___ 43
5.2	Differentiatie ___ 43
5.3 ICT-inzet __ 44
5.4 Formatief toetsen __ 45
5.5 Huiswerk __ 46

Inhoud

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 5 16-10-18 14:41

1

Hoofdstuk 6 Een motiverende schoolomgeving ______________________________ 49
 Door Alexander Minnaert en Linda Odenthal
6.1 Inleiding ___ 49
6.2 De school als motiverende omgeving ____________________________________ 49
6.3 Een autonomie-ondersteunende school __________________________________ 52
6.4 Professionele ruimte en motivatie _______________________________________ 57

Hoofdstuk 7 Nawoord ___ 61

Literatuur ___ 62
Meer lezen __ 71
Ruimte voor notities ___ 73

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 1 16-10-18 14:41

1

Motivatie is een werkwoord. Klopt de titel van dit boek eigenlijk wel? Linguïstisch is
hij niet juist, maar de titel geeft wel degelijk de essentie van motivatie aan. Motivatie is
geen vast gegeven. Motivatie fluctueert, verschilt van moment tot moment. Dat maakt
het nodig er steeds aan te werken en het te blijven onderhouden. Er moet aan gewerkt
worden door de leerling zelf, de leraar, ouders en door het hele onderwijssysteem.
Motivatie kan zomaar ineens omslaan. Dat kan aan van alles liggen, want motivatie
wordt beïnvloed door heel veel verschillende factoren. Dat maakt dat motivatie continu
moet worden gevoed, worden onderhouden en geoefend. “Als je geen zin hebt dan
maak je maar zin.” Dat is een uitspraak die we als kind vaak hoorden. Maar dat is
wel heel kort door de bocht. Gebrek aan zin (motivatie) kan verschillende oorzaken
hebben. Het kan best zo zijn dat het bij de leerling wel goed zit, maar dat de omgeving
niet goed is. Het kan ook zijn dat de omgeving allerlei zaken bevat die de motivatie
stimuleren, maar dat de leerling niet goed in zijn vel zit. Het kan van de leraar afhangen,
het kan van het moment afhangen, van de inhoud, van jezelf. Motivatie is daarom
continu een uitdaging. Je alleen op de leerling richten is onvoldoende. Bijna iedere
niet-gemotiveerde leerling is meestal wel gemotiveerd te krijgen door vanuit de
omgeving het vlammetje weer aan te steken en brandend te houden.

Wat kun je als leraar doen? Nogmaals, motivatie is een werkwoord. Het is een intern
proces dat wordt beïnvloed door veel verschillende factoren. Dit maakt dat motivatie
situationeel is. Wat in de ene situatie goed werkt, hoeft in een andere situatie geen
effect te hebben. Toch staat u voor de uitdaging een onderwijsomgeving te creëren
waarin leerlingen gemotiveerd zijn om te leren. Om u hierbij te ondersteunen hebben
we dit boek geschreven. Het geeft u als onderwijsprofessional meer inzicht in motiva-
tie. Wat is het en welke factoren zijn van invloed op de motivatie van uw leerlingen?
Op welke van deze factoren heeft u invloed en op welke niet? Vanuit dit inzicht kunt u
concrete interventies inzetten om een motiverende onderwijsomgeving voor leerlingen
te creëren.

Voorwoord:
waarom dit boek en waarom deze titel?

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 1 16-10-18 14:41

2 3

In dit boek hebben we een combinatie gemaakt van theorie en ervaringen uit onze
praktijk. Aan dit boek hebben de volgende CPS-collega’s meegewerkt: Meike Berben,
Conny van der Groef, Simone Kessels, Eline Kouwets, Els Loman, Bert Moonen en
Marion Slijpen. Daarnaast melden we ook de bijdrage van Greet de Boer aan de opzet
van het boek en het hoofdstuk over motivatie en motivatietheorieën. Greet de Boer
was onderwijskundig adviseur bij CPS en is nu promovenda aan de Rijksuniversiteit
Groningen.

Alexander Minnaert en Linda Odenthal

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 2 16-10-18 14:41

2 3

1.1 Motivatie, wat speelt er?
Het gebrek aan motivatie bij leerlingen is op scholen een veelbesproken thema.
Leraren constateren dat een deel van hun leerlingen niet of weinig gemotiveerd is.
Ze leiden dit af uit het gedrag van leerlingen. Leerlingen vertonen ongeïnteresseerd
gedrag, letten niet op, zijn met andere dingen bezig. Ook leerlingen die hun huiswerk
niet of slecht maken en het leren voor toetsen tot op het laatste moment uitstellen, zijn
volgens leraren niet gemotiveerd. Een klacht die we vaak horen is dat leerlingen steeds
meer ‘achterover gaan zitten’ en dat leraren steeds harder aan ze moeten trekken
om ze te laten leren. Maar, we weten allemaal, gras groeit niet harder door eraan te
trekken.

