

De les begint: mobieltjes aan!

Dr. P.A.M. Kommers

Oratie 27 oktober 2005

Education's purpose is to replace an empty mind with an open one.
(Malcolm S. Forbes)

Fontys Lerarenopleiding Sittard

Afbeelding omslag: 'Onderwijs als telefooncentrale'
'... Women operators plugging into a 'lampshade' switchboard in Richmond, Virginia in 1884. Young men worked the first switchboards in 1878, but the result was 'a perfect Bedlam'¹ as men were known to swear at the poor equipment and novice subscribers ...'

From: Historic Richmond
(A Look at the Richmond of Yesterday)
<http://richmondthenandnow.com/>

Copyright © [2005] Fontys Hogescholen

Alle rechten voorbehouden. Niets van deze uitgave mag worden verveelvoudigd, 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: Fontys Hogescholen. Voorzover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16b en 17 Auteurswet 1912 dient men de daarvoor wettelijk 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 bloemlezingen, 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, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher.

1 A place or situation of noisy uproar and confusion; (According to <http://dictionary.reference.com/>)

Inhoud

1	Lectoraat Educatieve Functies van ICT	5
2	De les begint.....	7
3	Van instructie naar constructie en terug.....	13
4	Mobieltjes aan!	17
5	Het succes van mobiel leren	23
6	Recente projecten.....	25
7	Mobiel leren bij de lerarenopleiding	27
8	Mobiel leren en conceptueel ontwerp	31
9	Conclusies	33
10	Dankbetuigingen	34
	Referenties	36

1 Lectoraat Educatieve Functies van ICT

In 2003 heeft de Raad van Bestuur van de Fontys Hogescholen besloten om ICT in de lerarenopleiding tot speciaal aandachtspunt te maken en de Fontys Lerarenopleiding te Sittard het lectoraat 'Didactische Functies van ICT' toe te kennen. Het team, waaronder de directeur André Nijsen en de collega's Peter Sloep en Wim Didderen, hebben dit initiatief ten volle aangegrepen om het instituut aan de Mgr. Claessensstraat 4 hiervan te laten profiteren. Ook in het docentencorps is ruime aandacht voor de nieuwe ICT-applicaties.

De centrale these van deze oratie is dat de stroom nieuwe media en ICT-applicaties een autonome drijfveer zijn voor evolutie in het onderwijs. De toepassing van mobiele telefoons en online PDA's (elektronische zakagenda's) is een logische volgende stap. Er is een systematische aanpak nodig om aan te sluiten op overige ontwikkelingen, zoals de trend naar competentiegerichtheid, maatwerk bij het onderwijsaanbod en de meer autonome positie van de student.

Ik vermijd hier bewust de term innovatie, omdat in de 70er en 80er jaren vernieuwing te gratuit met verbetering geassocieerd is. De term *evolutie* geeft aan dat het vooral externe omstandigheden zijn die onderwijs dwingen zich aan te passen. Het geeft ook aan dat verschuivingen van dit kaliber in feite geen planmatigheid kennen; althans we zijn ons er niet van bewust. Wel kunnen we planmatigheid betrachten bij het reguleren van de consequenties. Veel belangrijker dan de nieuwe media in het onderwijs zijn de genres die zich hierop ontwikkelen. Voorbeelden: de chat op het web en de soap op de TV, (Asimov, 1962).

In de term *educatieve functies* van ICT wordt gesuggereerd dat ICT instrumenteel ofwel 'dienstbaar' moet zijn aan een bepaalde educatieve opvatting, bijvoorbeeld de opvatting dat leren zich het beste voltrekt in rust en afscherming van de buitenwereld. Echter 150 Jaar onderwijshistorie laat zien dat dit slechts een romantisch ideaal is: onderwijs bevindt zich op het wrijfvlak tussen acute maatschappelijke realiteit en pedagogische idealen. Die idealen mogen we best hebben, maar niet om daarmee de buitenschoolse realiteit te ontkennen.

De mobieltjes zijn realiteit. Ze zijn niet meer weg te denken. Ook deze apparaten zullen meewerken aan de verandering van het onderwijs. Ze bieden docenten en studenten nieuwe communicatieve functies tijdens het leren, in en om de beroepsuitoefening. We zullen die functies de komende jaren verkennen en er de sterke uit kiezen. Zonder het woord *kenniseconomie* in de mond te nemen, kost het moeite om uit te leggen dat ook het leraarsambt van cruciaal belang is voor onze conjunctuur. Het ligt voor de hand dat het onderwijs zich verder ontwikkelt als lerende organisatie. Tot voor kort zag onderwijs het vooral als haar taak om *anderen* te laten leren. Nu en morgen ziet onderwijs dat het *zelf* moet leren. Hiervoor is

nodig dat docenten het vanzelfsprekend gaan vinden dat vaak ook externe deskundigen een rol gaan spelen in de les. Het moet heel gewoon gaan worden dat externe docenten elders via video conferencing worden uitgenodigd om een onderwerp vanuit hun specialisme te belichten.

De inzet van het mobieltje is daarbij een eerste stap. In het lectoraat te Sittard zal ik dit proces inzetten, samen met collega's en studenten in de Fontys lerarenopleiding.

2 De les begint

Succesvol leren

Naast onderwijsideologie is er ook de wetenschap over het leren en onderwijzen. Gevoed door laboratoriumexperimenten en reductionisme heeft zich instructietechnologie ontwikkeld. Haar paradigma is dat de kwaliteit van het leren vooral afhankelijk is van systematische manipulatie van de omgeving. Dit geldt voor de momenten van beloning, feedback op goede of foute reacties en vooral voor het tijdig en op maat toedienen van gedragsaanwijzingen en informatie. Zij gaat er echter aan voorbij dat lerenden de stof toetsen op bruikbaarheid voor hun actuele bestaan.

Het zoeken naar optima door de typische instructieparameters te variëren leidt slechts tot marginale verschilleffecten. Onderwijsingrediënten zoals het verkrijgen van status en het zich kunnen identificeren met de docent hebben een veel groter effect op het bereikte leerresultaat. De factoren informatieaanbod, feedback en timing zijn in het tijdvak van de informatiemaatschappij sterk overbelicht. Als gevolg daarvan zien we recentelijk een groeiende aandacht voor complementaire onderwijsingrediënten: probleemgestuurd, coöperatief, constructivistisch, spelend, narratief, existentieel en maatschappelijk leren.

Opvallend is het beeld dat Glasser (1986) schetst. Hierin wordt het overgrote deel van het leereffect bepaald doordat de student zijn eigen gedachten hardop formuleert en ze aan anderen duidelijk maakt:

We learn . . .

10% of what we read

20% of what we hear

30% of what we see

50% of what we see and hear

70% of what we discuss

80% of what we experience

95% of what we teach others.

Productief leren ligt volgens Glasser in het appèl op interne regulatie en het leren hanteren van keuzes. Het gezegde ‘Wie onderwijst leert’ wordt gesteund door Glassers conclusies. Verrassend genoeg blijft leerpsychologisch onderzoek vrijwel beperkt tot het optimaliseren van externe condities. Deze zijn wel goed objectief vast te stellen, maar gaan voorbij aan de ontwikkeling van zelfregulatie die zich op langere termijn afspeelt. De ontvouwing en voortdurende invloed van coöperatief leren laat zien dat leren en sociale ontwikkeling sterk met elkaar verbonden zijn. De onderhandelingen tussen lerenden van een vergelijkbaar kennisniveau geven een beeld van de argumenten die de leerling gebruikt in gesprek met medeleerlingen, vooral als de groepen heterogeen zijn samengesteld (Nijhof & Kommers, 1984). Metastudies naar de effectgrootte van collaboratieve werkvormen en hun bijdrage

aan probleemoplossen en kritisch denken geven aan dat het ontwerpen van heldere doelstructuren voor de lerende een voorwaarde is voor het bereiken van superieure leereffecten; Johnson, Johnson & Stanne, 1985. Een rijkere invulling van het existentiële moment in lerende gemeenschappen wordt geformuleerd in *To know as we are known* door Parker Palmer, 1993. Zijn conclusie is dat de opnamecapaciteit van leerlingen belemmerd wordt door de kennishiërarchische relatie met de docent. *Zwijgen en afwachten* is hun reactie; typerend verwoord door Ronald David Laing:

... There is something I don't know
that I am supposed to know.
I don't know what it is I don't know,
and yet I am supposed to know.
And I feel I look stupid
if I seem both not to know it
and not know what it is I don't know.
Therefore, I pretend I know it.
This is nervewracking since I don't
know what I must pretend to know.
Therefore, I pretend I know everything ...
(R. D. Laing, *Knots*, 1970)

Didactiek en communicatieve etiquette

Onderwijs- en leertheorieën leiden gemakkelijk tot een eenzijdige aanpak. Pas nadat de volle realiteit van een school of klas wordt geaccepteerd, willen we erkennen dat leren even divers is als andere levensfuncties als voeding, mode, religie en kunst. Leren is vooral gebaat bij bewustwording en diversiteit. ICT is in vrijwel elke sector doorgedrongen: gezondheidszorg, kunst, zielzorg, toerisme, cosmetica en entertainment. Dat helpt ons de smalle doel-middelrelatie tussen didactiek en ICT te durven loslaten en te erkennen dat het ook andersom mag: didactische herziening omdat de communicatieve etiquette verandert. ICT speelt een kernrol bij menselijk leren; geen intellectuele functie kan zonder gereedschappen en infrastructuur.

- Notaties en taal zijn ultieme voorbeelden, evenals het krijtje, het geprojecteerde beeld, de vastgelegde stem en meer recentelijk de virtuele ruimte.
- ICT is meer dan de vervanging van analoge representaties; zij creëert nieuwe modaliteiten zoals synthetische klank, ruimte, reuk en virtueel beeld.
- Ook verschijnen er nieuwe haptische en tactiele omgevingen, waarin er net als synthetische stoffen ook nieuwe en meer geraffineerde zintuiglijke sensaties ter beschikking komen; Zie het Europese Network of Excellence 'Intuition.'

Het is nu al zichtbaar dat sommige computerspelletjes qua aandachtsbinding superieur zijn aan de klassieke retoriek en socratische leerdialoog. Goed, het gaat nog steeds over stereotype behendigheden en een beperkte probleemruimte, maar het principe is er.

