

Van eStudent tot Kenniswerker

**Van organisatie- naar
studentgeleid onderwijs**

Dr. Guus Wijngaards

Copyright © 2004 Hogeschool INHOLLAND

Alle rechten voorbehouden. Niets van deze uitgave mag worden vermenigvuldigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opname of op enige andere manier, zonder vooraf schriftelijke toestemming van de uitgever: Hogeschool INHOLLAND.

Voorzover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16b en 17 Auteurswet 1912 dient men de daarvoor wettelijke vergoeding te voldoen aan de Stichting Reprorecht, Postbus 882, 1180 AW Amstelveen. Voor het overnemen van één of enkele gedeelte(n) uit deze uitgave in bloemlezing, readers of andere compilatiewerken dient men zich tot de uitgever te wenden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, mechanical, photocopying, recording or otherwise, without prior permission of the publisher.

Rede, uitgesproken bij de aanvaarding
van het ambt van
lector eLearning
aan Hogeschool INHOLLAND
te Rotterdam op 14 mei 2004

door

Guus Wijngaards

Inhoudsopgave

Van eStudent tot Kenniswerker	5
Van organisatie- naar studentgeleid onderwijs	5
Kennis en kenniswerkers	6
Studenten	7
Netwerken of communities	11
Van organisatie- en ICT-geleid naar studentgeleid onderwijs	12
Maar hoe zal het student-geleid onderwijs er straks uitzien?	14
Flexibele opleidingen	17
Praktijkgericht onderzoek	18
Literatuur	21
Eerste onderzoekstrajecten van het lectoraat eLearning	23
1. eLearning INHOLLAND in vogelvlucht	23
2. Het leren van docenten en studenten: De rol van de eTutor vanuit de student bekeken	24
3. De meerwaarde van eLearning, vooral bij samenwerkend leren (collaborative learning)	26
4. Leerobjecten (Learning objects): Bouwstenen voor flexibel en maatgericht onderwijs in het (hoger) onderwijs	28

Van eStudent tot Kenniswerker

Van organisatie- naar studentgeleid onderwijs

Mijnheer de Voorzitter, zeer gewaardeerde toehoorders,

Aan mij valt vanmorgen de eer te beurt deze lectorale rede uit te spreken. U verwacht van mij waarschijnlijk dat ik – als “hogeschoolbrede” Lector eLearning - het nu ga hebben over alle verworvenheden en geweldige mogelijkheden van de nieuwe informatie- en communicatietechnologieën (ICT) en wat die nu, en in de nabije toekomst, betekenen voor het onderwijs binnen Hogeschool INHOLLAND. Als dat zo is, dan moet ik U toch een beetje teleurstellen: ik ben natuurlijk wel enthousiast over de onophoudelijke stroom aan nieuwe ontwikkelingen op dit terrein, maar ik ben tegelijkertijd ook realistisch genoeg om te weten dat veel mensen enorme moeite hebben om de noodzakelijke praktische, emotionele en ideologische stappen die daar nu eenmaal bij horen, daadwerkelijk te zetten. Stappen die ze in staat stellen alle prachtige mogelijkheden ook werkelijk te benutten en daarmee het onderwijs te vernieuwen en te verbeteren.

Begrijp me niet verkeerd: ik twijfel geen seconde aan Hogeschool INHOLLAND en haar eLearning-missie. Integendeel, ik ben hier komen werken, omdat ik geloof in de kracht en ambities van deze nieuwe instelling, om een bruisende leer- en werkgemeenschap te realiseren met optimale ICT-faciliteiten¹ en goede ondersteuning in bijvoorbeeld onderwijsontwikkeling en kwaliteitszorg.² INHOLLAND loopt voorop in haar streven naar en de realisatie van de inzet van ICT als motor voor didactische vernieuwing. Maar hier vindt, net zoals dat elders in onze “kennismaatschappij” noodzakelijk is, een geweldloze revolutie in doen en denken plaats om daadwerkelijk te komen tot onderwijs waarbinnen de student zélf zijn studie inricht en uitvoert, daarbij begeleid door docenten die als eTutoren weten hoe ze dat moeten doen. Over dat proces van eStudent tot Kenniswerker en over hoe INHOLLAND dan zal veranderen van *opleiding- en ICT-gestuurd naar studentgeleid*, wil ik het vandaag vooral hebben.

¹ INHOLLAND *Instellingsplan 2003-2006: Grenzeloos en Dichtbij*

² INHOLLAND *Businessplan Onderwijs, Kwaliteit, Research & Development* (mei 2003)

Kennis en kenniswerkers

Kennis is niet meer wat het is geweest. Zij die spreken over kenniswerkers en kennisdragers, doelen niet meer op geleerde en wijze mannen en vrouwen die hun kennis vooral verwerven uit boeken, overlevering of onderzoek. Als er gesproken wordt over moderne kenniswerkers, dan worden mensen bedoeld die weten hoe ze moeten omgaan met leren als een cyclisch proces (doen – reflecteren op ervaringen en nieuwe informatie – het analyseren en begrijpen ervan – het nemen van beslissingen, doen, enzovoorts). Je zou die kennis kunnen definiëren als het vermogen om een bepaalde taak uit te voeren, omdat je gegevens van (externe) bronnen weet te verbinden en laat reageren met eigen informatie en ervaringen. Daarbij wordt kennis een persoonlijke capaciteit die het gevolg is van informatie, ervaring, vaardigheden en attitudes waarover je op een bepaald ogenblik beschikt. In de filosofie wordt deze opvatting constructivistisch genoemd, omdat ervan wordt uitgegaan dat kennis niet op zichzelf bestaat, maar wordt geconstrueerd in het menselijk brein door deelname in bepaalde ervaringen.

In het bedrijfsleven onderscheidt een goede kenniswerker zich dan ook niet door de feitelijke kennis die hij heeft, maar wel door beter te anticiperen op situaties, door eerder signalen op te vangen, eerder te zien wat relevante informatie is en door in staat te zijn deze om te zetten in nieuwe kennis en die te gebruiken voor verbetering en vernieuwing.³ Daarom is het voor iedere organisatie niet alleen van vitaal belang om toegang te krijgen tot relevante kennis, maar vooral om kennis te verwerven over de wijze waarop zijzelf leert. En voor het management van een organisatie is het een echte uitdaging greep te krijgen en te houden op kenniswerkers die opereren op een terrein waarop denken en uitvoeren geen gescheiden processen meer zijn. Kennismanagement lijkt welhaast onmogelijk geworden.

