

Teaching, Learning & Technology

Instrumentatie van betekenisvolle interacties

Lectorale rede Jos Fransen
Rotterdam - 24 september 2015

technologie

1990

2015

onderwijs

1990

2015

technologie en onderwijs

→ vraag naar gepersonaliseerd leren

→ ontwikkeling mobiele technologie

ontwikkelingen in de samenleving

→ kennisintensieve samenleving

→ professional als kenniswerker

→ arbeidsmarkt en flexibilisering

→ noodzaak tot leven-lang-leren

→ internet + nieuwe technologie

→ opereren in virtuele netwerken

ontwikkelingen in het onderwijs

→ heterogene studentpopulatie

→ vraag naar maatwerk trajecten

→ leren in [in]formele netwerken

→ autonoom [inhoud en proces]

→ leren in de onderwijsindustrie

→ overwegend kennisoverdracht

samenvatting: consequenties voor het onderwijs

→ kenniswerkers opleiden op basis van maatwerk leertrajecten

→ startbekwame professional die zijn eigen ontwikkeling stuurt

→ competenties gericht op succesvolle uitvoering beroepstaken

→ authentieke beroepstaken zijn uitgangspunt voor curriculum

leren op basis van direct contact = **ervaringsleren**

leren door handelen leidt tot **eerste-orde kennis**

leren aan de hand van beschrijvingen: **onderwijs**

leren via 'communicatie' = **tweede-orde kennis**

impliciete feedback versus expliciete feedback

handeling/actie

effect = impliciete feedback

leren van de wereld

leren over de wereld

uitleg = expliciete feedback

fasering binnen een leerproces

activeren
voorkennis

nieuwe
kennis

kennis
verwerken

kennis
toepassen

reflectie
op leren

introductie
+ aandacht
richten

actief
kennis
verwerven

uitbreiding
cognitief
schema

productief
maken van
de kennis

verdieping
van kennis
en inzicht

dialogoog in leerpraktijken (Laurillard, 2004)

feedback in leerpraktijken

effectgrootte van interventies

Hattie, J. (2009). *Visible learning; A synthesis of 800 meta-analyses.*

feedback [teacher]

→ $d = 0.73$

self-questioning [student]

→ $d = 0.64$

theorie-praktijk cyclus

cyclus op beide niveaus

verschijningsvormen van leren

positie van de student

leren van
verschillende
perspectieven

leren van
feedback

leren van
informatie

individuele
zelfstudie

leren via
experts

samenwerkend
leren

functie van de
leeromgeving

distributie

interactie

samenwerken

individuele zelfstudie

A photograph of a student with long, wavy brown hair and black-rimmed glasses, resting their head on their hand in a study environment. The background shows a desk with a keyboard, a stack of books, and a document. One book spine is labeled 'JANE AUSTEN'. A document in the foreground is from Monash University, titled 'AFW3041 AUDITING AND ASSURANCE Semester 2, 2009 REVISION LECTURE'. The text is overlaid on a teal background with a white border.

zelf de nieuwe kennis verbinden aan voorkennis

interne dialoog → verandering cognitief schema

heldere beschrijvingen verbinden aan leertaken

zelfstudie - 'double telling'

conceptueel niveau

toepassingsniveau

oefenomgeving

leertaken

zelfstudie - 'double telling'

zelfstudie - 'discovery + telling'

zelfstudie - 'discovery + telling'

leren via experts

A photograph of a classroom where a male teacher in a pink shirt is leaning forward, smiling and gesturing with his hands towards a group of students. The students are seated at wooden desks, some looking towards the teacher. The room has large windows in the background, and the overall atmosphere is bright and engaged.

leren denken en handelen als een professional

meermaals doorlopen van communicatiecyclus

afstemming op conceptueel model van expert

leren via 'over-instructie'

leren via impliciete feedback

samenwerkend leren

inbreng van meerdere perspectieven bij leertaak

model bij samenwerkend leren

model bij samenwerkend leren

Argue-Graph Script

(Kobbe et al., 2007)

instrumentatie bij zelfstudie

A person's hands are shown holding a smartphone. The screen displays a social media feed, likely YouTube, with various video thumbnails and text. The background is dark, and the lighting is focused on the phone and hands.

variatie in leerbronnen [media] en ondersteuning

tijd- en plaatsonafhankelijk studeren [flexibiliteit]

sturing van leerproces via 'scripting' en zelftesten

digitalisering van de bibliotheek

The background of the slide features a person's hands holding a tablet computer. The screen of the tablet displays a grid of text, likely representing a digital library interface. Surrounding the tablet are several floating, semi-transparent images of open books and a pair of glasses, symbolizing the integration of physical and digital resources.

relaties tussen bronnen, instructie en leertaken

reductie cognitieve belasting door structurering

sturen op ontwikkeling informatievaardigheden

eenvoudiger te doorzoeken, annoteren en delen

instrumentatie bij leren via experts

verwijzing naar bronnen in relatie tot feedback

toevoegen van modelleercyclus aan leerpraktijk

uitgewerkt voorbeeld 'just-in-time' beschikbaar

denken en handelen als professional in simulatie

instrumentatie bij samenwerken

communicatie ondersteunen op beide niveaus

discussie en uitwisseling van tussenproducten

delen/publiceren van resultaten samenwerking

instrumentatie en flexibilisering

flexibilisering is nodig om meer maatwerk te bieden aan student

leertempo [*pace*] + leeromgeving [*place*] + leerstrategie [*mode*]

onderwijs
instituut

beroeps
praktijk

digitale
omgeving

digitale leer- en werkomgeving

A photograph of a computer workstation in a classroom. The workstation consists of a monitor, a keyboard, and a mouse. The monitor displays a website with a pink and white color scheme, featuring a search bar and various navigation options. The background shows other computer workstations and yellow chairs in a classroom setting.

van produceren inhoud naar begeleiden proces

toegang tot bronnen en ondersteunen interactie

focus van initieel opleiden naar leven-lang-leren

samenwerken met partners buiten het instituut

onderwijsinnovatie met technologie

An overhead view of a classroom showing several students sitting at desks with computers. The desks are arranged in rows, and the students are engaged in various activities, some looking at their screens and others talking. The lighting is warm, and the overall atmosphere is one of active learning.

context bepaalt het concrete onderwijsontwerp

onderwijskunde is daarom ontwerpwetenschap

technologie is uitbreiding van instrumentarium

docent moet eigenaar worden van het ontwerp

procesgang bij duurzame implementatie

Teaching, Learning & Technology onderzoeksprojecten

onderzoeksteam

studenten MLI

pioniers/docenten

TLT

onderzoekers

Teaching, Learning & Technology

A man in a dark suit and red tie is sitting in a large tree, leaning back against a thick branch. He is holding a laptop computer on his lap and looking at the screen. The tree has sparse green and yellow leaves, and the background is a clear blue sky. The image is used as a background for the text.

Teaching is not rocket science, it is much, much harder than that. Rocket science is about moving atoms, teaching is about moving minds (Laurillard, 2012)

dank voor uw aandacht

jos.fransen@inholland.nl

Teaching, Learning & Technology

Instrumentatie van betekenisvolle interacties

Lectorale rede Jos Fransen
Rotterdam - 24 september 2015