

Hogeschool INHOLLAND en Learning Objects (LO)

Een verkennend onderzoek

Rotterdam, 10 september 2005

Guus Wijngaards
Lambert Berenbroek
Annemieke Hondius
Richard Visscher
Hanny Westrik

INHOUDSOPGAVE

Vooraf	3
Onderzoek in het HBO	5
Veranderingen in het hoger onderwijs en onderzoek daarnaar	6
Learning Objects - Een omschrijving	8
Learning Objects - Relevante bronnen (<i>Hanny Westrik</i>)	9
Learning Objects - Bewoners van een LCMS	10
Learning Objects - Voordelen en obstakels	11
Learning Objects - Verschillende kenmerken en lagen	13
Learning Objects - Opslag	15
Learning Objects - Hergebruik	15
Learning objects – Enkele trends en relevante vragen	16
Learning objects - Tussen instituut en zelf-gestuurd onderwijs in	18
Stappenmodel voor een eLearning leeractiviteit: het maken van een LO	19
Vervolgonderzoeken	20
Learning Objects - Enkele praktijkgevallen van INHOLLAND (<i>Lambert Berenbroek, Annemieke Hondius en Richard Visscher</i>)	21
Bronnen en referenties	22
Deelpublicaties	22
I	Inventarisatie van relevante literatuur door Hanny Westrik
II	Case study van Annemiek Hondius
III	Case study van Lambert Berenbroek
IV	Case study van Richard Visscher

Vooraf

Het INHOLLAND Lectoraat eLearning doet onderzoek op het terrein van *eLearning* en *Blended Learning*, gegroepeerd in twee hoofdgebieden: die van de veranderende rol van de docenten en die van de nieuwe vormen voor leermiddelen. Het eerste gebied heeft de naam gekregen van **eTutor**, de tweede van **Learning Objects**, afgekort als **LO**.

Dit document geeft een overzicht van wat er in het eerste onderzoeksjaar is gebeurd op het terrein van de LO. Maar het doet meer: het probeert bijvoorbeeld ook duidelijk te maken, waarom LO voor Hogeschool INHOLLAND belangrijk zijn en geeft concrete suggesties, hoe met het fenomeen om te gaan.

In het kort kunnen voor dit onderzoek de volgende doelen worden geformuleerd:

- Allereerst wil het de interne discussie binnen Hogeschool INHOLLAND op gang brengen over LO en hoe daarmee om te gaan.
- Ten tweede wil het een aanzet geven tot een onderzoek dat ten doel heeft een goed overzicht te verkrijgen van de digitale inhoud die binnen Hogeschool INHOLLAND zijn of worden ontwikkeld.
- Ten derde wil de onderzoeksgroep ervaring opdoen met praktijkonderzoek en het werken met case studies.
- Ten vierde beschrijft het project enkele concrete LO situaties, met gerichte belangstelling voor de LO, de verschillende problemen en de mogelijkheden van dit materiaal, maar ook voor de verschillende rollen van docenten en studenten hierbij.
- Tenslotte is een uitvoerige inventarisatie van beschikbare literatuur uitgevoerd om “beginners” en “gevoorderden” op het terrein van LO te helpen snel relevante informatie te vinden.

LO – in het Nederlands ook wel *leerobjecten* – komen steeds meer in de belangstelling. Dat is niet onbegrijpelijk, want door de grote vlucht die het gebruik van computers en het internet hebben genomen, heeft het ontwikkelen van lesmateriaal nieuwe dimensies gekregen. Het ontwerpen van materiaal dat door computers en het internet wordt ondersteund, is echter vaak een tijdrovende en kostbare aangelegenheid en het is dan ook zeer de moeite waard alle mogelijkheden te onderzoeken en te benutten om dergelijke materialen geheel of gedeeltelijk te hergebruiken.

Uit de wetenschappelijke literatuur van de laatste jaren blijkt duidelijk dat er vanuit verschillende invalshoeken naar LO wordt gekeken. Er bestaat vooral een tegenstelling tussen een technische en een didactische partij, waarbij de eerste hoofdzakelijk kijkt naar de proces- en beheersmatige kanten van LO, terwijl de tweede groep zich juist richt op de inhoudelijke en didactische facetten.

Dit document probeert enerzijds een bijdrage te leveren aan de academische discussies van beide partijen en aan een verfijning van definities en technische specificaties door resultaten van praktisch onderzoek in te brengen, maar wijst anderzijds vooral ook op een praktische en bondige manier richtingen aan en stelt relevante vragen. Op deze wijze levert dit onderzoek dan ook een bijdrage aan discussies hoe INHOLLAND en andere instellingen van hoger onderwijs met LO zouden kunnen omgaan.