Snelheid van technische evolutie

Het is niet eenvoudig in te schatten hoe in de nabije toekomst de verhouding tussen mens/machine intellect gaat uitvallen. Voorzichtigheid is geboden: Op korte termijn schatten we de snelheid vaak te hoog, en op lange termijn te laag zoals het 'plotseling' uiteenvallen van de Sovjet Unie. Voorbeelden op technisch gebied van te snelle en te trage inschattingen zijn:

- Het machinaal vertalen van natuurlijke taal. Dit leek bij de start van grote projecten zoals 'Rosetta' in het midden van de jaren tachtig een kwestie van vijf à tien jaar. Tot op de dag van vandaag is er echter nog geen zicht op het wegwerken van de resterende 10% onjuiste vertalingen door de computer. Het menselijke vangbereik van levende talen blijkt nauwelijks in regels te vatten en wordt volgens huidige inzichten wellicht nooit perfect.
- De aanvankelijk stellige overtuiging van schaakdeskundigen dat de prestatie van de menselijke aanpak niet door een computer kan worden geëvenaard (Van den Herik, 1986). Tien jaar later bleek deze inschatting echter niet te kloppen. In 1996 kreeg Kasparov het moeilijk in de strijd met het schaakprogramma Deep Blue. Kasparov: 'Het is niet eerlijk dat Deep Blue beschikt over een groot extern geheugen en ik alleen over een velletje papier'. In feite capituleerde hier de verwachting dat de menselijke schaker superieur is aan de machine; Kasparov wilde alleen nog spelen tegen de computer als hij daarbij geholpen zou worden door een andere computer.

Het juist schatten van de snelheid van technologische voortgang is van belang om de ontwikkelingen in het onderwijs goed te kunnen begeleiden. Misvattingen hierin leiden tot frustraties en onnodige slingerende effecten zoals recentelijk de commotie over 'het nieuwe leren'.

Infrastructuur voor het nieuwe leren

Wie zich bewust is van de snelheid waarmee de laatste twee jaar in mobiele telefoons en PDA's nieuwe functies zijn geïntroduceerd, kijkt niet verbaasd naar voorspellingen over het mobieltje in het tijdvak 2005-2010. Op de eerste plaats valt op dat het gehele spectrum van office-applicaties in de mobiel aanwezig is. Maar daarnaast ook de telefoon, opnames van spraak, foto's en video. De ontvangst van GPS (Global Positioning System) zorgt ervoor dat in essentie alle acties kunnen worden voorzien van het kenmerk 'locatie' met een precisie van enkele meters. Dit levert bijvoorbeeld de mogelijkheid om bij veldwerk alle waarnemingen te voorzien van coördinaten waardoor een GIS-programma (Geographical

Information System) voortdurend aan een student kan tonen welke gegevens zojuist door medestudenten zijn aangeleverd. Hiermee komt met een geringe vertraging het toegevoegd inzicht aan de hele groep ter beschikking en kan er dus ook op afstand sprake zijn van simultaan coöperatief leren. Mobieltjes van overmorgen staan niet alleen per GSM-telefoon met elkaar in verbinding; ook per UMTS (derde generatie draadloze telefoon), WLAN (draadloos netwerk protocol van 100 Mb/s) en diverse vormen van Bluetooth™. Het combinatie-effect van GPS en deze diverse vormen van verbindingen is enorm. Zo kunnen studenten signaleren als er in hun directe omgeving bijeenkomsten zijn waarin verwante thematiek speelt. Maar ook of er een deskundige in hun omgeving bereid is om als sparring partner op te treden.

Op weg naar netwerk-leren

Voor het leren en samenwerken tussen werknemers in organisaties wordt dit just-in-timeleren van cruciaal belang; Het inzicht breekt door dat expertise zich vooral manifesteert als aanvullende deskundigheden elkaar op een beslissend moment met weinig moeite kunnen vinden. In de perceptie van mobiele bellers lijkt videoconferencing op dit moment onvoldoende toe te voegen aan het audiod gesprek; echter bij toename van het belang van de 'eerste indruk' wordt de nonverbale communicatie belangrijker. Bij een groter aanbod aan samenwerkingspartners wordt de factor tijd kritisch. Er mag dan ook verwacht worden dat de net'werker' zich per mobieltje steeds preciezer zal uitdrukken in welke mate hij openstaat voor samenwerking en voor welk type expertise. Ter ondersteuning van deze processen zijn dienstverlenende instanties nodig: Kennismakelaars die systemen laten groeien en valideren voor het afstemmen van vraag en aanbod van just-in-time consult. Hun functies zullen ook opleiding en onderwijs bereiken: de traditionele docent blijft, maar er verschijnen tal van extra rollen waarmee degene die zich voor een leertaak gesteld ziet kan sterken. Niet door de competentie van de ingeroepen expert als 'eigen kunnen' te fingeren tijdens de toets, maar doordat men zich via genetwerkt leren kan optrekken aan het inzicht en abstractievermogen van de bereikte tegenspelers. De docent zal in die situatie veeleer het netwerkvermogen van de student gaan coachen. Voorwaarde is dat de docent er zelf mee vertrouwd is.

ICT maakt leren menselijk

Zoals bij computerschaak is ook bij dialogen voor menselijk leren de rolverdeling tussen mens en machine niet eenvoudig te trekken. Wel is duidelijk dat ICT in het onderwijs gewenst is, juist om het leren menselijk te houden. Hoe meer voorwaardelijke processen zoals perceptie, zoeken en geheugen aan de computer kunnen worden overgelaten, hoe meer blijkt hoeveel delicate functies vooralsnog alleen aan de menselijke partner zijn voorbehouden. In die zin is de exercitie van COO (Computer Ondersteund Onderwijs) er vooral een van mystificatie; We zien

als mens niet goed de knapheid van menselijke prestaties. Door geestelijke functies aan machines toe te vertrouwen ontstaat er fascinatie voor de vele mentale functies die juist (nog) helemaal niet door de machine kunnen worden overgenomen: Intuïtie, angst, voorstellingsvermogen, dromen, geloof, toewijding etcetera. Onderwijs dreigt haar blik te vernauwen tot die ICT-functies die op dat moment goed emuleerbaar zijn. Het is daarom zaak dat we ons steeds opnieuw realiseren wat de volgende stap van mediatoepassing kan worden. Naar mijn mening is dat de mobiele telefoon met ingebouwde PDA voor het *ondersteunen van collaboratie bij het beroepsgericht leren*.

Spelend leren

Er is een opmerkelijke aandacht voor spelen zoals The SIMS, SimCity, Grand Tour Andreas etcetera. Je kunt kiezen uit diverse rolopvattingen. De speler is niet alleen uit op 'winnen' of het 'krijgen van inzicht' maar vooral op sentimenten, waaghalzerij en agressief handelen.

Onderwijs dat zich onttrekt aan deze affecten zal zich uiteindelijk marginaliseren. Deze signalering spoort met het pleidooi voor meer sport op school. Je kunt zeggen dat de gemiddelde leerling nog net mee kan in een intellectualistisch en toetsgericht onderwijs omdat hij/zij zich na schooltijd mag laven aan die vormen van leren waarin een breder reactierepertoire geoorloofd is. Dat geldt overigens niet alleen voor computerspelen, maar voor alles waar een docent noch opvoeder regie aan geeft. Sterk voorbeeld is het bloeiende clubleven van studenten op Japanse universitaire campussen. Het gaat er zeer gedreven aan toe en omvat bijna alle vrije tijd. Je kunt het zien als een voorloper op 'otsukiai' waarbij collega's zich tijdens de carrière verplicht voelen elke avond samen uit te gaan en een band te leggen die bestand is tegen de harde prestatieloop binnen en tussen teams. De indruk ontstaat dat tijdens de studie in Japan de collectieve inspanning in 'vrije tijd' vooral een compensatie is voor het strakke uniforme patroon van college lopen en getoetst worden. De studenten van de 'Future University' te Hakkodate echter volgen vrijwel geen colleges maar werken probleemgestuurd in ateliersettings. Precies op deze universiteit (die een uitzondering vormt op het Japans tertiair onderwijs) is een opvallend lager gehalte aan verenigingsleven onder de studenten.

Conventies op de helling

Als docenten en studenten zich de vraag stellen: 'Wie willen we zijn?', dan volgt ook de vraag 'Wat en hoe willen we leren van de nieuwe media?'. Media zoals de mobieltjes; ze glippen de school in en worden vooral gezien als stoorzenders die afleiden van het echte leren. Tot zover is de dominante opvatting dat ze het 'echte' leren bemoeilijken en vooral de aandacht afleiden naar zaken die nu net niet in het curriculum centraal staan. Daar staat tegenover dat we de student in het voortgezet en hoger onderwijs een veel grotere mate van autonomie willen toekennen. Dit

impliceert dat de student dan ook vanuit actuele interesse zijn/haar leerattitude opbouwt. Dat kan alleen als we hun informele circuit toelaten in het schoolse leren. Het is namelijk deel van hun lerende gemeenschap waarin het intellectuele wordt gecompleteerd met het sociale en emotionele. Het mobieltje is voor de student gereedschap om te oefenen in netwerkend werken, het spel van kennisdeling en het veroveren van status.

Onze reactie op mobiele telefoons in publieke ruimtes toont opnieuw iets wezenlijks van de menselijke natuur. De oudere generatie vindt het vreselijk om temidden van een groep een privaat telefoongesprek te moeten voeren of, nog erger, dat van anderen te moeten aanhoren. Toch is vrijwel elke deelname aan groepen gebaseerd op persoonlijke contacten. Blijkbaar komen we over deze gêne heen door conventies: gewoon afspraken maken over wat nog net kan en wat net niet.

Van documentair naar conversationeel leren

Onderwijs is een conventie op groot formaat: De jonge generatie leert van wat de ouderen al geleerd hebben. Hoe meer de prestatie van de novice lijkt op die van de docent, hoe beter. Het telefoongesprek is, in die opvatting, in essentie niet geschikt voor onderwijs, omdat een gesprek een min of meer symmetrische relatie veronderstelt; zoals in de dialoog tussen student en het Thought Sticker-systeem (Pask, 1975). De meest vanzelfsprekende functie van mobiele communicatie in de huidige onderwijscultuur is om 'net op tijd' opdrachten te kunnen verstrekken en te toetsen of de lerende het begrepen heeft. Op zich is daar niets mis mee, alleen is het maar een klein stukje van haar potentie. De kern van tele-communicatief leren ligt niet in het mobiel maken van de huidige elektronische leeromgevingen (ELO's) maar in het faciliteren van conversatie en de sociale processen die bij samenwerkend leren horen. Op het eerste gezicht lijkt het een dilemma dat we als onderwijsinstituut dit proces enerzijds belangrijk vinden (Zie de Fontys Bilobanotitie, 2004) maar anderzijds tegelijkertijd de regie erover in handen van de studenten zelf willen leggen. Mijn stelling is dat we op dit punt geen scrupules moeten hebben. Laten we mobiele communicatie als onderdeel van ICT-voorzieningen voluit omarmen, waardoor de student ziet dat we bereid zijn om op onverwachte aspecten het traditionele onderwijsconcept prijs te geven dan wel terug te winnen. De leerattitude die mobiele communicatie met zich meebrengt, is vooral 'het leren in samenspel met alle mogelijke partijen die daarbij kunnen helpen.' Cruciaal is dat de organisatie en de docent zelf een leerattitude tonen en als zodanig een rolmodel aan de student bieden.