Leraren geven ons verschillende verklaringen voor het ontbreken van voldoende mo-
tivatie bij hun leerlingen om te leren. Ze zoeken het dan meestal in de leerlingen zelf.
Er zijn leraren die zeggen dat leerlingen niet meer gewend zijn om zich voor iets in te
moeten zetten. “Ze geven zo snel op!” Ook vormt het concentratievermogen volgens
leraren een probleem. “Ze zijn zo snel afgeleid!” En dan de mobieltjes die de hele dag
trillen. We moeten als leraar steeds opboksen tegen al die prikkels uit de omgeving.

Als we leerlingen vragen waarom ze niet gemotiveerd zijn, noemen ze andere
redenen. School is saai, de lessen zijn saai en de meeste leraren zijn saai. Leraren
zijn te veel aan het woord, laten geen of weinig interesse in leerlingen zien. Leerlingen
willen actiever betrokken worden bij de les, vragen kunnen stellen en keuzemogelijk-
heden hebben. Tegelijkertijd willen ze duidelijke uitleg en kunnen begrijpen waarom
ze iets moeten leren. Wat leerlingen willen is gezien, gehoord en vooral serieus
genomen worden. Kortom, leerlingen vinden een goede relatie met leraren belangrijk.

Niet alleen op scholen wordt de vraag gesteld waarom leerlingen zo weinig gemoti-
veerd zijn voor school. Het onderwijsverslag, De staat van het onderwijs, 2015-2016
(2017), rapporteert dat Nederlandse leerlingen vaak minder gemotiveerd zijn om te
leren dan leeftijdsgenoten in andere landen (PISA, 2013). Vergeleken met andere
landen zijn Nederlandse leerlingen ook minder bereid hard te werken en zich in te
spannen om moeilijke opdrachten op te lossen. Ze ontwijken vaker complexe
problemen en blijven minder lang geïnteresseerd in de stof die ze zouden moeten
leren.

Hoofdstuk 1
Inleiding
Door Alexander Minnaert, Greet de Boer en Linda Odenthal

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 3 16-10-18 14:41

4 5

Onvoldoende gemotiveerd zijn kan grote gevolgen hebben. Motivatie beïnvloedt het
leergedrag van de leerling (e.g. Minnaert, 1999), het welbevinden op school (e.g. Van
der Veen & Peetsma, 2009) en de leerprestaties van leerlingen (e.g. Schiefele et al.,
1992). Naast de cognitieve en fysieke capaciteiten van een kind om goed te kunnen
presteren, blijkt motivatie een belangrijke voorspeller te zijn wanneer het aankomt op
het leveren van prestaties. Zo lijkt het erop dat kinderen die bovengemiddeld presteren
in een bepaalde sport, gedrag laten zien dat meer intensiteit en meer plezier uitstraalt
dan we bij de meeste andere kinderen zien. Deze kinderen zijn vaak erg gemotiveerd
en vinden het belangrijk om zich verder te ontwikkelen (Schick & Phillipson, 2009).

In Nederland blijkt motivatie af te nemen vanaf de start van het voortgezet onderwijs
(e.g. Gottfried et al., 2001; Opdenakker et al., 2012; Van der Veen & Peetsma, 2009).
Dit kan gevolgen hebben voor de schoolloopbaan. Niet alleen neemt het plezier dat de
leerling heeft in leren af, maar ook hun perceptie van competentie. Dit kan uiteindelijk
leiden tot drop-out (Alexander et al., 1997). Het gebrek aan motivatie bij leerlingen is
dus een wezenlijk probleem.

1.2 Motivatie, wat weten we?
Wat weten we eigenlijk over motiveren? Er is en wordt veel onderzoek naar motiva-
tie van mensen gedaan en we leren hieruit steeds meer. We weten dat motivatie een
intern proces is dat mensen drijft om bepaald gedrag te tonen en dat ervoor zorgt dat
dit gedrag in stand wordt gehouden (Schunk et al., 2010). We weten ook dat dit proces
wordt beïnvloed door een groot aantal intrinsieke en externe factoren die op hun beurt
ook elkaar weer beïnvloeden (o.a. Prince, 2014). We weten daarom dat wat in de ene
situatie goed werkt in een andere situatie geen of weinig effect heeft en wat voor de
ene persoon werkt, voor de andere niet werkt (Stroet et al., 2014).