INHOLLAND investeert nadrukkelijk in technologische voorzieningen, en docenten en studenten beschikken dan ook over hoogwaardige e-mail- en internetfaciliteiten en een virtuele campus met bijbehorende elektronische leeromgeving. Het verantwoord gebruiken van LO vormt hierbij een logische, volgende stap.

Het succesvol invoeren van een elektronische leeromgeving hangt af van de juiste mengeling van top-down beleid en bottom-up aanpak. Voor de Schools betekent dit concreet en niet-limitatief, dat actief leren nog beter zal moeten worden gestimuleerd door een grotere

aandacht voor onder meer samenwerkend leren, begeleide zelfstudie, continue toetsing en zelftoetsing, gebruik van portfolio's, remediërend werken, inspelen op voorkennis en een innovatieve benadering van stages en scripties.

Onderzoek in het HBO

Sinds de eerste benoemingen van lectoren binnen het HBO in Nederland is uiteraard een levendige (en kritische) discussie ontstaan over het specifieke karakter van HBO-onderzoek en zijn er diverse interessante publicaties hierover verschenen¹. Duidelijk is in ieder geval dat HBO-onderzoek moet bijdragen aan kenniscirculatie en kennisontwikkeling en dat dit op die manier ook bijdraagt aan het innovatief vermogen van de Nederlandse kenniseconomie.

Lectoren Tom van Weert en Daan Andriessen leveren een bijdrage aan het debat over wat de rol van HBO-onderzoek zou moeten zijn². Zij komen tot een aantal eisen, dat aan HBO-onderzoek gesteld moet worden en die ook toepasbaar zijn op het LO-onderzoek dat in deze publicatie wordt beschreven:

1. Het moet een bijdrage leveren aan innovatie van producten, processen en diensten waarvan de cyclustijd 0-2 jaar bedraagt. *Dit LO-onderzoek duurt twee jaar.*
2. Het onderzoek moet starten met een vraag uit de praktijk. Niet de nieuwsgierigheid van de onderzoeker maar de situaties in de praktijk bepalen de onderzoeksagenda. *LO worden steeds meer gebruikt en het HBO zal er zich dan ook terdege op moeten voorbereiden.*
3. Onderzoek moet een directe bijdrage leveren aan het oplossen van problemen in de praktijk. Het moet niet (alleen) verklaren, maar ook verbeteren. Verbeteren betekent in de meeste gevallen het veranderen van situaties waarin mensen een rol spelen. Onderzoeken is dus veelal intervensiëren. Aan puur beschrijvend en verklarend onderzoek is dus geen behoefte. *Dit onderzoek komt met concrete aanbevelingen met betrekking tot het gebruiken van LO en tot verder praktijkonderzoek.*
4. Het onderzoek moet nieuwe kennis genereren die overdraagbaar is. Kennis die houvast kan geven in onzekere, turbulente situaties. Verbeteren alleen is niet genoeg. Door te reflecteren op de wijze van verbeteren moet prescriptieve kennis gegenereerd worden waarmee anderen (ondernemers, studenten) in vergelijkbare situaties vergelijkbare problemen de baas kunnen. *De kennis moet dus in zekere mate generaliseerbaar zijn.*
5. Het onderzoek moet systematisch plaatsvinden op basis van *een geaccepteerde methodologie* waardoor de gevolgde werkwijze verifieerbaar is.
6. De kennis die gegenereerd wordt moet *openbaar* zijn, zodat deze gebruikt kan worden in het onderwijs en in de praktijk.
7. De resultaten moeten beschikbaar zijn in een taal die de praktijk begrijpt. Op moeilijke theoretische verhandelingen zit de praktijk niet te wachten. *De resultaten van dit LO-onderzoek zijn online beschikbaar in een begrijpelijke taal.*

Ontwerpgericht onderzoek

Welk soort onderzoek is nu het meest geschikt om aan bovenstaande eisen te voldoen? In elk geval zal het onderzoek overwegend kwalitatief van aard zijn, al kan beperkt kwantitatief onderzoek deel uitmaken van een onderzoeksopzet. De onderzoeken zullen doorgaans beperkt van omvang zijn en een korte looptijd hebben. Daarmee zal voortschrijdend inzicht kunnen ontstaan in de objecten die worden onderzocht. Resultaten van beperkte onderzoeken zullen het vervolgonderzoek sturen en daarmee wordt voortgebouwd aan een consistent geheel van relevante kennis.

¹ Zoals: Moll, W. (2003), De verhouding wetenschappelijk versus HBO onderzoek en De Groene, A. & Steyaert, J. (2002). Een kleine mythologie van onderzoek in het HBO. Thema, 9(3), 36-41.