3 Van instructie naar constructie en terug

Het inzicht in het belang van spel bij het leren van complexe onderwerpen als gezondheid, economie, politiek en technologie, staat in de kinderschoenen. Ook hier geldt dat theorievorming op evolutionaire wijze achter de feitelijke ontwikkelingen aanloopt. Pas nadat praktische oplossingen worden toegepast, ontstaat er een inzicht in de achterliggende mechanismen.

Waar instructie aan de lerende kennis en vaardigheden 'toespeelt', is de uiterste consequentie van constructionisme dat de lerende genoopt is met oplossingen te komen waarvoor hem de kennisingrediënten op dat moment ontbreken. Het leren komt tot stand door de student de gewenste kennis te laten bouwen met incomplete en vaak defecte bouwstenen. Essentieel is dat de lerende aan het functioneren van de bouwsels direct kan aflezen wanneer er een fout in zit. De werkelijke bijdrage van constructionisme voor de lespraktijk zie ik in de combinatie van doceren en het begeleiden van de lerende bij de ontwikkeling van diverse studieattitudes. Er is pas sprake van attitude als de lerende op een probleem stuit. Het verderop beschreven KidsClub project stoelt op Paperts idee van leren in een omgeving als Logotm. Maar het gaat verder dan dat: Het is de vereiste techniek om als docent door leergesprekken sturing te geven aan de leerling die op dat moment nog niet over het vereiste denkkader beschikt. Impliciet draagt de docent op dat moment een attitude over, bijvoorbeeld hoe verder te zoeken als een constructie niet werkt zoals werd beoogd.

Sociaal constructivisme

Alaine Finkelkraut (1995) wijst erop dat onderwijs nog steeds voor een belangrijk deel nationaal georiënteerd is en niet alleen in vakken als geografie en geschiedenis. Instructie als onderwijsparadigma vermijdt slechts moeizaam het gevaar dat we impliciet de jonge generatie duidelijk maken dat onze voorouders gelijk hadden. Sociaal constructivisme start vanuit het inzicht dat gevestigde opvattingen het resultaat zijn van een langdurig onderhandelingsproces in sociale contexten. In contrast met de historisch-materialistische visie gaat het hier niet primair om belangenverdediging, maar vooral om zingeving en het oplossen van huidige maatschappelijke knelpunten. Nu Europa multiculturaliteit ondervindt (en niet alleen aan de landsgrenzen), zijn er goede redenen om de jonge generatie te betrekken bij het steeds weer opnieuw bouwen van 'de canon'². Alleen al een term als 'vreemdelingenverkeer' geeft aan dat een goed deel van ons denken en onze schoolboeken nog etnocentrisme vertoont.

2 Op zoek naar het 'verhaal Nederland' <http://www.minocw.nl/geschiedenis/>

ICT-mijlpalen bij het leren

Het opportunisme om het leren als *maakbaar* te zien ligt in het besef dat artefacten een centrale rol spelen in het denken; (Simon, 1969). De motor achter leerspelen is de entertainment industrie; daar worden nieuwe interactievormen bedacht die verder gaan dan de spelletjeswereld zelf. Voorafgaand hieraan zagen we de volgende mijlpalen:

- De dialoog met het door Weizenbaum (1976) ontwikkelde Eliza-programma³. De gebruiker krijgt het gevoel meer vrijuit te kunnen spreken dan in een gesprek van mens tot mens. Zodra het spiegelproces duidelijk wordt is de betovering verbroken. Eliza heeft de basis gelegd voor de ontwikkeling van dialoogsystemen zoals voice-response en intakegesprekken ten behoeve van diagnostiek, etcetera.
- Via SmallTalk, Logo en Boxer hebben we nu object- en aspectgeoriënteerde programmeeromgevingen waarin je als leerling wordt aangemoedigd om te bouwen en te experimenteren. Seymour Paperts *Mind Storms* (1980) was méér dan een pleidooi voor constructivistisch leren; het heeft er vooral toe geleid dat we microwerelden en simulaties in het onderwijs serieus nemen. Het is op dit moment haast onmogelijk om je nog voor te stellen hoe fel het front van wiskundigen en didactici tekeer ging tegen het leren door induceren en experimenteren; nu is simulatie zelfs gemeengoed geworden in de wetenschappelijke praktijk zelf.
- De overgang van numerieke calculus naar systemen voor logisch redeneren: 'Expert Systemen'. Eerste aanzet was E-Mycin⁴ (1984) voor het determineren van bacteriële infecties. De werkwijze bleek houdbaar tot en met het foutzoeken in technische installaties maar lukte niet bij het extraheren van menselijke expertise waarbij tegelijkertijd meerdere soorten kennis in het geding zijn. Cruciaal probleem bleek dat experts veel minder denken dan weten. Het bleek vrijwel onmogelijk om via introspectie erachter te komen waarom een deskundige in een bepaalde richting gaat zoeken. Deze derde mijlpaal heeft ertoe bijgedragen dat we niet langer investeren in 'intelligente' instructiesystemen. De les was: als je een leeromgeving 'slimmer' maakt, dan wordt de student passiever; Kolb, 1984.
- 'Cognitieve Ondersteuning' werd vervolgens de metafoer: Computers lijken goed te zijn bij het uitlokken van gedachten. Het principe achter hypertext lag al vanaf 1951 op de plank: het Memex systeem bedacht door Vannevar Bush (1945). Ted Nelson (1981) schetst in zijn werk uit de zeventiger jaren 'Literary Machines' de implementatie ervan. Deze werd niet serieus genomen en in 1980 kwam Tim Berners-Lee⁵ met zijn Enquire-project, het idee van de URL waarop

3 ELIZA emulates a Rogerian psychotherapist. <http://www.manifestation.com/neurotoys/eliza.php3>

4 E-Mycin <http://dictionary.laborlawtalk.com/E-Mycin>

5 In Internet Pioneers <http://www.ibiblio.org/pioneers/lee.html>

ons huidige WWW berust. 'Leren' werd vanaf dat moment vooral gezien als 'navigeren' en het bedenken van de juiste zoektermen.

De grote lijn in deze ontwikkelingen is de overgang van aandacht voor het onderwijzen naar aandacht voor het leren. Waar eerst werd getracht de docent-functies te rationaliseren werd later ICT ingezet om de lerende tot zijn eigen privé-docent te maken: ervaringsgericht, experimenterend, collaboratief, intuïtief en conceptueel. Een belangrijke rol krijgt de programmatuur voor het ontstaan en onderhouden van je kennisbeeld tijdens leren. Conceptuele representaties zoals concept mapping en mind mapping hebben hun rol bewezen bij probleem-gestuurd en collaboratief leren; (Verschaffel e.a., 2005). Het wordt steeds duidelijker dat representatievormen per vakgebied dienen te verschillen. Ook dient de lerende zelf schematische notaties te ontwikkelen om kritisch te denken over cognitieve operaties en het voorstellingsvermogen op dit punt verder te ontwikkelen (Kommers, 2004).

Onderwijs wordt realistisch en ontwikkelend

De aandacht verschuift van doelgerichte instructie naar het ontwikkelen van leerattitudes. De student krijgt te maken met realistische cases en wordt geacht zich hier te redden. Leren wordt dan vooral:

- 1 het activeren van eerder opgebouwde kennis;
- 2 het combineren met een actuele context;
- 3 het in teamverband creëren van maatwerk.

Het gaat om unieke oplossingen waardoor er op dat moment in feite een kennisbijdrage plaatsvindt. In termen van kennisbeheer zou je kunnen zeggen dat er op dat moment sprake is van een parasitair proces: onderwijs legt aan de student problemen voor waar onderwijs zelf op dat moment geen oplossing voor heeft. In plaats van te stellen dat je eerst complete kennis moet hebben alvorens een zinvolle bijdrage te kunnen leveren wordt er impliciet gezegd dat het wellicht een voordeel is dat de lerende op dat moment kennislacunes heeft. Probleemgestuurd onderwijs vermindert het risico van sjabloonwerking doordat de student zelf voorbeelden heeft moeten bedenken en dus meer openstaat voor alternatieve optieken.

Onderwijs is een schakel in de waardeketen

Probleemgestuurd onderwijs gaat ervan uit dat het vinden van het probleem een belangrijke schakel is waar de student bij betrokken moet worden. Als we het hebben over kenniseconomie, wordt het ook duidelijk dat kennis geen eindproduct is maar slechts ingrediënt.

Met een licht talent voor provocatie zou je kunnen zeggen dat voor ondernemingen kennis eerder een afvalproduct is dan doel op zichzelf. Ondernemers bevestigen vaak achteraf dat expertise een onvoorspelbaar samenspel tussen deskundigheden

is: kennis manifesteert zich niet alleen in een persoon maar vooral tussen personen. Opvallend daarbij is dat de kwaliteit van oplossingen van een groep experts in bepaalde gevallen juist toeneemt als er leken in het team plaatsnemen.

Onderwijs is op deze grond een aantrekkelijke partner voor bedrijven die zich permitteren om ten tijde van groei te investeren; in het bijstellen van de missie. Het is niet gemakkelijk of pijnloos: Het ter discussie stellen van eerdere vanzelfsprekende opvattingen leidt vaak tot het prijsgeven ervan. In plaats van het doorgeven van bestaande opvattingen wordt onderwijs een atelier om zo nieuwe kennis aan de student te ontlokken. Traditionele werkwijzen worden op deze wijze omgevormd, zodat ze een oplossing voor de situatie van morgen zijn. De rol van de docent is hierbij cruciaal. Behalve dat de docent de huidige kennisbasis paraat heeft moet deze ook het samenspel met het beroepsveld aankunnen. Het lectoraat van Ad Schurgers (3 juni, 2005) en het Top-3C-project (2005-2008) van Fontys Lerarenopleiding Tilburg dragen bij aan verder onderzoek op dit gebied.

Het verdient aanbeveling om de kennisbijdrage van onderwijs aan ondernemingen uit te drukken als schakel in een waardeketen.

De rol van de typische docentexpertise bij het articuleren en overdragen van kennis is per situatie weer anders. De interactie met steeds weer andere studenten maakt dat de docent zich steeds weer op een andere unieke wijze manifesteert; Schön, 1983.

Toetsing dienstbaar aan het leren zelf

De werkelijke uitdaging anno 2005 is om onderwijs opnieuw dienstbaar te maken aan de realiteit van de student:

- een baan vinden en je er verder in kunnen ontwikkelen;
- interessante leeftijdsgenoten ontmoeten;
- persoonlijkheid, creativiteit, ideologie en op zoek naar belevenissen: existentiële rijkheid.