Ik vertel U niets nieuws als ik zeg dat we leven in een tijd waarin wij met de snelheid van het licht met elke uithoek van de wereld communiceren en waarin alle denkbare kennis opgeslagen zit in omvangrijke informatienetwerken.⁴ Naar schatting is er op dit ogenblik zo'n 172 terabyte aan informatiedata opgeslagen op het internet. Dat is, in een poging

³ Henk Verbooy, *In gesprek met Prof. Dr. Joseph W.M. Kessels: Kennis is een persoonlijke bekwaamheid die je zelf steeds weer moet verwerven*. Intellectueel Kapitaal, tweede jaargang nr. 3, september/oktober 2003, pp.14-19.

⁴ R.Pieper, *eWereld, de ingrediënten van de netwerkmaatschappij*. Rede (2002)

om het enigszins te kunnen voorstellen: ruim 1500 biljoen bits, u weet wel nullen en enen van de binaire digitale informatie. In 2003 waren er ongeveer 500 miljoen internetgebruikers, volgend jaar zal dat aantal zich hebben verdubbeld.

Bij die enorme hoeveelheid opgeslagen kennis en gebruikers hoort natuurlijk de opvatting, dat het dan ook de taak van iedere burger is zich het gebruik van deze netwerken eigen te maken. Deze netwerken kunnen alleen blijven leven als we bereid zijn voortdurend en onvoorwaardelijk kennis en informatie met elkaar te delen. Die opvatting over de absolute noodzaak van het delen van kennis geldt uiteraard eveneens en met nadruk voor bedrijven en opleidingen.

Onze moderne kennismaatschappij stelt dan ook andere eisen aan het onderwijs. Trefwoorden hierbij zijn: maatwerk en personalisatie van leeractiviteiten, maar ook een grotere mix van plaats- en tijdgebonden activiteiten, op zelf gekozen plaatsen en tijdstippen. Als we de ICT-trends mogen geloven, dan is dat allemaal heel goed te realiseren. Gepersonaliseerd hergebruik van leerobjecten (*learning objects*) bijvoorbeeld – het centrale thema binnen *courseware development* op dit ogenblik – wordt steeds beter mogelijk gemaakt door grotere interoperabiliteit van systemen en software en meer standaardisatie van het labelen met behulp van tagging door metadata. Door het gebruiken van ontwerpen die op de consument zelf zijn gericht (*user-centered design*), door meer inbouw van intelligentie in software en daardoor een grotere gebruiksvriendelijkheid kunnen de student en docent zich ook beter richten op waar het hem of haar omgaat en zo geen tijd meer verliezen met het aanleren van oppervlakkige handigheidjes die je voor bepaalde *tools* nu eenmaal moet beheersen.

Studenten

De jonge mensen in de huidige informatiemaatschappij gedragen zich ook al niet meer zoals de vorige generaties! En gelijk hebben ze. Als je rondkijkt in de eigen wereld van jongeren op de middelbare school en het hoger onderwijs, dan zie je allereerst dat ze de trekken hebben van de *homo zappiens*, zoals uitstekend beschreven door Wim Veen:⁵ onze jongeren zijn vaardig in het actief informatie verwerven en verwerken en in staat om – als het om communicatie en media gaat – meerdere activiteiten tegelijkertijd uit te voeren (zappend op de tv meerdere programma's volgend, en dan ook nog te chatten

⁵ W.Veen, *Flexibel onderwijs voor nieuwe generaties studerende Intreerede* (15 december 2000)

en te telefoneren). Bovendien kunnen ze computerschermen veel sneller scannen en inhoudelijk waarderen dan velen uit de oudere generatie die het alleen van teksten moest hebben en die zich vaak alleen maar zorgen maakt over de “overdaad aan prikkels die toch niet gezond kunnen zijn voor jongelui”.


Maar je ziet vervolgens ook dat onze jongeren heel goed gebruik maken van de mogelijkheden die het internet ze biedt om te netwerken. Ze gebruiken eigen netwerken om te communiceren, voor “socialising” en om oplossingen te zoeken voor problemen waartegen ze aanlopen. Wist u dat vandaag zo’n vier-en-een-half miljoen Nederlanders – hoofdzakelijk jongeren natuurlijk – nagenoeg de hele dag in contact staan met een eigen netwerk van vrienden en bekenden via instant messaging? Microsoft praat over driekwart van alle jongeren tot 24 jaar. Wat ze daar doen? Ze zien op het scherm wie van het eigen netwerk online is en bepalen vervolgens wat voor een gesprek ze zullen opzetten; soms halen ze sociale contacten op, waarbij ze hun zinnetje verfraaien met breezertaal en emoticons

(u weet wel die tekens als lachende gezichtjes of hartjes), vaak gaat het over niemandal-letjes, maar regelmatig toch ook over studie en over problemen en hoe die op te lossen. Heel belangrijk is dat ze zich plezierig voelen in de virtuele ruimte van een groep met mensen met wie ze merken veel gemeen te hebben.

In zijn laatste boek, *The Naked Corporation: How the Age of Transparency is Revolutionizing Business*,⁶ analyseert Don Tapscott recente ontwikkelingen met het internet als middelpuntvliedende kracht. Hij is er van overtuigd dat kinderen en jongeren de weg wijzen: "Ik heb een jaar gewerkt met 300 kinderen. Internet en computers zijn volledig geïntegreerd in hun dagelijkse leven. Ze halen online informatie binnen, delen deze informatie online en hebben chat-sessies over wat ze meemaken. Ze ontwikkelen strategieën over hoe om te gaan met digitale games, werken samen om nieuwe te ontwikkelen en organiseren het samenwerken. Kinderen hebben hier een enorme voor-sprong op hun ouders. Er is geen generatiekloof meer, maar een generatievoorsprong".⁷

Ik geloof niet dat er bij het netwerken van jongeren alleen maar sprake is van een grotere behoefte aan communicatie en contacten dan voorheen, maar wel dat jongelui beter beseffen dat je goed gebruik kunt maken van communicatiemogelijkheden die je in weinig tijd met veel soortgenoten in contact houden en die je helpen problemen op te lossen als ze zich voordoen. Daarmee winnen instant messagingdiensten als MSN, ICQ en Trillian het van de inmiddels verouderde openbare chatboxen, waarbij je niet zelf in de hand hebt met wie je te maken krijgt. MSN vormt samen met de GSM de belangrijkste communicatiemiddelen van jongeren en dus ook van studenten. Daar zou het onderwijs meer gebruik van moeten maken, ook van het netwerkend vermogen onder studenten dat erachter zit.

In feite betekent deze ontwikkeling dat er bij het leerproces gekozen moet worden voor een constructivistische benadering met een sterk sociaal karakter: socio-constructivisme.