² Van Weert, T. en Andriessen, D., (2005), *Onderzoeken door te verbeteren. Overbruggen van de kloof tussen theorie en praktijk in HBO-onderzoek.*

Veelgebruikte vormen van beperkt kwalitatief onderzoek zijn de *case study*, waarin een bestaande praktijksituatie wordt onderzocht en geanalyseerd, en *action research*, waarin een experiment in de praktijk wordt uitgevoerd. De laatste vorm kan ook worden beschouwd als een interventiestudie.

Een onderzoeksvorm die sterk in opkomst is binnen onderwijskundig onderzoek is ontwerpgericht onderzoek, ook wel *Design Based Research* genoemd. Ontwerpgericht onderzoek hanteert de aanpak van de ontwerpwetenschappen voor het genereren van prescriptieve kennis. Het doel bij deze vorm van onderzoek is het ontwikkelen van generaliseerbare, getoetste en overdraagbare regels in de vorm als hiervoor werd beschreven³. Van Aken omschreef al eerder de drie soorten kennis die bij deze onderzoeksbenadering horen⁴:

1. *Objectkennis*: kennis over een bepaalde oplossing
2. *Realisatiekennis*: kennis over hoe de oplossing geïmplementeerd of toegepast moet worden
3. *Proceskennis*: kennis over het ontwerpproces zelf.

Design Based Research lijkt zeker mogelijkheden te bieden voor het onderzoek binnen lectoraten, al moet rekening worden gehouden met het feit dat het altijd gaat om relatief lange onderzoekstrajecten waarin steeds relatief kleine stappen worden gezet. Met name waar het gaat om het ontwikkelen van nieuwe leerinhouden en leerstrategieën kan deze vorm van onderzoek zijn diensten bewijzen.

Elementen van verschillende soorten design based research kennis keren terug in dit LO-onderzoek.

Veranderingen in het hoger onderwijs en onderzoek daarnaar

eLearning-onderzoek en onderzoek naar *Blended Learning* begeeft zich onvermijdelijk op het terrein van onderwijsverandering en – vernieuwing. Er bestaat in het hoger onderwijs inmiddels heel wat kennis over en expertise met wat er wèl en wat er nièt verandert binnen het onderwijs door het invoeren en gebruiken van ICT. Het is alom bekend dat het invoeren van ICT alleen geen garantie biedt voor het verder goed gebruik ervan voor onderwijskundige of andere doelen.

Om tot een werkelijk verantwoord gebruik van ICT binnen het onderwijs te komen is een ingrijpende hervorming van de manier waarop onderwijs wordt gegeven onontkoombaar. Een metamorfose van het hoger onderwijs is noodzakelijk⁵. De veranderingen betreffen enerzijds de invoering van ICT-ondersteunde leeromgevingen die voorlopen in het veranderingsproces (*herontwerp*, proof of concept) en anderzijds implementaties die volgen (*toepassing* van lessons learned). Daarbij kunnen veranderingsstrategieën helpen. Strategieën die zich begeven op het terrein van techniek en organisatie, maar vooral op het gebied van het stimuleren van individuen op alle niveaus om de noodzakelijke stappen tot verandering te zetten.

Tegelijkertijd is het ook heel duidelijk, dat de mensen op de werkvloer, met wortels in oudere praktijken en theorieën, vaak moeilijk kunnen worden overgehaald om alle noodzakelijke stappen om tot echte vernieuwing te komen, in hoog tempo te zetten. Voor veel mensen in het hoger onderwijs heeft het realiseren van dergelijke veranderingen veel trekken van een “mission impossible”. Dat is natuurlijk een onjuiste opvatting, maar zeker is wel dat

³ Idem, p. 9.

⁴ Van Aken, J. [1996]. *Methodologische vraagstukken bij het ontwerpen van bedrijfskundige systemen*. *Bedrijfskunde*, jaargang 68/2:14–22.

⁵ Melle de Vries (2004) Samenwerken aan opleidingsinnovatie met ICT. Op weg naar een referentiemodel voor de Digitale Universiteit. Lectoraat ICT en Hoger Onderwijs, Hogeschool van Utrecht

veranderingsprocessen heel wat problemen veroorzaken. Michael Fullan⁶ publiceerde zo'n vijftien jaar geleden al enkele aannames met betrekking tot veranderingen, die (helaas) nog steeds opgeld doen⁷:

- *Do not assume that your version of what the change should be is the one that should or could be implemented.*
- *Assume that any significant innovation requires individual implementers to work out their own meaning*
- *Assume that conflict and disagreement are not only inevitable but fundamental to successful change*
- *Assume that people need pressure to change (even in directions that they desire)*
- *Assume that effective change takes time*
- *Do not assume that the reason for lack of implementation is rejection or resistance*
- *Do not expect all or even most people or groups to change*
- *Assume that you will need an operational plan*
- *Assume that no amount of knowledge will ever make it totally clear what action should be taken*
- *Assume that changing the culture of institutions is the real agenda, not implementing single solutions.*

Iedere veranderingsstrategie en –onderzoeker zal terdege rekening moeten houden met de werking van hier slechts even aangestipte processen die het verloop van veranderingsprocessen beïnvloeden.