Het koersen op competenties in plaats van op kennis en deelvaardigheden heeft als voordeel dat opleider en student zich meer bewust zijn van de complexiteit van situaties. Het daarmee leren omgaan hoeft niet ten koste te gaan van het leren van de deelvaardigheden. Het is vooral iets extra's.

Als beheersingsvragen zoals toetsing en roostering de overhand krijgen, dan moet vooral vraagsturing (door de student) het tegenwicht bieden. De recente behoefte om leerresultaten exact te kunnen vaststellen lijkt op gespannen voet te staan met het besef dat studenten op volstrekt unieke wijze competenties bereiken. Je kunt je afvragen wat de voorkeur heeft: Een student die leert om aan de toets te voldoen of een student die probeert met zo weinig mogelijk studie toch aan competenties te voldoen.

4 Mobieltjes aan!

Onderwijscultuur gaat verder dan ons inzicht in effectief leren. Zo is nooit wetenschappelijk vastgesteld dat je minder goed leert als je ondertussen eet. Ook is het niet bewezen dat je beter leert als je rechtop zit en niet tegen je buurman praat. Hetzelfde geldt voor lesgeven. We doen geloven dat de stof beter overkomt als we een onderwerp in een strakke en logische volgorde presenteren. We zijn er ook van overtuigd dat studenten meer hebben geleerd als hun uitkomsten meer lijken op die van de docent. In essentie wordt onderwijs gezien als het leren van wat anderen al weten.

De natuur van het leerproces staat vaak op gespannen voet met de etiquette die zich in het onderwijs heeft ontwikkeld. Zo is slapen op school niet erg populair. Dat zal zo nog wel even blijven, ondanks dat er steeds meer evidentie komt dat tussenslaapjes helpen bij het consolideren van wat eerder geleerd werd (Stickgold et al., 2000 en Atienza et al., 2004).

Inmiddels zijn in Nederland de klaslokalen voorzien van ruime ramen met zicht op de buitenwereld in plaats van de matglazen ruiten en hoge ramen die je alleen maar naar de wolken laten kijken.

Het is dus moeilijk een 'open' afweging te maken van de voor- en nadelen van mobieltjes in de schoolklas, tenzij we op heel specifieke effecten gaan letten. Hier kan experimenteel onderzoek uitkomst bieden. Alleen ... we komen ook dan spoedig bij de vraag welk soort leren het belangrijkste is in bepaalde ontwikkelingsstadia en welk type leren maatschappelijk het meest gewenst is. We zijn dan terug bij het feit/norm-dilemma (Levering, 2004).

Leren van eerdere media-innovaties

Mobiel leren is vooral analoog aan eerdere media-ontwikkelingen. Plato: 'Kennis-overdracht gaat van oog tot oog, mond tot oor'. Tekst is alleen een geheugensteuntje voor de spreker zelf. Het rotsvaste vertrouwen dat het boek en de tekst het solide vertrekpunt zijn om te leren, blijkt slechts een pragmatisch effect van de ontwikkeling van de drukpers. Het stripverhaal, de animatie, virtuele werkelijkheden en de videoconferentie staan in feite veel dichter bij de klassieke face-to-face uitwisseling dan het boek. Toch zijn er nog steeds aanzienlijke scrupules als het gaat om multimediaal en communicatief leren.

Van E-Learning via M-Learning naar U-Learning

De stap naar elektronische leeromgevingen (ELO's) werd mogelijk door webapplicaties en PC's thuis die toegang hebben via lokale netwerken. M-Learning is de faciliteit om met een mobieltje onderweg zoveel mogelijk dezelfde bronnen te kunnen bereiken als bij E-Learning. U-learning (Ubiquitous learning) maakt

gebruik van oriëntatie (op basis van GPS) en lokalisering zodat de student per locatie een aangepast informatieaanbod krijgt.

Het gaat hier om handhelds; het is niet langer nodig om in daarvoor speciaal uitgeruste lokalen te zijn. Ook is het mogelijk de gebruiker per locatie op een specifieke manier van dienst te zijn. In de collegezalen kun je de student een gericht menu voorleggen dat betrekking heeft op het betreffende college, terwijl in de practica, bibliotheek of kantine weer heel andere informatie naar boven komt. Op die manier wordt de student geholpen om 'bij de les te blijven' en bijvoorbeeld de betreffende slide show in eigen tempo door te nemen of annotaties te maken zonder te veel te hoeven schrijven. Zo kan een docent desgewenst een beeld krijgen van de aandachtsverdeling van zijn gehoor over de stof, en kunnen verzoeken tot vragen keurig opgespaard worden totdat de docent hier het moment geschikt voor vindt.

Van tele- naar nabij leren

In plaats van afstandsleren helpt mobiel leren bij 'nabij leren' omdat het mogelijk wordt tijdens plenaire overdracht meer flexibel de leerstof te benaderen en de docent signalen te geven. Met andere woorden: de afstand van docent naar collegebank wordt kleiner door het mobieltje.

Een andere mogelijkheid van ubiquitous (alom tegenwoordig) leren is, indien de student dit wil, dat men zijn locatie bekend maakt, waardoor studenten elkaar kunnen vinden. Dit geldt voor verblijf binnen gebouwen, maar zeker ook tijdens veldwerk en reistijd van huis naar school. On-line zijn betekent contact kunnen leggen met informatie, programma's en personen. Een speciaal aandachtspunt bij U-learning is de schaalbaarheid van verbindingen en daarmee de kosten die ermee gepaard gaan. Voor de korte afstand voldoen Bluetooth™ en het draadloos netwerk. Voor de echte mobiele student is het GSM- en UMTS-netwerk nodig. De juiste keuze van verbinding (afweging van snelheid en kosten) wordt voorzien in de middleware. Daarnaast is 'roomware' de service om per gebouw of lokaal zeer specifieke informatie- en communicatieve voorzieningen naar voren te brengen waardoor een bezoeker hier nauwelijks aandacht aan hoeft te besteden.

Verlengstuk van zintuigen en identiteit

De PDA wordt een persoonlijk hulpmiddel. Het reageert exclusief op jouw vingerafdruk en went aan je stem en handschrift. Meer dan de laptop volgt het je routes (op basis van ingebouwde GPS). Daarmee wordt de PDA bij uitstek een hulpmiddel voor het sociale leven. Op dit moment is dat al zichtbaar bij de mobiele telefoon. PDA is minder elegant om mee te telefoneren, maar beschikt wel over meer 'werkruimte' om bijvoorbeeld documenten te archiveren en te bewerken. We kennen nauwelijks speciale laboratoria waar de PDA-programma's en user interfaces op bruikbaarheid worden onderzocht. De consumentenmarkt zelf is het laboratorium. Trends gaan overigens niet alleen over de bruikbaarheid; het zijn

vooral lifestyle-factoren die bepalen welke lijn wordt doorgezet. Zodra de MP3-speler, de videoclip of het uiterlijk 'aanslaat', gaat het over zeer grote aantallen toestellen.

Volgens Blom (2005) gaat het de komende jaren vooral om de *transparante gebruiker*; het voortdurend en overal 'aanwezig' zijn. De persoonlijke uitdrukking (identiteit) en het zichtbaar zijn van je prioriteiten, smaak en ambities, daar gaat het om. Er is een duidelijke parallel met mode, keuze van kleding, bril en auto.

Tenslotte wordt het mobieltje de afstandsbediening van allerlei systemen. En afstand betekent in principe wereldwijd omdat de verbinding via het Internet Protocol loopt. Ook kan er gezien worden hoe de bediening van het proces op afstand verloopt.

Doordat gebruikers hun actuele locatie via GPS bekend kunnen maken, kunnen personen op basis van een interesseprofiel elkaar vinden. Denk aan het reizen per openbaar vervoer waar je via je mobieltje potentiële gesprekspartners kan vinden. Het mechanisme voor aansluiting en distantiëring van sociale netwerken wordt ook wel 'urban tribes' genoemd.

Student wordt eigenaar

Al in 2002 werd in internationale rapporten gemeld dat de nieuwe handhelds cruciaal gaan worden bij flexibel, sociaal en contextueel leren. Een belangrijke advocaat in deze is Elliot Soloway (Soloway et al., 2001). Hij propageerde de palm PDA in klassikaal onderwijs en liet zien dat deze benadering een essentiële meerwaarde heeft vergeleken met de desk- of laptop. Die meerwaarde zit volgens Soloway in de lage kosten, gemak om mee te nemen en vooral het feit dat de student 'eigenaar' wordt. Bij de PC op school ligt de verantwoordelijkheid bij de service door het instituut. De student blijft 'bezoeker' en wordt te weinig aangesproken op eigen vaardigheden. Wellicht nog belangrijker is het feit dat de PC in de klas anoniem gemaakt is; je vrienden weten je niet te vinden. PDA's en telefoons zijn beter adresseerbaar. Waar tot nu toe ICT in onderwijsinstututen alleen kon overleven bij de gratie van uniformiteit, zo zal er in het tijdvak van handhelds moeten worden ingespeeld op de persoonlijke configuratie. Ook zullen groepen studenten eigen software-instellingen kunnen ontwikkelen en propageren. De rol van onderwijs is om ook hier vraagsturing aan te moedigen en er adequaat op te reageren.

Huidige trends

Mobieltjes in de context van scholing en opleiding staan in een complex verband met hun omgeving:

- **Attractie:** toegevoegde functies zoals spelletjes en muziek zijn er voor het vermaak. Zij overvleugelen vaak de primaire functies.
- **Imago:** wordt bepaald door het nieuwheidseffect en lifestyle-factoren. Zo is het

glimmende mobieltje met lichtjes en geluiden vooral een sieraad; een amulet ter bescherming tegen het gevoel van stilstand. Uiteindelijk zullen de mobieltjes als armband, oorbel, piercing of implantaat in ons zitten. Ook zullen ze verzinken in onze bril, kleding en schoenzool. Steeds zal uiterlijk vertoon of het ontbreken daarvan leiden tot imago en status.

- Probleemoplossend: de mate waarin erkende 'problemen' worden opgelost of worden verminderd. Ongeïnformeerdeheid, onbereikbaarheid, isolement en onveiligheid gaan verdwijnen. Vaak is dezelfde voorziening tevens bron van nieuwe risico's: een overlast aan informatie, verlies van privacy etcetera. We spreken dan van probleemverplaatsende effecten.
- Probleemverplaatsend: De zorg voor uniform lesmateriaal maakt plaats voor de zorg voor het afhandelen van studentreacties (back-office).

Fascinatie

Niet gebonden aan een desktop, laptop of een lokaal draadloos netwerk, en toch online: e-mail, web surfing en synchronisatie van agenda en adresbestand. Het geeft een gevoel van vrijheid en toch betrokkenheid; de term 'nomadic computing' deed onlangs haar intrede.