⁶ D. Tapscott and D. Ticoll, *The Naked Corporation: How the Age of Transparency is Revolutionizing Business*, Penguin Canada 2003.

⁷ L. Klaver, *De echte ICT-revolutie moet nog komen*, interview met Don Tapscott in Management Scope: a meeting of minds, april 2004.


MSN kun je rekenen tot *social software* en daar horen natuurlijk nog wat andere namen en woorden bij: de blog, Orkut en Friendstar bijvoorbeeld. De laatste twee zijn manieren om netwerken van mensen zichtbaar te maken. Het werkt heel simpel en is erg populair: je maakt zelf een profiel aan met gegevens over jezelf, je belangstellingsvelden en je relaties. Je nodigt anderen uit hetzelfde te doen en mensen met gedeelde interesses komen gemakkelijk bij elkaar. Een blog is een verzameling persoonlijke aantekeningen, meestal verwijzend naar een onderwerp op het internet of de actualiteit. De sociale dimensie zit in de softwarematig ingebouwde mogelijkheid om te reageren. Zo ontstaan gemakkelijk interessegroepen. Deze vormen van *social software* hebben als gemeenschappelijk kenmerk dat ze min of meer toevallig zijn ontstaan, met name in de privé-sfeer, en dat de applicaties in hun ontwikkeling het gedrag van gebruikers volgen.

Netwerken of communities

Het internet heeft het vinden, vormen en kunnen deelnemen aan netwerken sterk vereenvoudigd. Je kunt snel met mensen met dezelfde interesse in contact komen en toegang verkrijgen tot de benodigde informatie of expertise om een bepaald probleem op te lossen. Dat betekent dat netwerken belangrijker is geworden dan ooit. Op een opleiding ontmoet je mensen – veelal van dezelfde leeftijd – die op zijn minst één identieke interesse zouden moeten hebben, namelijk studiepunten halen en afstuderen. Het is aan de opleiding de individuele student te laten beseffen hoe belangrijk netwerken in zijn leven zijn en hoe die in zijn eigen leren zo goed mogelijk kunnen worden benut. Een niet onplezierige bijkomstigheid is dat de meeste studenten de benodigde *ICT-literacy* met zich meebrengen. Hoogstens moet er wat aan andere basiscompetenties worden gesleuteld, zoals hoe presenteer ik in het Engels of welke *net-etiquette* kan nuttig zijn.

Een belangrijk kenmerk van internet-netwerken of *communities* is dat ze informeel van karakter zijn. Die behoefte om kennis en inzichten van professionals snel en effectief te delen in meer informele netwerken, ontstaat juist op allerlei plaatsen, waar bestaande structuren voor kennisopslag en -deling, bijvoorbeeld via databanken of intranet, niet goed (meer) blijken te functioneren. Deze internet-netwerken lijken wel bij uitstek geschikt om juist de meer impliciete toepassingsgerichte kennis tijdig te verspreiden of uit te wisselen. Die *communities* bestaan vaak uit professionals uit dezelfde beroepsgroep of mensen die dezelfde soort taken verrichten, maar verspreid in de wereld. Mensen, die informeel verbonden zijn door gedeelde ervaringen en kennis en met een passie voor een gezamenlijke doelstelling.

Het lijkt me dus aan te raden, dat binnen opleidingen het opzetten en functioneren van soortgelijke informele netwerken van studenten wordt aangemoedigd en ondersteund. Netwerken die een grote variatie aan bedoelingen kunnen hebben: het onder de knie krijgen van voor de studie noodzakelijke onderdelen, het oplossen van (acute) problemen, het verspreiden of delen van kennis, best practices en lessons learned, het ontwikkelen van nieuwe werkmethode en *tools*. Omdat onderling vertrouwen binnen ieder netwerk van groot belang is, zijn niet-virtuele ontmoetingen, zeker in het begin, noodzakelijk. Geleidelijk kunnen daarna de activiteiten ook meer via internet of intranet verlopen. Docenten zullen hier uiteraard een belangrijke rol moeten spelen als eTutores, want het delen van kennis en ervaringen is niet voor iedereen vanzelfsprekend en met name in

het begin zal het proces wellicht bevorderd moeten worden, al druist het sturen van buitenaf feitelijk in tegen het informele karakter van de community als zelfsturend en draaiend op een gemeenschappelijke passie voor zelfgekozen doelstellingen.


Van organisatie- en ICT-geleid naar studentgeleid onderwijs

Welke leeractiviteiten en welke leeromgevingen zijn nu het meeste geschikt om onze studenten te helpen zich te ontwikkelen tot kenniswerkers? En welke rol speelt eLearning hierbij? En hoe sluiten we aan bij concepten van vraaggestuurd en competentiegericht onderwijs?

Alvorens op deze vragen wat nader in te gaan, wil ik nog even duidelijk hebben gesteld, dat deze onderwerpen zich uitstekend lenen om de taak van een lector naar behoren te

vervullen. Een lector wordt immers geacht gebruik te maken van bestaande kennis uit onderzoek en praktijk verricht in andere instituten van hoger onderwijs of organisaties en bedrijfsleven in binnen- en buitenland en die te verbinden met eigen toegepast onderzoek. Dat is precies wat we ook zullen gaan doen: het veranderingsproces dat ik hier slechts aanstip is exemplarisch voor de huidige en toekomstige ontwikkeling binnen het hoger onderwijs en daarom belangrijk om ook door ons onderzocht te worden, maar uiteraard in goede samenwerking met nationale en internationale partners. De belangstelling om mee te doen is trouwens groot!

Welnu, vanuit de socio-constructivistische concepten voor leren wordt de mens gezien als een actieve zoeker naar en verwerker van informatie. Met behulp van de kennis die hij al bezit en het vermogen om dit denken te controleren, zal hij – afhankelijk van de plaats waar hij zich bevindt en de communicatiemiddelen waarover hij beschikt – tot dan toe onbekende informatie in kennis weten om te zetten en die weten te gebruiken om nieuwe problemen tot een goede oplossing te brengen. eLearning – het gebruik van multimediale technologieën en het internet om de kwaliteit van het leren te verbeteren – moet hierbij worden gezien als middel en informatiedrager, maar ook als een manier om de benodigde leerprocessen mogelijk te maken en te optimaliseren.⁸

Uit welke functionaliteiten zou nu een leeromgeving moeten bestaan die uitgaat van deze opvattingen? Dat moet dan dus een leeromgeving zijn die in ieder geval de leerbehoefte van de student als vertrekpunt heeft en die gebruik maakt van zijn netwerkend vermogen. Op dit ogenblik zie je dat het leren bij INHOLLAND plaats vindt in een mengvorm van organisatie-geleid en ICT-geleid onderwijs. Enerzijds beschikt de organisatie over een vrij traditionele organisatievorm die statisch, hiërarchisch en productgericht is. Dat is ook zeker noodzakelijk in een fusieproces waarin alle partijen naar elkaar moeten toegroeien om zo spoedig mogelijk over een gemeenschappelijke ruggengraat te beschikken. Het vernieuwende binnen INHOLLAND is, dat door meer inzet van leertechnologie bestaande beperkingen van klassikaal onderwijs worden opgeheven waardoor veel effectiever kan worden gewerkt, met meer maatwerk en een grotere afwisseling aan leeractiviteiten en -situaties, zonder dat dit waanzinnig veel meer gaat kosten. Het maatwerk gaat dan vooral over de invoering van ICT en het aanbieden van educatieve inhoud.