Boonstra⁸ onderscheidt drie manieren van aanpak van verandering: de ontwerpaanpak, de ontwikkelingsaanpak en 'lerend vernieuwen'. "De *ontwerpaanpak* is vaak geschikt als het gaat om technische en instrumentele aspecten waarin problemen en oplossingen bekend zijn. Het gaat om veranderingen van de *eerste orde*. Als het om ingrijpende veranderingen gaat waarbij problemen niet eenduidig maar wel kenbaar zijn, en er ideeën bestaan over de oplossingsrichting is de *ontwikkelingsaanpak* meer succesvol dan de ontwerpaanpak. Het gaat dan vooral om verandering van structuur, cultuur en individueel gedrag, waarbij samen met de leden uit de organisatie wordt gezocht naar passende oplossingen voor gedeelde problemen (*tweede orde*). Bij *lerend vernieuwen* (*derde orde*) vallen het leren en vernieuwen samen in een interactief proces van actoren. De afgelopen jaren is een handelingsperspectief zichtbaar geworden dat wortels heeft in de dynamische systeemtheorie en het sociaal constructivisme. Dit perspectief betekent het creëren van contexten en het ondersteunen van processen waarin actoren zelf vormgeven aan vernieuwingsprocessen."

De aanpak van lerend vernieuwen lijkt geschikt voor implementatie van transformatie, de ontwikkelingsaanpak lijkt geschikt voor de toepassing van 'lessons learned'.

⁶ Fullan, Michael G. with Suzanne Stiegelbauer. *The New Meaning of Educational Change*. London Cassell Educational Limited, 1991

⁷ Fullan, Michael G. (2001) *Leading in a Culture of Change*

⁸ Boonstra, Jaap J. (2000) *Lopen over water. Over dynamiek van organiseren, vernieuwen en leren*. Vossius pers, Universiteit van Amsterdam.

Learning Objects – Een omschrijving

Hoewel de term Learning Object al aardig ingeburgerd begint te raken in de eLearning-wereld, is er nog steeds geen consensus over een goede definitie van het begrip. Veelgebruikte noties die onmiddellijk opduiken als er over LO wordt gesproken zijn: beheer, behoud, duurzaamheid en vooral ook toegankelijkheid. Voor de eerste fase van dit onderzoek kan worden volstaan met een omschrijving die de belangrijkste kenmerken vastlegt⁹: Een LO

- is een afgebakende hoeveelheid leerstof, die een bepaalde – op zichzelf staande – actie in een leerproces inhoudt.
- bevat een combinatie van theorie, verwerking en toetsing.
- heeft een digitale vorm en voldoet aan bepaalde technische eisen, zodat die in diverse systemen te gebruiken is.
- heeft een beperkte omvang (bijvoorbeeld een doorlooptijd van maximaal één uur)
- moet (geheel of gedeeltelijk) opnieuw gebruikt kunnen worden en daarom goed te vinden zijn.

Deze korte karakterisering laat al zien dat er heel wat komt kijken voordat digitaal educatief materiaal de status van LO heeft bereikt. Zo zijn er bijvoorbeeld gedetailleerde internationaal erkende specificaties die de interoperabiliteit en de vindbaarheid vergemakkelijken, namelijk:

- (vindbaarheid) *The Institute of Electrical and Electronics Engineers 1484 Learning Objects Metadata (IEEE LOM)*¹⁰
- (interoperabiliteit) *IMS Global Learning Consortium's (IMS) content packaging and specifications for interoperability*¹¹.

Later wordt op deze specificaties nog verder ingegaan.

⁹ Grotendeels gebaseerd op de vijf essentiële karakteristieken: "discoverable, interoperable, context-able, editable, re-usable" uit: *Final Report and Recommendations, VET Learning Object Repository Project, 2003.* (<http://www.flexiblelearning.net.au/projects/learningobject.htm>)

¹⁰ IEEE 1484 LOM mappings to Dublin Core: *Learning Object Metadata: Draft Document v3.6*, IEEE Learning Technology Standards Committee (LTSC), 5 September 1999 <<http://standards.ieee.org/>>

¹¹ <http://www.imsglobal.org/specifications.html>

Learning objects - Relevante bronnen

Er is heel veel gepubliceerd over LO en met name 'nieuwkomers' lopen het gevaar te verdrinken in de overvloed aan informatie. Vandaar dat dit hoofdstuk, geschreven door fellow **Hanny Westrik**, probeert door middel van een inventarisatie een handreiking te geven aan een ieder die meer wil weten over LO in het algemeen of over bepaalde deelaspecten ervan.