Diensten zoals navigatie, GIS-toepassingen en collaboratie op afstand zijn nu mogelijk. 'Mobiel' gaat verder dan reizen: het gaat erom dat je niet op bepaalde locaties hoeft te zijn om bij een groep te horen. De meerwaarde van mobiele diensten gaat verder dan communicatie; de leden van een team kunnen door elkaars informatie te gebruiken veel gericht werken.

Dit zien we bij het vergaren van gegevens tijdens veldwerk (geografie, archeologie, biologie etcetera). Foto's, observaties en meetgegevens worden door elk lid van het expeditieteam ingevoerd en per GPRS/UMTS doorgestuurd naar de centrale GIS-applicatie. Elk teamlid krijgt daardoor weer de beschikking over de optelling van bijdragen van de hele groep, waardoor het eigen zoeken gericht kan gebeuren. De teamleden kunnen bijvoorbeeld op zoek gaan naar gegevens op plaatsen waar optimale informatie voor het totaalbeeld te vinden is. Uit projectervaringen wordt gemeld dat de online PDA door de teamleden als 'vriend' wordt gezien die betrokkenheid en bereikbaarheid garandeert, maar ook entertainment (spelletjes en MP3-muziek).

Door de prijsklasse en de snelle toename van functionaliteit mag verwacht worden dat ook het geavanceerde mobieltje nog sterker dan de PC een persoonlijk karakter krijgt: Het zal daarom een cruciale rol spelen bij leren, werken en vrije tijd.

Ergonomische factoren

Het scherm en toetsenbord van het mobieltje hebben vrijwel alles tegen zich om geaccepteerd te worden. De correspondentie via SMS berichten is moeizaam (1 tot 4 aanslagen om op een toets de juiste letter ingetypt te krijgen). Toch wordt er op

grote schaal mee gecommuniceerd. De analogie met het communiceren in morsecode dringt zich op. Verwey (2003) noemt in zijn oratie het onderzoek van Bryan & Harter; gerapporteerd in 1897. Dit onderzoek gaf aan dat reeds toen de interesse bestond om de motorische uitvoering van toetsaanslagen onder de loep te nemen. Meest opvallend is dat ondanks de enorme technologische voortgang in die tussenliggende eeuw er nauwelijks sprake is van voortgang als het gaat om het inbrengen van tekstberichten. Blijkbaar is het fascinerend van de SMS-correspondenten zo groot dat men de inspanning voor lief neemt; Chatten en SMS betekent dat 'je er bij hoort'.

Qua interactiemethode verdient de mobiel alle aandacht; er kan niet zomaar een desk- of laptopprogramma worden gerestyled naar de PDA. Het streven om op het PC-scherm zoveel mogelijk gegevens simultaan in beeld te brengen, moet volledig worden losgelaten. Het keyboard werkt alleen voor de echt urgente reactie.

Verwacht wordt dat de in- en uitvoer van spraak beslissend gaat worden voor het bedienen van de PDA. Hinrichs en Gates spreken in een interne Microsoft notitie van 'Internet in the Ear'; Spreken en luisteren naar web pagina's om de (visuele) primaire aandacht vrij te houden voor de sociale setting.

De verdwijnende computer

Computers worden steeds compacter. Hun afmeting wordt begrensd door het feit dat de menselijke vinger een oppervlak van gemiddeld 2 cm² beslaat en omdat we er aan gewend zijn dat het scherm minimaal 1/3 bladzijde van een papieren document moet kunnen tonen. De omvang van nieuwe systemen (processor en geheugen) wordt zo klein dat het uiteindelijk in de interface naar de gebruiker past. Een aantal van onze dagelijkse protheses (en in de toekomst orthoses) lenen zich goed om de miniatuurcomputer in te bouwen:

- het polshorloge, de bril of piercing ornament;
- de kleding;
- de schoenzolen: tijdens het lopen wordt er stroom mee opgewekt.

In de nabije toekomst beschikken mobieltjes over spraak- en bewegingsherkenning (via miniatuurcamera). Ook kunnen ze de menselijke stem herkennen en kunnen ze terugspreekten. In plaats van via een beeldscherm wordt informatie op de muur of direct op de retina geprojecteerd. Op dat moment is er nauwelijks randapparatuur nodig. Uiteindelijk zal de computer in ons lichaam verdwijnen, verbonden met een aantal zenuwbanen, waardoor mobiele communicatie geen storing geeft in onze sociale omgeving.

5 Het succes van mobiel leren

Mobiel leren nu is vooral buiten de klas

Outdoor Learning: PDA's om het leren buiten de schoolklas te ondersteunen. Tijdens excursies, stages, reizen en de grensgebieden tussen vrije tijd en zelfstudie. In onderzoeksresumés wordt vooral genoemd dat de PDA kan bijdragen tot de ontwikkeling van lees- en schrijfvermogen en in het bijzonder het leren van syntax en grammatica van een tweede taal. Naast de factor motivatie (wellicht voor een deel toe te schrijven aan het Hawthorn⁶ effect) worden genoemd:

Voordelen van flexibiliteit

- Tijd- en plaatsonafhankelijk.
- Niet nodig vooraf computerfaciliteiten te reserveren.
- Past beter in de actuele persoonlijke situatie van de lerende.
- Maakt het leren in context mogelijk: Veldwerk, stages, excursies, projectwerk op 'toevallige' locaties en het leren in een 'LAN⁷-party'.

Past in differentiatiedenken

- De student bepaalt aan welk onderwerp hij/zij tijd besteedt.
- Schenkt de student meer tijd voor hem/haar lastige onderwerpen.
- De docent begeleidt de student zowel in de klas als op afstand mits de PDA on-line is.

Bevordert samenwerkend leren

- Zonder barrière van schermen.
- Men kan probleemloos wisselen van groepsopstelling en lokaal.
- Informatiebronnen (URLs) kunnen tussen studenten worden uitgewisseld.
- Dit verhoogt de kans op deelname aan lerende gemeenschappen op het web.

Bevordert constructivistisch leren

- Het omschakelmoment tussen receptief en productief leren wordt door veel factoren bepaald en zou vooral door de individuele student zelf moeten worden herkend en uitgedrukt. De docent hoeft dit delicate moment niet meer modaal te bepalen.

6 Het Hawthorn effect is het verschijnsel dat de personen in een experimentele conditie zich gestreeld voelen door de extra aandacht en het gevoel 'speciaal' te zijn waardoor zij in de vergelijking met de traditionele situatie beter presteren. Het is dan een onterechte conclusie dat de experimentele variant inherent beter is dan de controleconditie.

7 LAN: Local Area Network.

- De handheld is veel meer dan de desktop een persoonlijke hulp. Je hebt hem altijd bij je, en hij is ingericht naar je eigen smaak en gewoontes. Het gebruik bevordert een *persoonlijke leerinstelling*.
- Het expliciet maken van dit bewustzijn bevordert *metacognitie*: kennis van je eigen weten en denken.
- Kennisbewustzijn op haar beurt is weer een belangrijke voorwaarde voor *zelfregulatie* bij autonoom studeren; In plaats van volledige sturing door de docent bouwt de lerende aan eigen criteria voor het steunen op aanwezige voorkennis versus het inprenten van geheel nieuwe feiten en gezichtspunten.
- De PDA verlaagt de drempel tussen cursorisch, incidenteel en buitenschools leren. Door het gebruik van 'sociale software' en het gebruik van de PDA in de schoolse context, wordt de kans op een meer expliciete leerattitude groter.

6 Recente projecten

MOBilearn

Kunnen kleine apparaten zoals telefoons en PDA's de aandacht van de lerende trekken en vasthouden? Op welke leerprikkel doet de PDA een appèl? Het project MOBilearn geeft een totaalbeeld van de didactische en ergonomische factoren in combinatie met fascinatie waardoor de voordelen van beleving en actualiteit opwegen tegen de nadelen van mobiliteit en afgeleid worden.

The mobile local history tour

The mobile local history tour ondersteunt geïnteresseerden bij het reconstrueren van de verloren wereld van het Somers Town-gebied Camden in Londen. De PDA toont kaarten, oude foto's en laat mondelinge verslagen horen van ooggetuigen uit die tijd. Het laat oude en nieuwe foto's van het straatbeeld vergelijken. Opvallend is dat het programma appelleert aan nieuwsgierigheid en niet de indruk geeft dat je tot leren wordt aanzet. Evaluaties achteraf geven aan dat er wel degelijk veel feiten worden herinnerd. (McGivney, 1999). De didactische meerwaarde is dat de gebruiker zich in de echte stad begeeft en zich realiseert dat straatbeeld slechts voor een klein deel door architectuur wordt bepaald. Dit maakt het gemakkelijker een beeld te krijgen van de vroegere situatie. De premisse is dat kennis over sociale realiteit vooral gebaat is met 'engagement' en onderhandeling en niet zozeer met 'God's eye-view of a subject' (MacKenzie, 2001).

'Lost World Somers Town' (in Londen) laat de student 200 jaar geschiedenis van dit Londen's stadsdeel herontdekken. Er zijn acht korte wandelingen die elk eindigen in een 'Dig', een locatie waar ooit een monument stond. Vanaf die 'Dig' kan men op de PDA naar historische documenten 'doorstappen'. Via 'levende' websites kan men zien wat anderen recentelijk aan associaties hebben toegevoegd.

Er ontstaan ook nieuwe websites die het Somers Town project verbinden met andere historische invalshoeken, bijvoorbeeld de Mobile History Website (2004).

Verover de stad

Vergelijkbaar is het door De Waag geïnitieerde project 'Stad Veroveren', waarin basisschoolleerlingen via mobiele telefoons markante posities in Amsterdam op de foto zetten en de geschiedenis verbeelden door ter plaatse (voor de Schreierstoren) zelf scènes te spelen, zoals de wanhopige echtgenoten van de vissers die nooit terugkeerden.

Manolo en Gipsy

De PDA bij onderwijs in natuur en techniek. Deze toepassing is vooral interessant als de student ter plaatse metingen verricht en deze aan medestudenten op afstand ter beschikking wil stellen. Onder auspiciën van de stichting SURF zijn dergelijke projecten ook in Nederland opgestart: MANOLO (Wentzel & Van Lammeren, 2005) en GIPSY.

7 Mobiel leren bij de lerarenopleiding

Mens en Maatschappij

Collega Hub Stohr is een pionier en motor op het vlak van ICT in het geografieonderwijs. Onder zijn inspirerende leiding is de PDA geïntegreerd in cartografisch lesmateriaal en geografische veldstudies met studenten zoals onlangs in Marokko. De met GPS uitgeruste PDA helpt niet alleen bij navigatie tijdens landschapsstudies maar ondersteunt ook het vergaren van metingen en het invoegen ervan in GIS applicaties. Hierdoor kunnen studenten direct voortbouwen op signaleringen door medestudenten.