⁸ Definitie zoals gehanteerd door de Europese Commissie: <http://www.elearningeuropa.info/>

Zo wordt het mogelijk allerlei informatie- en communicatiediensten of – producten meerdere keren te gebruiken. Er is veel afwisseling in leersituaties: er is daarom sprake van *blended learning*.

Tegelijkertijd is er eveneens sprake van een ICT-dominante leersituatie, dat wil zeggen dat men in opleiding en ontwikkeling overwegend kiest voor één overheersende elektronische leeromgeving, namelijk Blackboard. Dit maakt het op zich mogelijk dat leren plaatsvindt vanuit decentrale organisatievormen, waardoor de organisatie dynamisch, outputgericht en projectgestuurd kan zijn. Het leren vindt op meerdere locaties plaats en de technologie, die dan wel voortdurend moet worden aangepast aan nieuwe ontwikkelingen, is heel belangrijk.

Maar hoe zal het student-geleid onderwijs er straks uitzien?

Het belangrijkste kenmerk van student-geleid onderwijs is het leren in een netwerkomgeving. Er is geen centrale organisatievorm die het leren aanstuurt, waardoor het onderwijs echt dynamisch, resultaatgericht en projectgestuurd wordt. Het leren is niet meer plaats- en tijdgebonden. Het kan zowel op één als op meerdere locaties plaatsvinden, bovendien ook mobiel. De opleidingen moeten op het gebied van de technologie en de aangeboden educatieve inhoud zorgen voor veel maatwerk. Veel diensten en producten kunnen regelmatig opnieuw worden ingezet, al zullen ze wel telkens op maat moeten worden gesneden naar de wensen en eisen van de student. Ook hier is feitelijk sprake van *blended learning*, want er is veel afwisseling in leersituaties en leeromgevingen.

Voor de opleidingen betekent dit dat netwerk gebaseerde leertrajecten moeten worden gerealiseerd rond leergemeenschappen (*communities*) waarin goed overleg moet bestaan tussen docenten (*coaches* of eTutoren) en studenten, maar ook tussen studenten onderling en mét de buitenwereld. Een projectorganisatie met informele communities als projecten. Het uitgangspunt is het stimuleren van actief leren, onafhankelijkheid, het aankweken van de vaardigheid om zelf oordelen te vormen, zelf-motivatie, een hoge mate van zelfstandigheid dus en autonomie. De studenten staan echt centraal en dienen de rol van spil in het leerproces te leren en te spelen en de structuur van het leertraject moet op dit proces zijn gebouwd.


Content management is de volgende stap bij het realiseren van digitale leeromgevingen. Er bestaan immers enorme hoeveelheden (leer)inhouden in deze nieuwe omgevingen die georganiseerd moeten worden. Bovendien is het van belang om de levensloop van deze leerinhouden te regelen: de ontwikkeling en het gebruik van educatief materiaal moet worden bijgehouden, evenals de tijdstippen waarop een en ander gebeurt.

Studenten moeten doordrongen zijn van het feit dat hun *community* een gezamenlijke missie uitvoert waarbij succes alleen verzekerd is als iedereen gemotiveerd en in wederzijds vertrouwen opereert. Onderlinge kritiek en aanmoedigen maken kennisverwerking en –deling mogelijk, net zoals andere interactieve groepsactiviteiten als argumenteren en discussiëren en het ontdekken en ontwikkelen van toepassingen van beschikbare kennis en vaardigheden. Binnen de groep vervult de student allerlei rollen, niet alleen die van kennisconsument. Een gevolg van dit alles zal zeker ook zijn, dat studenten in opleidingen datgene zullen kiezen wat voor hen het meest nuttig is, en bijvoorbeeld zullen gaan “shoppen” in verschillende opleidingen om zo een pakket samen te stellen dat

aansluit bij eerder verworven competenties (EVC's). Formeel en informeel leren zullen meer door elkaar heen lopen en elkaar versterken. De concurrentiepositie van instituten van hoger onderwijs zal net zo veel worden bepaald door het goed gebruik van de nieuwe media, een succesvolle marketing en een goede kwaliteitscontrole als door het ontwikkelen of delen van kennis.⁹

Internettechnologie is uiteraard de motor waarmee de *community* draait, omdat het samenwerking en kennisverwerving en –deling faciliteert. De techniek is hier dus het noodzakelijke middel en geen doel op zich. Belangrijk is wel dat er goed gekeken wordt naar de verschillende mogelijkheden die *courseware* en *social software* bieden om het groepsproces te ondersteunen en dynamisch te houden. Zoals al eerder gezegd: niet-virtuele ontmoetingen blijven altijd zeer wenselijk, zeker om het groepsproces op te starten, want zonder onderling vertrouwen en zonder een door alle leden van de *community* ervaren gedeeld belang of streven, zal het proces altijd gevaar lopen te mislukken of slechts gedeeltelijk te slagen.

De rol van de docent blijft bestaan, maar in een andere gedaante, namelijk als die van *coach* of eTutor. Het is een expertrol, gedeeltelijk op het gebied van kennis, maar meer op dat van didactiek in groepsprocessen. Waar nodig wordt de eTutor actief, bij voorkeur op verzoek van de *community* om duidelijk te maken hoe het leerproces verloopt en waar het bijstelling verdient. De eTutor bewaakt het groepsproces en komt zondig met suggesties om leden gemotiveerd te houden en het proces voldoende dynamiek te bieden.

eTutoren zullen onderling eigen *communities* moeten vormen om zo goed mogelijk hun taak te kunnen vervullen en niet in een isolement te geraken. Zij moeten kunnen beschikken over relevante *course-* en *software*, die het groepsproces binnen de *community* optimaliseren, zoals een krachtig *conference system* en goede mogelijkheden voor alle deelnemers om werk te presenteren en te publiceren. Het management van de opleiding zal als vangnet moeten fungeren voor vastgelopen groepen met eTutoren die de juiste oplossingen niet gevonden hebben om een groepsproces binnen een bepaalde *community* op de rails te houden.