In een achttal categorieën wordt hier verwezen naar relevante literatuur, websites en organisaties voor het ontwikkelen, classificeren en implementeren van LO binnen een blended learning omgeving. Bovendien is telkens een korte toelichting toegevoegd.

De meeste informatie is Engelstalig, niet alles is vertaald en daar waar de Engelse taal wordt gebruikt is de tekst cursief. De informatie is niet uitputtend maar geeft een inzicht in de hedendaagse ontwikkelingen. De informatie zal voortdurend moeten worden geactualiseerd.

De op dit moment beschikbare informaticategorieën zijn:

1. Algemene Informatie over blended learning en LO (Websites / organisaties voor blended learning en LO)
2. Websites / organisaties - specifiek voor LO
3. Definities en classificaties LO
4. Onderwijslandschappen met LO
5. Voorbeelden - good practices
6. LO ontwikkelen / Ontwikkelen leerinhouden / modules / cursussen met
7. LO – informatiecentra (repositories)
8. Verklarende woordenlijst (een voorbeeld)

De volgende onderwerpen willen we nog verder uitwerken:

- LO en didactiek
- LO in (en) het Nederlands hoger onderwijs
- LO en competentiegericht leren
- LO en hervindbaarheid (metadata en standaardisering etc.)
- LO en technische problemen
- LO en kwaliteit

Learning Objects – Bewoners van een LCMS

Een LCMS (Learning Content Management System) vormt een aanvulling op een digitale leeromgeving. Het is feitelijk een digitale bibliotheek voor LO. Veel LCMS-systemen ondersteunen bovendien verschillende werkprocessen en hebben allerlei integratiemogelijkheden met digitale leeromgevingen. Zo kunnen links worden opgenomen naar LO die niet in het systeem zelf zijn opgenomen. Binnen het LCMS kunnen van deze zogenaamde “externe assets” eigen metadata worden toegevoegd.

INHOLLAND is in augustus 2005 nog midden in een uitvoerige discussie over de aanschaf van het juiste LCMS-systeem voor de hogeschool. Het is dan ook belangrijk deze beslissing weloverwogen te nemen. Het gaat immers om een technisch complexe en zeker ook kostbare ontwikkelomgeving waarmee verschillende activiteiten kunnen worden uitgevoerd:

- Zonder programmeerkennis kunnen inhouden worden ontwikkeld en gewijzigd.
- Ontwikkeltrajecten kunnen sneller en goedkoper plaatsvinden omdat standaard templates (sjablonen) kunnen worden gebruikt.
- Ontwikkelde inhouden kunnen goed worden geëxporteerd naar andere databases, waarbij de structuur dan niet meer telt.
- Het wordt docenten gemakkelijk gemaakt om elkaars onderwijsmateriaal te gebruiken; hergebruik van inhouden worden in alle opleidingen mogelijk.

Voor INHOLLAND is zo'n LCMS – of in ieder geval de invoering van belangrijke elementen ervan - een noodzakelijke stap, omdat de hogeschool dan grote hoeveelheden digitale content en LO via standaardprocedures kan ontwikkelen. Dit kan gebeuren met één of meerdere ontwikkelaars tegelijkertijd. Bovendien beschikt INHOLLAND over een goede ICT-ondersteuning die nodig is om een LCMS op te zetten en te onderhouden. Ook de mogelijkheid om leerinhouden te kunnen hergebruiken is hier een belangrijk argument.

Learning Objects – Voordelen en obstakels

Wat zijn nu de voordelen en welke de voornaamste obstakels?

Uit de literatuur is inmiddels wel komen vast te staan dat LO studenten en docenten uitstekend kunnen helpen een meer individuele leerweg in te richten en te volgen. Maar dan moeten LO wel goed toegankelijk zijn. Dat wil onder meer zeggen: gemakkelijk bereikbaar door een goede metadatering, gebruikersvriendelijk, multi-inzetbaar en gemakkelijk te exporteren naar een elektronische leeromgeving.