Complementair hieraan is het werk van de collega's Roel Verstaen en Thijs van Vugt. Door hun projecten vormen en ondersteunen zij de interesse van toekomstige docenten Geschiedenis in Sittard. Oude binnensteden van bijvoorbeeld Maastricht en Luik, worden onderzocht op nog waar te nemen architectuur, stadsplanning en bijvoorbeeld kerkhoven. Er wordt een reconstructie gemaakt van toenmalige sociaal/economische condities en navenante migraties en verschuivingen in sociale stratificatie. De aanvullende attitudes van historicus en sociaal geograaf worden op deze manier ideaal geprikkeld als grondhouding en vakinhoudelijke kennis voor de latere docent in deze vakken. Ook hier geldt dat de PDA een versoepeling te weeg brengt tussen historische documentaire bronnen, databases met recente waarnemingen, het genereren en inkleuren van topologische kaarten en het induceren van nieuwe gezichtspunten en theorieën.

De benadering van Somers Town sluit wonderwel aan bij het historisch, economisch en geografisch onderwijs in de lerarenopleiding van de mens- en maatschappij vakken zoals in de lerarenopleiding in Sittard worden verzorgd door Hub, Thijs en Roel.

Natuur en Techniek

De collega's Ton Arfman (Natuurkunde en Techniek Interactief, 2004) en Jos Smits (2000) stonden aan de wieg van de vakken natuur en techniek waarbij ervaringsgericht leren de basis is voor conceptueel leren. Ton Arfman heeft de handschoen opgepakt om stapsgewijs de vele natuurkundemodellen in Crocodile Physics om te zetten naar curriculum elementen die passen in bestaande methoden. Dit lijkt een kritische schakel te gaan worden voor docenten die gaandeweg de 'interactive learning tools' in hun dagelijkse lespraktijk willen opnemen, maar dan wel een dekkend arsenaal oefeningen en voorbeelden achter de hand houden.

De PDA op het grensvlak van Natuur, Techniek en ICT

Learning Objects in Java kunnen door studenten worden aangepast waardoor wetten uit de mechanica experimenteerbaar worden. Qua bediening en programmarijkeid doet deze methode niet onder voor PC programma's zoals Interactive Physics⁸, Watt-Kinematics⁹, Crocodile Physics¹⁰, Electronic Workbench¹¹ en Chemprep¹². Voordeel van de PDA is dat de student er op willekeurige locaties mee aan de slag kan: zowel in het theorie- als praktijklokaal tijdens stages en veldwerk, thuis en onderweg. In tegenstelling tot de laptop is de PDA in staat om 4-6 uur per dag zonder lichtnet te werken. Ze kan zonder tafel bediend worden en ze heeft een opstarttijd van enkele seconden. Het ligt zeer voor de hand dat de handheld de brug gaat vormen tussen institutioneel en praktijkgebonden leren. Voor de lerarenopleiding is de online PDA een ideale prothese als geheugensteun, voor correspondentie, voor vakkennis en als didactisch gereedschap (modelvorming en simulaties).

Didactiek van de tweede taal

De online PDA biedt ook nieuwe prikkels voor het opleiden van docenten in de tweede talen. Het voorland hiervan is bijvoorbeeld het Tandem-project waarin collega's Annette Gassdorf en Ferun Böttcher nieuwe wegen inslaan met het conversationeel leren tussen Duitse en Nederlandse studenten. Aanvankelijk ondersteund door stationaire en dure systemen voor video-conferencing, wordt nu de PC met webcam en wellicht spoedig de PDA, met camera en doorgifte van spraak, tegen het licht gehouden. De logistieke en organisatorische complexiteit voor de opleider om studenten aan beide zijde van de taalgrens (lieftst synchroon) op elkaar te betrekken zijn enorm. De PDA met een veel hogere opbrengst in termen van flexibiliteit en authenticiteit bij de studenten, lokt ook hier. Huidige projecten onder de vlag van de Digitale Universiteit stimuleren bij koplopers aan zowel de Duitse als de Nederlandse zijde het voorstellingsvermogen. Inzet is om nieuwe communicatieve scenario's in te zetten voor effectief conversatieleren, literatuurbesprekingen en bewustzijn van culturele eigenheid van het andere taalgebied. We staan op dit punt aan het begin van een intrigerende ontwikkeling. Niet alleen qua techniek, maar vooral op het vlak van samenwerkend leren. Overigens geldt dit niet alleen voor de onderwijstoepassingen maar ook voor levenslang leren en just-in-time training in het bedrijfsleven. Er komen nieuwe sociaal/economische kansen voor het westen en nieuwe exportmogelijkheden voor ontwikkelingslanden. Tenslotte kunnen mobieltjes helpen om tolerantie en

8 <http://www.interactivephysics.com/>

9 <http://www.heron-technologies.com/watt/watt.html>

10 <http://www.crocodile-clips.com/crocodile/physics/index.htm>

11 <http://www.electronicworkbench.com/>

12 <http://www.isinet.com/products/litres/chemprep/>

multiculturaliteit te bevorderen tussen groepen in conflictgebieden. Eerder werden projecten op dit vlak uitgevoerd in Cyprus, Uzbekistan en binnenkort op de Palestijnse Westbank.

Blariacum College

De recente presentatie van collega Gerard Mennen in de Sittardse kenniskring liet zien dat er een zeer vruchtbare inzet van ICT-werkwijzen ontstaat in het vmbo, in dit geval bij het Blariacum College¹³ te Venlo. Typerend is het appèl op nieuwsgierigheid en ondernemingsgeest bij studenten in het beroepsonderwijs. Er wordt gewerkt met roulerende verantwoordelijkheden om bijvoorbeeld media uit te lenen en te beheren. Maar ook de leerinhoudelijke programmering is in beweging: projecten worden gericht op ondernemingen en de bedachte oplossingen en realisaties komen in de volle schijnwerpers op publieksevenementen zoals exposities (Vakantiemarkt). Ook wordt aangesloten op het tomeloze enthousiasme van studenten om zich in LAN¹⁴-parties te manifesteren. Hierbij gaat het om coöperatieve vermogens tijdens lange spelsessies zodat het leren op school directer gaat aansluiten op fascinatie voor clubs buiten het onderwijs. Markante signalering is de moeite die docenten zich moeten getroosten om niet de verantwoordelijkheid van de studenten af te pakken als deze zich een poosje met computerspelletjes bezighoudt. In plaats daarvan heeft de docent de taak om per week de student te appelleren op bereikte leerresultaten. Huidige waarneming is ook dat de sociale druk vanuit medestudenten in een projectgroep, aanzienlijk helpt als een student onvoldoende bijdraagt aan het groepswerk.

Kids Club

De Kids Club is bedacht door Erkki Sutinen, hoogleraar Informatica aan de Universiteit te Joensuu, Finland. De centrale gedachte is dat veel kinderen leren door een eigen wereld te bouwen en te experimenteren met machines en robots. Aanvankelijk waren er veel parallellen met Seymour Paperts Mind Storms. Maar gaandeweg hebben Sutinen en zijn collega's een geheel eigen stijl ontwikkeld. Er wordt vooral aandacht gegeven aan autistische leerlingen en ADHD-leerlingen en kinderen met Down syndroom.

- Als reactie op de kinderwerkstukken is door de medewerkers van Kids Club een 'interactieve teddybeer' ontwikkeld met een camera in de neus, microfoons in de oren en een LCD-scherm in de buik. Hierdoor is tijdens het knuffelen te zien hoe het bij de beer overkomt.
- Er werd een geheel jaar gewerkt aan het thema 'de intelligente deur' waar uiteindelijk uit naar voren kwam dat de deur van de toekomst vooral een

13 <http://www.blariacum.nl/home.html>

14 LAN: Local Area Network.

communicatieve functie heeft; passanten geven er op aan wie ze zoeken, waar ze de volgende keer bij binnenkomst aan moeten denken etcetera.

- Men heeft gewerkt aan het ontwerpen en bouwen van een 'alternatieve mijn' die geïnspireerd werd door een plaatselijke in verval geraakte kopermijn. Zoals bij de beer en de deur is ook de mijn een alternatieve reconstructie. Door zich opnieuw af te vragen wat de essentie is van delven en veiligheid en het besturingssysteem op kleine schaal te bouwen, worden technische principes duidelijk die moeilijk vanuit een boekje te begrijpen zijn.

Centrum voor Leertechnologie

Het Centrum voor Leertechnologie van de lerarenopleiding in Sittard biedt tal van mogelijkheden voor vernieuwende projecten zoals het Kidsclub project in samenwerking met de Universiteit van Joensuu. Studenten binnen de stroom Natuur & Techniek experimenteren met open leersituaties waarin leerlingen uit het primair en voortgezet onderwijs onder leiding van FLOS-studenten experimenteren met mechanische en softwarematige besturing van robots. Lou Slangen heeft hiervoor al jaren terug de basis gelegd in Fontys PABO Roermond. KnexWorld is een voorbeeld van 'ontwikkelen' en 'ervaringsgericht' stimuleren van het denken in technologische contexten. Ook hier biedt de PDA nieuwe mogelijkheden omdat het de brug vormt tussen de rijkgefaciliteerde omgeving van KidsClub en het experimenteren met programma's voor robotbesturing thuis en onderweg. De kenniskring LERO Sittard heeft de potentie van een geheel vernieuwde ICT-didactiek rondom KidsClub onderkend en gaat er projecten opzetten zodat toekomstige docenten er kunnen oefenen met het begeleiden van experimentele leervormen.

8 Mobiel leren en conceptueel ontwerp

Het ligt niet voor de hand om op traditionele wijze nieuwe didactische scenario's rondom mobiel leren te bedenken; de onderwijspraktijk is één groot ontwerp-atelier waarin vooral studenten het roer in handen hebben. Zoals vervat in Fontys' Biloba-notitie zal onderwijs de student als centrale persoon gaan zien: Flexibel, vraagsturing en competentiegericht.

Dit betekent dat het instituut zich openstelt voor de onmiskenbare voorkeur van de student voor mobieltjes, providers, lidmaatschap van web-gemeenschappen etcetera. In plaats van het creëren van arrangementen staat de docent dus voor het scheppen van een open infrastructuur waarin groepen aspirant docenten kunnen experimenteren met het leren van de toekomst.

Ontwerpen is een bekend begrip bij het maken van onderwijs. Het minst bekend is de rol van conceptuele analyse en de metafoorkeuze; (Kommers, Grabinger & Dunlap, 1996). Methoden voor software ontwikkeling leggen de nadruk op de structuuranalyse en de navigatie. Mobiel leren is een kandidaat oplossing voor diverse typen van onderwijs. Dit is de reden dat er een conceptuele verkenning nodig is. Hetzelfde geldt voor de metafoor: het is niet eenvoudig om in één compact beeld de toegevoegde waarde van mobiele communicatie te geven. Daarom is het belangrijk om het metaforische ontwerp voldoende compleet te doorlopen.