⁹ *Thirty-two Trends Affecting Distance Education: An Informed Foundation for Strategic Planning*, <http://www.westga.edu/~distance/ojdl/fall63/howell63.html>

Er bestaat overigens interessante lectuur¹⁰ – vooral op het internet natuurlijk – over hoe studenten het ervaren om in *communities* samen te werken. Bijna zonder uitzondering is het enthousiasme groot en worden als voordelen genoemd, dat zij

- zich veel dichterbij elkaar en de docenten voelden dan anders.
- zich duidelijk zelf verantwoordelijk voelden voor hun studie en gedwongen werden goed na te denken bij iedere stap die werd gezet.
- merkten dat ze veel meer bereid waren om nieuwe ideeën een kans te geven.

De beoordeling van leertrajecten van een *community* zal op verschillende manieren moeten plaatsvinden. Natuurlijk zal een individuele beoordeling naar resultaten in het portfolio nodig zijn: portfolio 's hebben immers tot doel leerprocessen zichtbaar te maken en zelfreflectie te stimuleren. Maar daarnaast zal ook en juist binnen de groep moeten worden nagedacht en vastgesteld of en hoe de vaardigheid om complexe problemen op te kunnen lossen en de vaardigheden om relevante kennis te kunnen vinden en te verwerken zijn toegenomen. Dit hoeft niet altijd vooraf gepland te worden, maar eTutores moeten op daartoe gunstige momenten – tijdens de interactie met anderen, door dialogen en wederzijdse uitdagingen – aan de orde kunnen stellen hoe het met de leerstof staat, de ontwikkeling van professionele vaardigheden en het delen van de zogenaamde *tacit knowledge* of ervaringskennis. Op die momenten kan de *community* zich goed bewust worden dat er een geleidelijke opbouw van kennis en kennisdeling plaatsvindt, waardoor samen wordt gewerkt aan de vorming van nieuwe kennis. Over beoordelingen kan dan ook worden onderhandeld binnen de groep.

Flexibele opleidingen

Het principe van *learning by doing* geldt evenzeer voor studenten als voor opleidingen natuurlijk. De overgang naar student-geleid onderwijs kan alleen worden gerealiseerd als opleidingsinstituten over voldoende flexibiliteit beschikken om zelf zorgvuldig, maar ook veelvuldig te experimenteren met het opzetten en begeleiden van communities.

Er zal onderscheid moeten worden gemaakt naar de verschillende soorten *communities* die er zijn, afhankelijk van bedoelingen en opzet.¹¹ Er zal moeten worden vastgesteld welke rol ICT kan spelen en wat beschikbaar is, zowel aan hardware als software.

¹⁰ Annual Report for NSF DUE-CCLI/A&I Grant #0126788, "Seeing the Big Picture: Linking the Sciences and Humanities", Wofford College, prepared by PI/PD Ellen Goldey

Er zal lering moeten worden getrokken uit de bestaande literatuur over hoe *communities* op andere plaatsen werken.

Zo maar een paar praktische suggesties van een weblog over *communities for learning*:¹²

- Creëer het besef dat de studenten de leiding hebben en nemen
- Ga niet te gauw structuren aanbrengen
- Het plezier in het gebeuren is heel belangrijk (*fun factor*)
- Verdeel je aandacht over het groepsproces en de (kwaliteit van de) inhoud van het werk.
- Wees niet te snel te streng in je beoordeling

Praktijkgericht onderzoek

Om de geleidelijke overgang van organisatie- en ICT-gericht naar student-geleid onderwijs zo goed mogelijk te kunnen realiseren is het natuurlijk zeer noodzakelijk dat binnen INHOLLAND zo veel mogelijk toegepast onderzoek naar werken in *communities* plaatsvindt en voldoende praktijkproeven in de verschillende *Schools*. Het Lectoraat eLearning zal daarom – in goede samenwerking met onder meer OKR – de komende jaren in zijn onderzoekstrajecten veel aandacht schenken aan allerlei facetten van de hier zojuist geschilderde ontwikkelingen. Hoewel er al heel wat literatuur bestaat over samenwerkend leren en groepsprocessen, is toch nog veel onbekend en zeker niet voldoende uitgeprobeerd. We denken aan de rol van de eTutor bekeken vanuit de studenten in *communities* waarin zij de leiding hebben en aan de motivatie in groepsprocessen van samenwerkend leren. En op iets langere termijn: de relatie tussen *gaming and education* – hoe kan het leren profiteren van het spelend vermogen van jongeren die in computerspelletjes onverslaanbaar zijn? Ik noem verder ook belangrijke kwesties als evaluatie en eExaminering.

En als laatste voorbeeld van onderzoek dat bij ons lectoraat op de rol staat: het werken met best practices. Terecht wordt de laatste tijd veel aandacht geschonken binnen het hoger onderwijs aan het gebruik maken van voorbeelden van goede praktijken elders.

¹¹ Kaplan, S. *Creating Communities for Collaboration and Learning*
(<http://www.icohere.com/CollaborativeLearning2.htm>)

¹² GuerillaKM.org: A Community of Practice Weblog (<http://www.guerillakm.org/master-index.html>)


Speciale best practice-programma's zullen worden ontwikkeld om de vele praktijkvoorbeelden voor iedereen toegankelijk te maken. Maar in mijn ogen is nog niet voldoende onderzocht hoe je de vertaalslag kunt maken naar de werkvloer, hoe je best practices van buiten in je eigen leeromgeving als het ware kunt laten “landen” en hoe je het gebruik ervan kunt vergemakkelijken en stimuleren.

Dames en Heren,

Het is een geweldige uitdaging mee te kunnen werken aan het in theorie en praktijk onderzoeken van echt vernieuwende vormen van onderwijs, waarin enerzijds de student werkelijk in het middelpunt staat en anderzijds de opleidingen zo goed mogelijk zijn uitgerust om nieuwe leerprocessen optimaal te begeleiden en te waarderen. Allemaal in het besef dat bij kennisverwerving en leren het proces centraal staat en niet een product. Dat iedere student dus de mogelijkheid moet hebben om zulke leerprocessen zelf door te maken. Dit vraagt om een zeer flexibele instelling van opleiders, omdat ieder *community*-proces anders zal verlopen. Net zoals *software*-fabrikanten hun applicaties – uit zakelijke

overwegingen – de creativiteit van *community*gebruikers laten volgen en gewenste aanpassingen ontwikkelen, zo zullen opleiders modellen moeten ontwikkelen die niet te veel, maar natuurlijk wel enige structuur bieden om telkens weer nieuwe *communities* op te starten en gedurende het proces bij te sturen. Ik geloof zeker dat de studenten en docenten student-geleid onderwijs als heel motiverend zullen ervaren. Het is goed dat u weet dat het lectoraat klaar en enthousiast is om de beschreven overgang te ondersteunen!