Voor de studenten, docenten en administrators komen de volgende voordelen aan het licht:

- Flexibiliteit, of eerder customisability: het aanpassen van leermaterialen aan de specifieke leerbehoefte van een student, die zelf meestal goed kan inschatten of een bepaalde LO past in de eigen leerweg.
- Competentiegericht leren. Waar competentiegericht opleiden in het hoger onderwijs duidelijk gezien wordt als een goede basis voor het verbeteren van de effectiviteit van het leren, kan het gebruik van LO het omzetten naar competentiegericht leren faciliteren¹².
- Variatie. Goede LO zullen een duidelijke meerwaarde hebben, omdat ze bijvoorbeeld
 - andere media/middelen als leerbron aanbieden, zoals foto's en filmfragmenten
 - andere didactische werkvormen geven, zoals simulaties en spelvormen
 - leerbronnen aanbieden voor 'ontdekkend' leren aan de hand van voorbeelden (inductief – deductief – adaptief)
 - of leerbronnen voor verrijkings- of verbredingsleerstof
 - of extra oefenmateriaal
- Tijd- en plaatsonafhankelijk. LO kunnen op ieder gewenst moment en op iedere plaats worden gebruikt.
- Kwaliteitsverbetering. Bij het goed inrichten van LO wordt nadrukkelijk gelet op omvang, inhoud en structuur.
- Creativiteit. De student en docent dragen in allerlei gevallen bij aan een vernieuwde vorm van het LO.
- Onderhoud. Het onderhouden en updaten van leermaterialen wordt aanzienlijk vereenvoudigd. LO zijn immers opgedeeld in kleinere eenheden met een open structuur.
- Vindbaarheid. Het zoeken en vinden van passende LO en bronnen wordt gemakkelijker doordat LO goed zijn gedocumenteerd met metadata en deel uitmaken van een overzichtelijke database en content management systeem.
- Uitwisselbaarheid. Binnen INHOLLAND, maar ook met instanties daarbuiten, wordt het uitwisselen van LO vereenvoudigd.
- Aanbod. Er is een groeiend aanbod van LO voor het hoger onderwijs.
- Kostenbesparing. Zelf content maken is kostbaar en daarom lijkt het uitwisselen van LO efficiënt.

Maar het moge duidelijk zijn dat deze voordelen alleen dan gelden, als enkele belangrijke obstakels uit de weg zijn geruimd. Om er slechts enkele te noemen:

¹² "Foto's, dia's, films, videofragmenten, schema's, animaties, tekst en uitleg, en oefeningen zijn over verschillende onderwerpen reeds op het internet te vinden. Soms al per vak of thema geordend in databanken. Gebruikt in leersituaties worden dit "leerobjecten" genoemd. Het kunnen selecteren en zinvol inzetten van deze leerobjecten in het onderwijs is een belangrijke competentie van (toekomstige) docenten." Zie: Harry van den Berg, ILS, (2003) *Digitale leerobjecten in het voortgezet onderwijs*. (http://www.han.nl/restyle/shpo-ils/content/cv_marijke.xml#gen_id_179)

- Onbekendheid met het fenomeen.
- Moeite hebben met uitwisselbaarheid (“Ik heb er veel tijd en moeite ingestoken”, Er bestaan geen goede afspraken over auteursrechten)
- Moeite hebben met het opslaan in metadata (“ Het kost moeite en het nut is onduidelijk”)
- Zoeken kost nog veel tijd (“Moeilijk om kaf van het koren te scheiden”)
- De opvatting dat zelf ontwikkelen sneller gaat (en beter is).
- Technische problemen (bijvoorbeeld firewalls waardoor externe toegang tot een leeromgeving wordt bemoeilijkt)
- Gebrek aan onderlinge afstemming tussen docenten/studenten en bibliotheekstaf (“Het is het aloude probleem met bibliotheken: er wordt een prachtcollectie opgezet en vervolgens wordt er gewacht tot de klanten komen.)
- Wie is er nu verantwoordelijk voor het maken en onderhouden van metadata?

Learning objects - Verschillende kenmerken en lagen

Is het mogelijk enkele algemeen geldende kenmerken van LO te beschrijven?

De meest werkbare benadering om het wezen van een LO te doorgronden is die van een opbouw in lagen, waarbij in iedere nieuwe laag een nieuw aspect van het LO wordt toegevoegd. Een veel gebruikte typering van LO in vijf niveaus¹³: De basislaag wordt gevormd door ruw materiaal, bijvoorbeeld een foto, een filmfragment of een stuk tekst. Daarbovenop komt een tweede laag waarin een leerelement wordt toegevoegd door bijvoorbeeld een begeleidende uitleg bij een filmfragment.

De derde tot en met de vijfde laag brengen een didactische lading in, allereerst door een enkele opdracht of oefening, vervolgens door een verzameling aan oefeningen en taken en tenslotte door een model van een didactisch ontwerp.

Als je een LO wilt opbouwen en alleen naar de inhoud kijkt, dan zul je invulling moeten geven aan de volgende, belangrijkste bestanddelen uit de inhoudelijke structuur van een LO, namelijk een beschrijving van de doelstelling, een beschrijving van de context, bijvoorbeeld met een verwijzing naar andere LO die voorkennis kunnen opleveren, de werkelijke inhoud met een beschrijving van een concept, de benaderingswijze, de theorie en de te volgen methodiek of met de schildering van één of meerdere casus. Daarna volgt het oefen- en toetsmateriaal met eventueel verdiepingsstof.