Concept

De bijdrage van conceptueel ontwerp is dat er associaties in plaats van logische redeneringen plaatsvinden. De begrippen worden genoteerd in een netwerk (configuratie) in plaats van in een lineaire ordening. Bijvoorbeeld: Startend met het kernbegrip 'Mobiel Leren' leveren de betrokkenen een cirkel of spiraal van aspecten en hun uiteindelijke effect voor de kwaliteit van het leren. Als de conceptruimte met hoofdtakken is ingevuld ontstaat er de mogelijkheid om dwarsverbindingen tussen de eerdere hoofdtakken te leggen. Zowel voor de menselijke waarneming als voor machinale analyse moet er een afweging gemaakt worden tussen expressiviteit en transparantie/berekenbaarheid. Expressie komt de validiteit ten goede: generieke termen zijn ambigu en leveren de partners in het ontwerpsteam teveel complexiteit. Een teveel aan expressiviteit maakt het moeilijk om in tweede instantie de structuur te sorteren en filteren. De kracht van een conceptstructuur is het vaststellen van analogieën. Graph analyse helpt bij het vaststellen van structurele centraliteit. Het optimaliseren van performance is vooral een mathematische uitdaging. Gereedschappen als Mind Manager, Kartoo en TouchGraph beschikken over krachtige analyses waardoor zelfs hele stukken van het web kunnen worden doorzocht op verborgen relaties. Een nevenfunctie van conceptuele analyses is het opsporen van actoren in WWW-gebaseerde gemeenschappen.

Metafoor

De metafoor bepaalt het gebruikspatroon maar ook het imago en daarmee de lifestyle-consequenties voor de gebruiker. Marktonderzoek heeft al uitgewezen dat het mobieltje aantrekkelijker is dan de PDA. Marktonderzoek wijst uit dat het mobieltje uiteindelijk de 'remote control' zal worden van de talloze apparatuur om ons heen. In combinatie met de ingebouwde GPS (Global Positioning System) wordt deze remote control het hulpmiddel tot ubiquitous leren. Het maakt het mogelijk om de gebruiker voortdurend en overal op maat te bedienen. De metafoor wordt dan dat je ondanks reizen 'blijft die je was'; het is alsof je dierbare dingen meeneemt terwijl je toevalligheden achter je laat.

Structuur

Gebruikers ontdekken nieuwe mogelijkheden en willen die ook ondersteund zien. Zoals het laten landen van emails en adressen in de agenda en andersom. 'Structuur' betekent het verkorten van sommige (frequente) handelingen en daarmee het op afstand brengen van de andere overgangen. Het user interface kent eerste- en hogere-orde-menu's. Naarmate een menu verder aflight van het entremenu, wordt de kans op gebruik lager. Navigatie treedt op als de gebruiker ondanks de structuur van menu's in staat is om bepaalde opdrachten te vinden en uit te voeren.

Navigatie

De uitkomst van de voorafgaande drie ontwerpstadia levert de landkaart waarmee de gebruiker navigeert. Menu's en submenu's hebben een naam en suggereren daarmee de soort acties die ermee kunnen worden uitgevoerd. Een goed user interface staat toe dat de gebruiker op basis van intuïtie de menu's interpreteert en kiest. De ontwerper kan vaak het conceptueel ontwerp als uitgangspunt voor de navigatie nemen. Bij diepe navigatiemenu's is het vaak het beste om een ruimtelijk structuurschema te tonen. Dezelfde navigatiehulp wordt ook gebruikt om potentiële deelnemers aan WWW-gemeenschappen te oriënteren. De kern van navigatiekaarten is dat de gebruiker overzicht heeft van de verdere consequenties van een keuze.

Systemen voor ontwerpondersteuning

De stadia conceptueel en metaforisch ontwerp worden door laboratoria voor usability zeer serieus genomen omdat daarmee wordt voorkomen dat essentiële aspecten aanvankelijk vergeten worden en pas later met veel moeite kunnen worden gerepareerd.

Opvallend is dat de meeste systemen voor ontwerpondersteuning op de laatste twee stadia gericht zijn, terwijl juist de eerste twee de meeste impact hebben en de meeste kosten opleveren bij iteraties.

9 Conclusies

- 1 ICT probeert didactiek tot een steeds nieuwe kijk op onderwijs en leren.
- 2 Didactische vernieuwingen vinden plaats omdat onze communicatieve infrastructuur en -etiquette veranderen en niet andersom.
- 3 Autonoom studeren houdt vooral in dat studenten worden betrokken bij het ontwerpen van hun eigen onderwijs.
- 4 De toepassing van het mobieltje in het onderwijs leidt tot een meer flexibele inzet van ICT en is cruciaal bij het voorbereiden van studenten op hun latere rol in de kenniseconomie.
- 5 Het hoger onderwijs zal ook qua mobiele communicatie de vraagsturing door de student serieus moeten nemen.
- 6 Studenten betreden nu het hoger onderwijs met de houding dat hun communicatieve instelling OK is. Met de komst van 'netwerkend leren' zal daar verandering in komen: Onderwijs zal op dit punt steeds meer moeten bijsturen.
- 7 Het hoger onderwijs zal blijven mikken op het autonoom leren van de student wiens kennisontwikkeling op specifieke punten voorloopt op die van de docent.

10 Dankbetuigingen

Het besef dat je leert door wat anderen voor je betekenen is op een moment als dit onontkoombaar. In mijn geval wil ik de volgende personen bedanken.

Mijn beide ouders: mijn vader Jo Kommers, die in 1946 in de bossen van het West-Brabantse Ossendrecht een ambachtschool opzette voor weeskinderen. Tijdens de vele jaren van zijn adjunct-directeurschap stond op zijn bureau de leuke 'Inspraak zonder inzicht is uitspraak zonder uitzicht'.

Nico Warmerdam als onvergetelijk filosofiedocent. Hans van Buuren die me in 1975 begeleidde bij de grondbeginselen van de statistiek. Harm Tillema en Co Boonman als meer dan coaches in mijn eerste project 'Procesgerichte Differentiatie'. Arie Dirkzwager die me vanaf 1979 hielp om op het idee van *hypertekst* te komen. Hoogleraar Jan Terwel die me destijds in Utrecht als leermeester en collega al liet zien wat collegiaal samenwerken betekent.

Wim Nijhof die in mij een potentiële promovendus zag. Gijs Beukhof voor zijn nimmer aflatende bespiegelingen over 'hoe veel er ook *toen* al bekend was'.

De Twentse collega's Italo de Diana, Rik Min en Pleun Verhagen die me ruim twintig jaar hebben bijgestaan om het wezen van Instrumentatietechnologie te blijven doorgronden.

Jef Moonen en Betty Collis als collega's die me hebben aangemoedigd mijn aandacht te verleggen naar de internationale scope van onderzoek. Willem Verwey, Lieteke van Vucht-Thijsen en Hubert Coonen voor hun medewerking aan mijn lectorschap in deeltijd.

Alle collega's van de Fontyslerarenopleidingen in Sittard, Tilburg en Eindhoven. Een aantal van hen wil ik hierbij in het bijzonder noemen: Peter Sloep, Wim Didderen en Hub Stohr. Zij zijn mijn gids geweest gedurende het eerste jaar in mijn nieuwe functie.

Jos Smits en Ton Arfman; Ton is niet alleen eerstelijns contactpersoon is voor ICT-faciliteiten, maar ook loyaal projectpartner in het EU Rgames project en in mijn geval ook goeroe op het vlak van natuur en techniek, en bovendien superfotograaf en adviseur voor toekomstige wereldreizen.

Paul Hennissen, Frank Crasborn en Albert Sleutjes die op weg zijn naar hun proefschrift. Zij zijn onmisbaar bij het verder doordenken hoe 'het oortje'¹⁵ gaat helpen bij de praktische training in de lerarenopleiding.

15 Het oortje staat via BluetoothTM in contact met de mobiele telefoon waardoor jij alleen de stem van je tegenpost hoort. Hierdoor is een les te begeleiden door een collega-student verderop zonder dat de klas er iets van merkt.

De kenniskring waarin ook onlangs het idee van de Kids Club á la Sittard ontstond. Lou Slangen en Jos Smits gaan hierbij het voortouw nemen.

Sybilla Poortman dank voor je uiterst inspirerende soufflage over wat er zich afspeelt in de wereld van wiki's, blogging en learning communities.

Paul Dirckx, die zich inzet voor het nieuwe DU-projectvoorstel: Mobiel Leren. Frits Schulte en Wim Lansu voor hun bijdrage aan onze kenniskring.

De collega-HPO-lectoren voor hun blijvende scherpte bij het bedenken en afstemmen van plannen: Eric Verbiest, Bas Levering, Peter Teune, Sanneke Bolhuis, Johan van der Sanden, Jozef Kok, Anita Blonk en Petra Ponte.

Een bijzonder woord van dank aan André Nijsen, directeur van Fontys Lerarenopleiding Sittard voor zijn bijzonder hartelijke en steunende rol in mijn lectorfunctie. Ad Paulissen, Elly Schure-Remijn, Fons Dehing en Ger Olsder in het Eindhovense waar ik altijd zo kan binnenstormen.

Zeer dank aan de Raad van Bestuur van Fontys: Norbert Verbraak, Jan Houben, Elly Teune-Kasbergen en Cees Ladage voor jullie vertrouwen en support. Ik heb een mateloze bewondering voor jullie ambities en aanpak om Fontys Hogescholen op deze swingende wijze te laten excelleren.

De secretariële staf van Fontys in Sittard die er alles aan doet om ondanks de afstand Twente-Limburg de zaken perfect te laten lopen: Marjo Limpens, Alexandra Smeets, Anja van Es, Marlies Vissers, Marjo Veltrop en last but not least Mieke Lauvenberg die de correspondentie over deze oratie op zich nam. Jos Schilleman voor zijn bijzonder dienstbare redactie van dit boekje.

De vele collega's in binnen- en buitenland die me inspireerden bij onderzoek en het inslaan van nieuwe wegen. In het bijzonder wil ik noemen Jan Jacobs (School van de Toekomst) en Hilbert Kuiper (TNO) waarmee op dit moment een project Mobiel Leren wordt opgezet.

Tot slot: Margriet, Suzan en Jacqueline; wat zou er van mijn leven terecht komen zonder jullie? Talloze malen reisden jullie met mij mee naar gastverblijven in het buitenland. Door jullie nieuwsgierige houding en contactuele eigenschappen zetten jullie op natuurlijke wijze mijn woorden kracht bij.