Ik dank iedereen binnen en buiten INHOLLAND die ons in de opzet en verdere uitbouw van dit lectoraat zo krachtig steunen en ik ben u allen hier present vandaag zeer erkentelijk voor uw aanwezigheid en uw aandacht!

Literatuur

- *Backbone Inbeeld, Good practices over proces en resultaat van onderwijsvernieuwing (2003, Den Haag)*
- Beek, K. van, *De ondernemende samenleving. Een verkenning van maatschappelijke verandering en implicaties voor beleid* (WRR 1998)
- Bunjes, J., de Ronde, J., & Wijngaarden, M., *Teleleerplatforms in Nederland. Quickscan keuze, implementatie en gebruik in het Hoger Onderwijs* (2001 SURF – Utrecht)
- Busch, F. und Mayer, Th., *Der Online Coach* (2002 Beltz Verlag)
- *Education at a Glance: OECD Indicators* (2003 Edition)
- Hezemans, M. en Ritzen, M., *Leeromgevingen en verantwoordelijkheid*, paper t.b.v. IFIP World Computer Congress Montreal 2002 (februari 2003)
- Hezemans, M. en Ritzen, M., *De docent-begleider vanuit het gezichtspunt van de verantwoordelijke student* (februari 2003)
- Kallenberg, A., *Tussen opleiden en professionele ontwikkeling. Leren (en) organiseren van nieuwe arrangementen* (Leiden 2004)
- Kessels, J. *Kennisproductiviteit en het Corporate Curriculum*, (1997), Opleiders in Organisaties. Capita Selecta, Studenteneditie (1989-1997), pp. 625-641
- Kop, R., Berg, M. van den, Klein, T., *Survey naar de toepassing van ICT voor onderwijsdoelinden in het hoger onderwijs, ICT-monitor studiejaar 2002/2003* (Leiden 2004)
- Marey, Ph., Diephuis, B., Dupuy, A., Dijkman, S., Goltsteyn, B., (2002) *De arbeidsmarkt voor kenniswerkers*, ROA-R-2002/9, Researchcentrum voor Onderwijs en Arbeidsmarkt, Faculteit der Economische Wetenschappen en Bedrijfskunde Universiteit Maastricht
- Naber, P., *Vriendschap en sociale cohesie. De rol van leeftijdgenoten in de opvoeding van de jeugd*. (Lectorale rede INHOLLAND 17 maart 2004)
- Riemersma, J., c.s., *E-learning: het vervagen van grenzen* (TNO 2002)
- Salmon, G., *E-tivities. The key to active Online Learning* (2002)
- Schoonenboom, J., Roozen, F., Sligte, *Stand van zaken van ICT in het hoger onderwijs, ICT-monitor studiejaar 2002/2003* (Amsterdam/Leiden 2004)
- Schoonenboom, J., Roozen, F., Sligte, H., *Strategische keuzen bij ICT-innovatie van het hoger onderwijs: enige handreikingen vanuit internationale praktijkvoorbeelden* (Amsterdam 2004)

- Seale, K., *Learning Technology in Transition: From individual Enthusiasm to Institutional Implementation* (Swets and Zeitlinger, 2003)
- Smith, T., *Strategic factors influencing the take-up of new & emerging technologies in higher education* (2002) (<http://www.techlearn.ac.uk/cgi-bin/docspec.pl?l=59>)
- Tapscott, D. and Ticoll, D., *The Naked Corporation: How the Age of Transparency is Revolutionizing Business* (Penguin Canada 2003).
- Veen, W., Students of the media generation, coping with homo zappiens, voordracht voor de SURF Onderwijsdagen 2002, SURF Utrecht
- Verbooy, H. In gesprek met Professor Dr. Joseph W.M. Kessels: "Kennis is een persoonlijke bekwaamheid die je zelf steeds weer moet verwerven". *Intellectueel Kapitaal*, tweede jaargang nr. 3, september/oktober 2003, pp. 14-19.
- Weert, T.J. van, *New Education, de achterkant van het Digitale Wonderland* (Utrecht 2003)
- Weert, T.J. van, c.s., *Taakgericht Teamleren met ICT, succesfactoren bij ontwerp en ontwikkeling* (Utrecht, 2002)
- Wende, M. van der en Ven, M. van der, *The use of ICT in European higher education: A mirror of Europe* (Utrecht 2003)
- <http://www.games2train.com/site/default.html> (Example of a Game-Based Learning approach) *WWW.WEB-LEREN.NL*, advies (Onderwijsraad Den Haag 2003)

Eerste onderzoekstrajecten van het lectoraat eLearning

1. eLearning INHOLLAND in vogelvlucht

Het hogeschool INHOLLAND-beleid richt zich sterk op onderwijsinnovatie en een versterkte rol van eLearning daarbij. Op allerlei manieren wordt dit beleid zichtbaar, bijvoorbeeld op de wijze waarop diensten als OKR onderzoek doen naar eLearning en hogeschoolbrede projecten (laten) uitvoeren. Te denken valt aan de projecten in het kader van Digitale Universiteit en de SURF, ICTO en de Centers of Excellence. Daarnaast is ASAR onder andere verantwoordelijk voor de lectoraten en kenniskringen waaronder eLearning, eBusiness en Intellectual Capital, lectoraten die allerlei inhoudelijke raakvlakken kennen. Verder draagt de ICT-groep zorg voor een geavanceerde infrastructuur en wordt op het grensvlak van technologie en onderwijs het hogeschoolbrede Blackboardproject gerealiseerd. Bovendien worden in de onderwijspraktijk binnen diverse Schools kleine of grote(re) projecten uitgevoerd op het gebied van eLearning.

Een absolute voorwaarde vooraf bij het opzetten en uitvoeren van een activiteitenplan voor het lectoraat en de kenniskring eLearning is dat alle betrokkenen binnen INHOLLAND een goed beeld hebben van waar eLearning binnen INHOLLAND een rol speelt en welke (good) practices reeds bestaan of gewenst zijn. Het lectoraat zal immers alleen dan goed kunnen opereren, als de huidige eLearning-situatie binnen INHOLLAND duidelijk in beeld is gebracht en vanuit die situatie vervolgens bekeken kan worden hoe kan worden aangesloten bij reeds bestaande waardevolle initiatieven en projecten, indien mogelijk met de daarbij betrokken uitvoerders en experts. Dit in-beeld-brengen vraagt de nodige zorgvuldigheid en tijd, waarbij de inventarisatie zich niet alleen richt op eLearning maar ook op aan eLearning gerelateerde terreinen als de technische infrastructuur, de visie op onderwijs en de benodigde competenties voor student en docent om eLearning in de praktijk te realiseren.