¹³ Koppi and Hodgson, 2001

In het kort die bestanddelen:

Deze inhoudelijke indelingen in lagen zijn wellicht geschikte instrumenten om bij de inventarisatie van al bestaand en nieuw elektronisch materiaal te bepalen welke lagen van een LO al aanwezig zijn en wat – alleen kijkend naar de inhoud – nog zou kunnen worden toegevoegd om tot een LO te komen.

Learning Objects - Opslag

Om een LO opnieuw te kunnen gebruiken is het absoluut noodzakelijk goed na te denken over de manier waarop je een LO opslaat. Er moet duidelijke en bruikbare informatie aan het LO worden gekoppeld over inhoud en vorm. Dergelijke informatie (metadata) is bedoeld om er voor te zorgen, dat:

- het opslaan en het vinden in repositories (on-line collecties van digitaal leermateriaal) wordt vereenvoudigd.
- eventuele eigendomsrechten en gebruiksvoorschriften helder zijn.
- een optimale communicatie met leercontentmanagementsystemen (LCMS) is verzekerd.

Metadata bevatten dus inhoudelijke en kwalitatieve gegevens, bijvoorbeeld over thema, naam van de auteur, inhoudsbeschrijving, graad van interactiviteit, maar geen informatie over de context van het lesmateriaal, over de navigatie of de wijze van presenteren.

Wanneer je een zoekmachine gebruikt om een LO te vinden, helpen de metadata je om de weg te vinden. Er bestaan standaarden, zoals de Dublin Core, om LO op een consistente manier te metadateren. Speciale metadatavelden worden gebruikt voor copyrights en gebruiksvoorschriften, zoals hoe en wanneer de makers van de LO moeten worden vermeld.

Contentmanagement dient ervoor om de constructie, het onderhoud en het beheer van elektronische leermaterialen te ondersteunen en kan dit koppelen aan competenties. Een LCMS (Learning Content Management System) kan bovendien LO samenvoegen en leerprocessen of interventies uitvoeren, en zo bijvoorbeeld een beslissing nemen wanneer bepaalde activiteiten face-to-face of virtueel moeten worden aangeboden.

Learning Objects - Hergebruik

Hergebruik en uitwisselbaarheid zijn voor het bestaan van LO cruciaal. Vandaar dat de wetenschap en de industrie zich intensief hebben bezig gehouden met het opzetten en aanvaarden van standaarden die de mogelijkheid om LO binnen verschillende leeromgevingen uit te wisselen kunnen garanderen.

Strijker¹⁴ heeft in zijn onderzoek naar het hergebruik van LO in verschillende contexten, gebruik gemaakt van een levenscyclus voor hergebruik van LO om zodoende diverse stadia te kunnen onderscheiden:

- **Verkrijgen:** het vinden, kopen of ontwikkelen van cursusmateriaal door middel van auteurspakketten.
- **Labelen:** het voorzien van metadata
- **Aanbieden:** het plaatsen in de databases (LCMS) in een zodanige vorm, dat anderen het materiaal kunnen vinden
- **Selecteren:** het selecteren van gewenst materiaal uit een LCMS door gebruik te maken van zoekmachines, taxonomieën of classificaties
- **Gebruiken:** Gevonden materiaal kan nu worden gebruikt in cursusmanagementsystemen in een nieuwe context. Hierbij wordt het materiaal vaak aangepast aan de nieuwe context.
- **Onderhouden:** als wordt beslist dat het materiaal nog voor verder hergebruik beschikbaar moet blijven, moet bekeken worden hoe het wordt onderhouden.

¹⁴ Strijker, A. (2004), *Hergebruik van Leerobjecten in Context*

Enkele trends en relevante vragen

Uit onderzoek blijkt dat

- hergebruik van LO zich niet zal richten op een brede uitwisseling van al beschikbaar materiaal, maar meer op intern hergebruik, dat wil zeggen: op een lager niveau binnen afdelingen en in het bijzonder het hergebruik van eigen cursusniveau.
- het ontwikkelen van nieuwe specificaties zou gericht moeten worden op de ondersteuning van meer individuele strategieën voor hergebruik.
- er nog steeds enorm veel triviale technische problemen bestaan, zoals firewalls, waardoor externen geen toegang krijgen tot de leeromgeving.
- docenten een grote voorkeur aan de dag leggen voor Google waar het gaat om het verzamelen van links voor integratie in een digitale leeromgeving. Zij maken nauwelijks gebruik van up-to-date onderwerpslijsten die zijn samengesteld door bibliothecarissen.