Er bestaan veel verschillende motivatietheorieën. In deze theorieën wordt steeds
de invloed van een deel van de intrinsieke en/of externe factoren op motivatie in
beschouwing genomen. De zelfdeterminatietheorie van Deci & Ryan (1985) is een
van de belangrijkste theorieën. Het uitgangspunt van deze theorie is dat ieder mens
drie basisbehoeftes heeft: de behoefte aan competentie, aan autonomie en aan
relaties. De aanname is dat indien aan deze basisvoorwaarden is voldaan een mens
zich zal ontplooien en zich steeds verder zal ontwikkelen (Deci & Ryan, 1985; 2000).
Een tweede belangrijke motivatietheorie, de doeltheorie, sluit hierop aan. Deze theorie
maakt globaal onderscheid tussen twee soorten doelen die mensen hebben, namelijk
prestatiedoelen (performance goals) en taakdoelen (learning goals) (Elliot & Dweck,
2005). Naarmate de doelen die een omgeving stelt aan de persoon beter aansluiten bij
de doelen die de persoon zichzelf stelt, zal deze persoon meer gemotiveerd zijn. Als de
doelen niet of slecht op elkaar aansluiten, heeft dit een negatieve invloed op de motiva-
tie. Een leerling die zichzelf taakdoelen stelt zal minder gemotiveerd zijn in een omge-
ving die veel nadruk legt op prestatiedoelen en andersom. Beide theorieën worden in

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 4 16-10-18 14:41

4 5

de volgende paragrafen kort toegelicht en in hoofdstuk 2 uitgebreid beschreven.

 1.2.1 De zelfdeterminatietheorie
Onderwijsleersituaties zijn bedoeld om het zelfontplooiingsproces van kinderen en
jongeren te ondersteunen. Theorieën over zelfontplooiing en over de actieve rol van
de persoon ‘zelf’ in deze ontplooiing (Deci & Ryan, 1985; Connell & Wellborn, 1991;
Reeve et al., 2004) beklemtonen dat leerlingen des te meer van onderwijsleersituaties
zullen profiteren naarmate deze omgevingen mogelijkheden aanreiken om aan de drie
psychologische basisbehoeften competentie, autonomie en relaties te voldoen. Het
gaat om:
• Het gevoel ‘competent’ te zijn: ervaren dat je capaciteiten hebt en deze kunt
 inzetten.
• Autonomie: de vrijheid om een activiteit naar eigen inzicht en waarden te kunnen
 uitvoeren.
• Verbondenheid met de omgeving: relaties en interacties, vooral het vertrouwen
 in anderen.

Wanneer onderwijsomgevingen deze basisbehoeftes niet ondersteunen, zal de leerling
zich gefrustreerd voelen en in mindere mate actief deelnemen (minder engagement
tonen) aan zijn zelfontplooiing. De kans is groot dat het ontwikkelingsproces vertraagt
of stagneert (zie Ruijssenaars et al., 2014).

De zelfdeterminatietheorie is een theorie die op alle leeftijdsgroepen in allerlei situ-
aties van toepassing is. Door deze theorie toe te passen, krijgen leraren inzicht en
handvatten om in hun onderwijs of in de onderwijsleeromgeving te voorzien in deze
basisbehoeftes. Ze kunnen gedrag vertonen dat autonomie ondersteunt, bijvoorbeeld
door eigen initiatieven van leerlingen te stimuleren en leerlingen keuzemogelijkheden te
geven. Ze kunnen ook structuur bieden door positieve feedback te geven op prestatie.
Leraren die betrokkenheid laten zien, weten leerlingen beter te motiveren (Deci & Ryan,
2008; Vansteenkiste et al., 2012).

1.2.2 De doeloriëntatietheorie
Een tweede belangrijke theorie op het gebied van motivatie waarvan we in dit boek
gebruikmaken, is de doeloriëntatietheorie (goal orientation theory). Deze theorie
maakt globaal onderscheid tussen twee soorten doelen, prestatiedoelen (performan-
ce goals) en taakdoelen (learning goals) (Elliot & Dweck, 2005). Het verschil tussen
deze doelen ligt voornamelijk in de kwaliteit van de onderliggende motivatie. Leerlingen
die zich prestatiedoelen stellen, trachten in vergelijking met anderen vooral positieve,
competentiegerichte feedback te verwerven; taakgeoriënteerde leerlingen daaren-
tegen, zijn primair gericht op het vergroten van hun eigen competentie en vaardig-
heden. Competitie met medeleerlingen speelt voor hen hierbij een ondergeschikte rol
(Vansteenkiste et al., 2007).