Voor een eerste inventarisatie is gebruik gemaakt van informatiebronnen als INHOLLAND beleidsdocumenten en het rapport *Nulmeting* dat door de Digitale Universiteit is uitgevoerd bij haar participanten en het Intranet van INHOLLAND. Met name dit laatste laat zien hoe de fusiepartners van INHOLLAND naar elkaar toegroeien. Om deze dynamiek zichtbaar te maken is gekozen voor een organogram. Dit organogram wordt onderdeel

van een interactieve website waar activiteiten (up-to-date) via onder meer hyperlinks te vinden zijn. Voortdurende afstemming met alle actoren is nodig: aanvankelijk om de eerste gegevens boven water te krijgen, vervolgens om de laatste ontwikkelingen bij te houden. Met gegevens uit deze inventarisatie wordt dan bijvoorbeeld duidelijk wat de ontwikkelingen binnen de ELO zijn, welke veranderingen plaats vinden in organisatie en werkwijze binnen scholen en diensten en hoe de innovatie van het onderwijs binnen de verschillende scholen verloopt.


2. Het leren van docenten en studenten: De rol van de eTutor vanuit de student bekeken

In het competentiegerichte hoger beroepsonderwijs wordt de behoefte aan flexibilisering en maatwerk steeds groter. Daarnaast valt een toegenomen vraag waar te nemen naar mogelijkheden tot tijd- en plaatsonafhankelijk studeren. Mede daardoor wordt de inzet van ICT in de onderwijsomgeving steeds belangrijker en zullen vormen van eLearning meer en meer worden toegepast. In de toekomst zal het onderwijsaanbod in het beroeps-

onderwijs worden gekenmerkt door 'blended learning', een combinatie van 'contact- onderwijs' en 'afstandsonderwijs'. Hierbij speelt eLearning een cruciale rol.

Het begeleiden van studenten binnen een eLearningomgeving vereist specifieke kwaliteiten van een tutor (docent), want het vraagt niet alleen om 'traditionele' tutorcompetenties, maar ook om inzicht in de specifieke mogelijkheden van eLearning en de consequenties voor het begeleiden van studenten binnen die omgeving. Met recht kan daarom gesproken worden van een nieuwe functie: de eTutor.

In eigentijds competentiegericht opleidingsonderwijs staat de student centraal. Een eTutor begeleidt studenten bij het (zelf) verwerven van de benodigde competenties.

Een belangrijke vraag is dan natuurlijk wat een student mag verwachten van een eTutor. Wellicht nog belangrijker zijn de vragen wat een student **werkelijk** mag verwachten van een eTutor en in hoeverre het (competentie)profiel van de eTutor overeenkomt met de verwachtingen van de student.

Andere vragen zijn:

- Hoe kunnen we begeleiding en aansturing van studenten door de eTutor binnen een eLearningomgeving optimaliseren?
- Hoe kunnen we de 'Power of the students' hierbij gebruiken?
- Hoe kunnen we de (elektronische) leeromgeving zo inrichten dat zowel de student als de docent (eTutor) leert en zich ontwikkelt?
- Hoe kunnen we studenten en eTutoren hierbij motiveren?
- Hoe kan de 'Online course eTutoring', die in dit cursusjaar wordt ontwikkeld, hiertoe worden ingezet.¹³

De fellows die belast zullen worden met dit onderzoek zullen hiertoe eerst (in de periode van mei tot september 2004) bronnenonderzoek moeten doen, onder andere naar vigerende competentieprofielen voor een eTutor en naar bestaande studies over de rol

¹³ Binnen dit project van de Digitale Universiteit (DU) werken drie hogescholen samen aan een 'On line course eTutoring' waarbij gebruik gemaakt wordt van: een competentieprofiel, kenmerkende en kritische beroepssituaties, assessments, digitaal portfolio (DPF), elektronische leeromgeving (elo) en Community of Practice (COP).

van eTutores in praktijksituaties. Het ligt in de bedoeling dat zo vroeg mogelijk enkele studenten van INHOLLAND bij dit onderzoek worden betrokken die bovendien als bijzondere opdracht meekrijgen uit te zoeken wat hun verwachtingen (en die van collega-studenten) zijn met betrekking tot het functioneren van eTutores.

Vanaf september 2004 kunnen dan enkele praktijkgerichte onderzoeken plaatsvinden, waarbij de participerende docenten en studenten binnen verschillende Schools van INHOLLAND andere docenten en studenten uitgenodigen een projectje binnen hun School op te zetten en uit te voeren, waarin het in de theoretische fase van het onderzoekstraject gevonden verwachtingspatroon (van studenten ten opzichte van het functioneren van een eTutor) kan worden getest op haalbaarheid.

Hierna kunnen discrepanties tussen 'theorie' en 'praktijk' worden beschreven.

De resultaten van dit onderzoek kunnen basis zijn voor aanbevelingen met betrekking tot deskundigheidsbevordering van eTutores binnen Hogeschool INHOLLAND. Na evaluatie van het onderzoek kan het worden beschreven en gepubliceerd. Hierna kunnen vervolgvormen plaatsvinden zoals interne of externe workshops op studiedagen.

3. De meerwaarde van eLearning, vooral bij samenwerkend leren (collaborative learning)

Samenwerkend leren is een onderwijsconcept dat al jaren succesvol in het onderwijs wordt toegepast. De stichting SURF heeft naar aanleiding van een internationale conferentie over dit onderwerp een overzichtelijk rapport gepubliceerd.¹⁴

Veel wetenschappelijke publicaties tonen aan dat samenwerkend leren leidt tot betere leerresultaten, een hoger rendement en een sterkere motivatie van de betrokkenen. Zowel probleemgestuurd onderwijs als projectonderwijs of een andere vorm van samenwerkend leren, lenen zich uitstekend voor succesvol leren, zolang als er maar sprake is van een actieve vorm van studeren die onverbrekelijk verbonden is met de interactie met medestudenten.