Margriet, fijn dat je mijn sparring partner wil zijn. Onlangs, vlak voor het schrijven van dit slotwoord deed je me het volgende beeld aan de hand:

'...media, zoals de mobieltjes, komen niet uit onderwijsland. Ze zijn net als destijds de specerijen; door avontuurlijke pioniers opgehaald uit verre gebieden. Zij hadden geen idee wat ze eigenlijk zochten, die avonturiers. Het was echter een wonderschone aanvulling op de cultuur van de lage landen. Zo zal het ook met mobieltjes gaan: Er is geen weg terug. De smaak van onderwijs zal zodanig veranderen dat we nooit meer zonder willen. Geef het 10-20 jaar en voilà, we weten niet meer hoe het eens was ...'

Dames en heren; ik heb gezegd.

Referenties

Literatuur

- Arfman, T. (2004). *Natuur en Techniek Interactief*. (laatste wijziging: donderdag 02 september 2004). <http://www.xs4all.nl/~tarfman/onderw/onderw.htm>
- Asimov, W. (1962). *Introduction to Design*. Englewood Cliffs, NJ: Prentice-Hall.
- Atienza, M. et al.. (2004). Posttraining sleep enhances automaticity in perceptual discrimination. *J. Cogn. Neurosci.* 16 (2004), pp. 53–64.
- Attewell, J (2005). *Mobile technologies and Learning - A technology update and m-learning project summary*. London: Learning and Skills Development Agency. <http://www.lsd.a.org.uk/files/pdf/041923RS.pdf>
- Blom, J. (2005). *Ubiquitous computing - uses of personal Information in the age of networked Technology*; Keynote Lecture in the Proceedings van Mobile Learning. Malta, June 22. http://www.iadis.org/ml2005/Preliminary_Program_ML_2005.pdf
- Buchanan, B. G. en Shortliffe E.H. (1984). *Rule-Based Expert Systems: The MYCIN Experiments of the Stanford Heuristic Programming Project*. Reading, MA: Addison-Wesley, 1984.
- Bush, V. (1945). 'As We May Think.' *Atlantic Monthly* July 1945: 101-108. Rpt. in Nyce and Kahn. Pp. 85-110.
- Buys, J.W.M. (2004). *Projectaanvraag TOP3C project*. http://www.hetplatformberoepsonderwijs.nl/downloads/TOP3c_IA04045.pdf
- Finkelkraut, A. (1995). *The Defeat of the Mind*. Columbia University Press. ISBN: 0-231-08023-9.
- Glasser, W. (1986). *Control Theory in the Classroom*. New York: Harper and Row.
- Gould E. and Hyland P. (Eds.). (1997). *Information Systems and Activity Theory: Tools in Context*, University of Wollongong Press, pp 19-38.
- Hassan, H. (1998). *Activity theory: a basis for the Contextual Study of Information Systems on Organisations*.
- Herik, H.J. van den. (1986). *Roycroft's 5-Man Chess Endgame Series*. *ICCA Journal*, Vol. 9, No. 3, pp. 154-155. ISSN 0920-234X.
- Johnson, David W. and Johnson Roger T. and Stanne, Mary Beth. (1985). *Effects of Cooperative, Competitive, and Individualistic Goal Structures on Computer Assisted Instruction*. *Journal of Educational Psychology*, 77(6) pp. 668–677.
- Kolb, D. A. (1984). *Experiential Learning* Englewood Cliffs, N.J. Prentice-Hall.
- Kommers, P.A.M., Grabinger, S. & Dunlap, J.C. (1996). *Hypermedia Learning Environments; Instructional Design and Integration*. Lawrence Erlbaum, Mah-wah, NJ. ISBN 0-8058-1829-4.
- Kommers, P.A.M. (ed.). (2004). *Cognitive Support for Learning; Imagining the Unknown*. 2004. IOS Press, Amsterdam. ISBN 1-58603-421-9.

- Kuuti, K. (2001). Activity Theory as a Potential Framework for HCI Research, In Nardi B. (Ed). *Context and Consciousness, Activity Theory and Human-Computer Interaction*, The MIT Press, Cambridge, MA and London
- Laing, R. D. (1970). *Knots*. Penguin Books.
- Levering, B. (2004). *Het eeuwige feit-norm dilemma in de pedagogiek*. Oratie Fontys Hogescholen.
- MacKenzie, D. (2001). *What is the role of the Artefact in a Virtual Museum?* [Online]. Available: <http://www.tamh.org/papers/dmspect.php3>
- McGivney, V. (1999). *Informal Learning in the Community: A Trigger for Change and Development*. Leicester: National Institute of Adult and Continuing Education.
- Nelson, T. (1981). *Literary Machines*. Swarthmore, PA: Self-published.
- Nijhof, W.J. & P.A.M. Kommers. (1984). Cognitive Controversy during Cooperation in Heterogeneous Groups. Chapter 5 in *Learning to Cooperate, Cooperation to Learn*. Pp. 125-145. Ed. Slavin, R., Sharan, S., Kagan, S., Lazarowitz, Webb, C., Schmuck, R.: Plenum Press, New York. ISBN 0-306-41772-3.
- Palmer, P.J. (1993). *To know as we are known: Education as a spiritual journey*. San Francisco: Harper.
- Papert S. (1980). *Mindstorms: Children, Computers, and Powerful Ideas*, Basic Books.
- Pask, G. (1975). *Conversation, Cognition and Learning: A Cybernetic Theory and Methodology*, Amsterdam: Elsevier.
- Schön, D. (1983). *The Reflective Practitioner*, Basic Books, Inc.
- Schurgers, A. (2005). *Bedrijfskundig management in het MKB*. Oratie Fontys op 3 juni 2005 <http://www.fontys.nl/pers/persbericht.asp?docid=4486>
- Simon, H.A. (1969). *The Science of the Artificial*, Cambridge, MA: MIT Press.
- Sloep, P. (2004). *Leerobjecten voor gedistribueerde leeromgevingen*. Fontys 12 februari, 2004. http://elearning.surf.nl/docs/e-learning/oratie_peter_sloep.pdf
- Smits, J. (2000). *Leerlingen doorlopen het vak natuurkunde* (52 pag. ill.). SLO 2000 Natuurkunde, Vergelijking van leerlijnen Natuurkunde in samenhang met wiskunde en techniek met voorbeelden, analyse, ervaringen uit de praktijk en aanbevelingen. <http://slonew.slo.nl/themas/00121/Map1/>
- Stickgold, R. et al. (2000). Visual discrimination learning requires sleep after training, *Nat. Neurosci.* 3, pp. 1237–1238.
- Verschaffel, L., E. De Corte, G. Kanselaar, & M. Valcke (Eds.) (2005). *Designing powerful learning environments to promote deep conceptual and strategic learning in major curricular domains*. Leuven: Leuven University Press (Studia Paedagogica).
- Verwey, W.B. (2003). *Psychologische Functieleer en Cognitieve Ergonomie: Een Siamese Tweeling?* Oratie op 11 december, 2003. Universiteit Twente
- Weizenbaum, J. (1976). *Computer Power and Human Reason* (New York: Freeman) 3.
- Wentzel, P., R. Van Lammeren, et al. (2005). *Using mobile technology to enhance students' educational experiences*, Case Study from the EDUCAUSE Center for Applied Research. http://www.surf.nl/download/Casestudy_mobile_learning.pdf

WWW sites waarnaar verwezen wordt

- MOBilearn Project Website¹⁶
- Intuition EU Network of Excellence¹⁷
- Fontys Biloba notitie (2004)¹⁸
- EU Network of Excellence 'Intuition'¹⁹
- Mind Manager²⁰
- Kartoo²¹
- Touch Graph²²

16 <http://www.mobilearn.org/>

17 <http://www.intuition-eunetwork.net/>

18 <http://www.fontys.nl/biloba/>

19 <http://www.intuition-eunetwork.net>

20 <http://www.mindjet.com/eu/purchase/index.php>

21 <http://www.kartoo.com/>

22 <http://www.touchgraph.com/>

Handige sites voor mobiel leren

- Het MOBI-learn Project²³
- Verover de Stad; educatief spel door De Waag²⁴
- Manolo Surf Project²⁵
- Gipsy Surf Project²⁶
- Ontwikkelingen in GSM²⁷
- Draadloze Communicatie²⁸
- Smart phones²⁹
- Wikipedia: *Introduction to Activity Theory*: The Free Encyclopedia³⁰
- Mobile History Website. (2004)³¹
- What's New in Pocket Internet Explorer (PPC 2002)³²
- Netfront (alternative browser for Pocket PC)³³
- IBM wireless technologies³⁴
- Palm Web Pro³⁵
- Java on Palm³⁶
- Symbian OS specifications³⁷
- Pocket Internet Explorer specifications³⁸
- Windows CE, Pocket PC 2002 and 2003 comparison³⁹
- Pocket PC Web site development tips⁴⁰
- Using Pocket Internet Explorer On The Pocket PC⁴¹
- Guidelines For Creating Web Content For Mobile And PC Browsing⁴²
- Liquid Design - A Step Forward To Make Your Website Accessible⁴³
- IADIS International Conference Mobile Learning 2005⁴⁴
- IADIS International Conference on WWW-based Communities 2006⁴⁵

23 <http://www.mobilelearn.org/>

24 <http://www.nederlandbreedbandland.nl/toepassingen/toepassing.php?bid=37&id=6>

25 <http://www.surf.nl/en/projecten/index2.php?oid=140>

26 <http://www.geo-informatie.nl/projects/gipsy/>

27 <http://www.gsm.org>

28 <http://www.wi-fi.org>

29 <http://www.windowsfordevices.com>

30 http://en.wikipedia.org/wiki/Activity_Theory

31 <http://www.mobilehistory.co.uk/>

32 http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnppcgen/html/ppc_snewpie.asp

33 <http://nfppc.access.co.jp/english/>

34 <http://www-306.ibm.com/software/wireless/weme/>

35 <http://www.palmone.com/us/software/webpro30/>

36 <http://www.palmos.com/dev/tech/java/> en <http://www.palmone.com/us/support/jvm/>

37 <http://www.symbian.com/technology/symbos-v7x-det.html>

38 <http://msdn.microsoft.com/library/enus/wcedsn40/html/cgconPocketInternetExplorerFeatures.asp?frame=true>

39 http://www.windowsfordevices.com/files/misc/WindowsCE_PocketPC.doc

40 <http://www.builder.au.com.au/program/windows/0,39024644,20277096,00.htm>

41 <http://www.the-gadgeteer.com/pocket-ie-article.html>

42 <http://forum.nokia.com/main/1,,040,00.html?fsrParam=2-3-/main.html&fileID=5957>

43 <http://www.mardiros.net/liquid-design.html>

44 <http://www.iadis.org/ml2005/>

45 <http://www.iadis.org/wbc2006/>