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 5 16-10-18 14:41

6 7

1.3 Motivatie, het CARE-model
Minnaert (2015) introduceerde in de context van onderwijsbegeleiding en van passend
onderwijs een onderwijszorgmodel CARE: de zorg voor Competentie, Autonomie,
Relationele verbondenheid en Engagement. Volgens Minnaert kunnen door middel van
dit onderwijszorgmodel de middelen en handelingskaders, doelbewust, doelgericht en
adaptief ingezet worden. Zo wordt effectief recht gedaan aan de behoefte van iedere
leerling, oftewel CARE (Minnaert, 2005). Het CARE-model blijkt breed inzetbaar in het
onderwijs. Iedere leerling is immers gebaat bij onderwijsleersituaties waarin systema-
tisch aandacht is voor de drie basisbehoeftes.

In figuur 1 worden schematisch de elementen van het CARE-model aangegeven.

Omgeving

Structuur

Autonomie-
ondersteuning

Betrokkenheid

Het ‘zelf’

Competentie

Autonomie
Motivatie /

Engagement

Competenties

Zelfregulerend
leren

OntwikkelingRelatie

Leerproces

 Figuur 1.1 CARE-model (Minnaert 2005, p 53).

Uit het schema wordt duidelijk dat in de onderwijsleercontext een aantal factoren van
invloed kunnen zijn op de drie basisbehoeftes van de leerling (het ‘zelf’). Door op deze
factoren invloed uit te oefenen kunnen we een motiverende onderwijsleeromgeving
creëren.
 • Structuur: Structuur bieden wil zeggen dat informatie wordt gegeven over de
 verwachtingen van de leraar en over de beoogde resultaten. De gegeven
 informatie moet niet alleen voldoende zijn, maar ook duidelijk (Jang et al., 2010;
 Skinner & Belmont, 1993).
 • Autonomie-ondersteuning: Autonomie-ondersteuning is de leerling mogelijkheden
 bieden te handelen volgens de eigen waarden en interesses zodat het gevoel
 ontstaat van eigen wilsuiting en psychologische vrijheid (Reeve, 2009).
 • Betrokkenheid: Betrokkenheid is de mate waarin de leraar positieve interesse toont
 in leerlingen door hen beter te leren kennen, tijd te nemen om met hen te praten
 et cetera. (Skinner & Belmont, 1993; Skinner et al., 1990).

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 6 16-10-18 14:41

6 7

1.4 Opbouw van het boek
Dit boek bestaat uit hoofdstukken met een meer theoretische insteek (Hoofdstuk 1,
Hoofdstuk 2 en Hoofdstuk 4) en hoofdstukken die vooral praktisch zijn (Hoofdstuk 3,
Hoofdstuk 5 en Hoofdstuk 6). In de meer theoretische hoofdstukken wordt de basis
gelegd voor de praktische hoofdstukken. De voorbeelden die we in het boek gebrui-
ken, zijn we tegengekomen in de trainingen die we in 2016 en 2017 gaven aan een
groot aantal VO-leraren.

 • Hoofdstuk 1 Inleiding
 In dit eerste hoofdstuk verkennen we het concept motivatie en schetsen we kort de
 theoretische basis waarop de praktische aanwijzingen in de overige hoofdstukken
 zijn gebaseerd.
 • Hoofdstuk 2 Motivatie en motivatietheorieën
 In dit hoofdstuk werken we de theoretische basis verder uit.
 • Hoofdstuk 3 Het CARE-model
 In dit hoofdstuk lichten we het motivatiemodel met daarin omgeving, basis-
 behoeften, motivatie en taakbetrokkenheid en effect verder toe en illustreren het
 met voorbeelden.
 • Hoofdstuk 4 Leerlingen (het zelf)
 In dit hoofdstuk staat de leerling centraal. Hoe denkt deze over zichzelf, hoe zit
 het met de mindset en hoe kun je die als leraar beïnvloeden? We gaan ook in op
 het brein en motivatie en op verschillen in motivatie tussen jongens en meisjes.
 Dit hoofdstuk biedt naast theorie ook concrete handvatten.
 • Hoofdstuk 5 Motivatieversterkende interventies
 In dit hoofdstuk is een aantal interventies samengebracht die kunnen worden
 ingezet om de motivatie van de leerlingen te verhogen.
 • Hoofdstuk 6 Een motiverende schoolomgeving
 Terwijl de voorgaande hoofdstukken zich richten op het onderwijs, richt dit laatste
 hoofdstuk zich op de bredere onderwijsleersituatie. Hoe kunnen we in deze
 bredere context een autonomie-ondersteunende leeromgeving voor de leerling
 creëren? Daarnaast richten we ons op het verband tussen de professionele ruimte
 van leraren en motivatie.

CPS 32422 MotivatieIsEenWerkwoord _Binnenwerk_DEF_Final.indd 7 16-10-18 14:41

	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 5
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 6
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 7
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 8
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 9
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 10
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 11
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 12
	2e druk nov 2018_CPS 32422 Motwoord _Binnenwerk_DEF_Final_HR 13