¹⁴ Lange, J., *Samenwerkend leren, ondersteund door ICT*, Verslag van de SURF-studiereis naar de CSCL Conference 2003, Utrecht, november 2003, OW 03.4280 <http://www.surf.nl/publicaties/index2.php?oid=130>

In de afgelopen jaren heeft de technologie een nieuwe vorm van samenwerkend leren doen ontstaan, die CSCL of *Computer Supported Collaborative Learning* wordt genoemd. Binnen een CSCL-scenario leren en werken groepen samen aan het bereiken van een gezamenlijk doel en maken zij gebruik van een computer om onderling te communiceren, kennis op te bouwen en producten te bewaren voor groepsgebruik.

Eén van de concepten bij samenwerkend leren is *netwerkend leren*, waarbij studenten zelf het initiatief en de leiding in handen nemen. Dit betekent uiteraard dat van alle deelnemers aan een dergelijk project een hoge mate van zelfstandigheid en zelfregulerend vermogen wordt gevraagd. Er is geen docent die activiteiten structureert, er is alleen een flexibele elektronische leeromgeving voor interactie beschikbaar gesteld door de participerende educatieve instellingen en/of bedrijven.

Uiteraard is het belangrijk dat de deelnemende studenten over gemeenschappelijke interesses beschikken die ook de drijfveer voor samenwerking moeten vormen. De studenten bepalen hoe de interactie binnen de elektronische leeromgeving vorm krijgt, welke activiteiten zullen plaats vinden, hoe afspraken moeten worden gemaakt en hoe informatie en kennis wordt opgedaan en gedeeld. In feite bouwen alle studenten zelf dus een *community* op waarin kennisverwerving en –deling centraal staan.

Een belangrijke vraag is dan ook natuurlijk in hoeverre inzet van elektronische leeromgevingen daadwerkelijk meetbare effecten oplevert en dus echte toegevoegde waarde heeft voor het leerproces. In welke mate wordt er kennis gecreëerd en gedeeld en op welke wijze wordt er samengewerkt en wordt samenwerking bevorderd? Levert de *community* een hogere kwaliteit aan kennis dan individuen zouden hebben kunnen realiseren?

Andere vragen zijn:

- Wat verandert er voor de student en de docent?
- Hoe meet je de effecten van samenwerkend leren en hoe beschrijf je die?
- Welke rol speelt ICT? En “social software”?
- Welke meerwaarde levert internationale samenwerking hierbij?
- Kunnen “examples of good practices” worden omgezet in onderwijsmodellen?

4. Leerobjecten (Learning objects): Bouwstenen voor flexibel en maatgericht onderwijs in het (hoger) onderwijs

Naast de adequate inzet van technologie en de veranderende rollen van zowel student als docent vraagt ook de inhoud van het leren om een herstructurering. Gedigitaliseerde bronnen en methoden zijn vaak te statisch om flexibel en maatwerk gericht leren te ondersteunen. Het fenomeen internet is als nieuwe dynamische informatiebron op zich te massaal en te chaotisch om zo maar als onderwijsinhoud te dienen. Learning Objects vormen een mogelijke digitale toepassing die inhouden wel op een adequate manier aanbiedt.

Learning Objects vormen afgepaste (digitale) leereenheden, die als begrip leerobject niet nieuw zijn maar die geïntegreerd met de digitale mogelijkheden een meerwaarde geven aan eLearning.

Enkele van deze kenmerken zijn:

- Learning Objects bestaan uit multimediale producties en sluiten beter aan bij het leren van de student door relevante visuele, auditieve en tekstfragmenten geïntegreerd aan te bieden.
- Door aan Learning Objects kenmerken toe te voegen als 'welk onderwerp', 'het leerdoel', 'welke taal gebruikt wordt' en 'aan welke competenties wordt bijgedragen' worden Learning Objects inhoudelijke bouwstenen van flexibel en maatwerkgericht onderwijs. Door deze metadata te normeren (bijvoorbeeld met SCORM) worden Learning Objects multi-inzetbaar.
- Learning Objects kunnen zowel centraal (uitgeverijen, softwarebedrijven) als decentraal (door studenten en/of docenten) worden ontwikkeld. Door zich aan de afspraken te houden voor wat betreft het format en de indeling van de metadata wordt hergebruik een krachtig middel van kennisdelen. En kunnen maatwerk opleidingstrajecten binnen bijvoorbeeld een major/minor structuur sneller, flexibeler en goedkoper worden ontwikkeld.

Hoe kunnen Learning Objects nu in samenhang met de andere onderzoekstrajecten van de kenniskring bijdragen aan beter competentie- en studentgeleid onderwijs met maatwerkprogramma's?

Vragen die hierbij aan de orde komen zijn:

- Zijn er binnen INHOLLAND al projecten die zich bezig houden met Learning Objects?
- Is het nodig om binnen de brede definitie van Learning Objects een eigen definitie van Learning Objects te maken?
- Hoe ontwikkel je een Learning Object en welke criteria worden daarbij gehanteerd?
- Is het mogelijk, binnen onze technologische infrastructuur, een Learning Objects databank binnen INHOLLAND op te zetten?
- Van welke (inter)nationale onderzoeksprojecten kunnen wij gebruik maken? In welke wellicht zelfs participeren?
- Welke mogelijke praktijkcasus is binnen INHOLLAND met studenten te realiseren en welke casus in het afnemende veld van INHOLLAND om de implementatie van Learning Objects te realiseren?

Het tijdpad voor dit onderzoek omvat ongeveer een half jaar voor onderzoek – begin-datum 1 mei 2004 - en het ontwikkelen van de praktijkprojecten. Planning is dat in de loop van het najaar 2004 deze projecten van start gaan.

De fellows en studenten die bij dit onderzoek betrokken worden, zullen beginnen met een bronnenonderzoek om vanuit het vele (inter)nationale onderzoek dat al verricht is een inhoudelijk kader te geven voor de rol van Learning Objects binnen INHOLLAND. Hierbij moeten ook de al bestaande activiteiten met Learning Objects binnen INHOLLAND betrokken worden. Bij de praktijkgerichte projecten zullen eveneens studenten en docenten betrokken zijn zowel bij de uitvoering als bij het ontwikkelen.

Dit onderzoek zal het volgende opleveren:

- Conclusies en aanbevelingen voor het implementeren van Learning Objects.
- Bevindingen over de meerwaarden van het gebruik van Learning Objects.
- Bronnen over en eventueel een eigen databank met Learning Objects.
- Partners in binnen en buitenland, zowel in het hoger onderwijs als in het bedrijfsleven om samen nieuwe Learning Objects te ontwikkelen of verdere mogelijkheden te onderzoeken.
- Professionaliseringstrajecten: Hoe een Learning Object te ontwikkelen en hoe te implementeren in de eigen praktijk?