Wat zijn nu relevante vragen voor LO discussies binnen INHOLLAND?:

Algemene vragen

- Hoe bouwen we binnen INHOLLAND digitale collecties op?
- Welke rol spelen de verschillende groeperingen binnen INHOLLAND hierbij? (Alle groeperingen van de Schools, de ondersteunende diensten etc.)
- Welke INHOLLAND LO bestaan al?
- Welke ervaringen en initiatieven bestaan er bij de Schools in het ontwikkelen en gebruiken van LO (onder andere bij de case studies die het INHOLLAND Lectoraat eLearning opzet)?

Het maken

- Wie is er verantwoordelijk voor het maken en onderhouden van de metadata van LO?
- Hoe wordt de noodzakelijke expertise binnengehaald?
- Hoe kunnen bestaande verzamelingen van leerobjecten worden samengebracht of geordend tot een didactisch verantwoorde leerervaring? Welke deskundigheid is daarvoor nodig en welke stappen dienen daarbij te worden genomen? Welke tools kunnen worden gebruikt bij het aggregatie- en designproces en in welke mate is dit proces te automatiseren?
- Hoe kunnen bestaande, traditionele cursussen of onderdelen van het curriculum uit elkaar worden gehaald en gedecomposeerd in herbruikbare LO? Kan ook dit proces enigermate worden geautomatiseerd? Zou voor bestaand materiaal met een open en doorzoekbare structuur (in word, acrobat, html, etc.) kunnen worden bekeken of er een snelle en efficiënte methode is om deze te classificeren en te voorzien van metadata?
- Hoe wordt de kwaliteit van LO bewaakt? (attractiviteit, levert het gebruik een prettige ervaring op, technische vereisten, eenvoudige handleiding, inhoudelijk compleet en correct, passen de activiteiten bij het onderwerp, is de reikwijdte niet te begrensd of te algemeen, voldoet het aan het gestelde educatieve doel etc.)
- Hoe kunnen LO pilots binnen INHOLLAND zo goed mogelijk worden ondersteund?
- Hoe regelen we het eigendomsrecht van een door een medewerker of student ontwikkelde LO?

Het hergebruik

- Hoe kunnen we zorgen voor een optimaal hergebruik van LO vanuit *technologisch* perspectief? (Welke toepassingen en technologieën zijn belangrijk om de verschillende stadia van de levenscyclus van een LO te ondersteunen?)
- Hoe kunnen we zorgen voor een optimaal hergebruik van LO vanuit *menselijk* perspectief? (Welke menselijke perspectieven zijn belangrijk om de verschillende stadia van de levenscyclus van een LO te ondersteunen? Hoe betrekken we de docenten en studenten hierbij?)

- Moeten die LO gratis beschikbaar worden gesteld aan DU-instellingen en/of andere? (Marktmodellen¹⁵? Hoe zit het met auteurs- en gebruiksrechten?)
- Welke externe verzamelingen van LO staan (al of niet gratis) ter beschikking? Zie overzicht van meer dan 40 repositories: <http://www.academiccolab.org/learn/>). Hoe bruikbaar zij ze (al)? Hoe beoordeel je een dergelijke repository? [Generiek of specifiek? Doelgroep? Grootte collectie? Taal? Hoe beschreven? Auteursrechten? Kwaliteitsborging en –indicaties? Navigatie, zoeken en vinden? Communities/feedback van gebruikers? Marktmodel? Voordelen voor aanbieders? Onderwijskundige visie? Continuïteit/onderhoud? Notify service? RSS (Rich Site Summaries) feeds?]

Overige vragen

- Binnen INHOLLAND is op dit moment Blackboard in gebruik als elektronische leeromgeving. De vraag is of deze omgeving een goed uitgangspunt vormt voor het opzetten en beschikbaar stellen van LO? Welke rol moet een LCMS spelen?
- Hoe zit het met de communicatie tussen digitale bibliotheken en digitale leeromgevingen?

¹⁵ Johnson, L.F. (2003), Elusive Vision: Challenges Impeding the Learning Object Economy

Learning Objects – Tussen instituut en zelf-gestuurd onderwijs in

Er is nog een ander belangrijke factor die bij dit onderzoek naar LO binnen INHOLLAND naar voren komt en dat is de notie van *zelf-gestuurd onderwijs*¹⁶ waarover al eerder werd gepubliceerd¹⁷. Met name binnen het hoger onderwijs wordt steeds meer eContent door docenten en studenten zelf vervaardigd. Het is met name dit materiaal waarop dit onderzoek zich richt en niet zozeer het door derden vervaardigd materiaal.

Maar hoe breng je straks in kaart wie materiaal ontwikkelt – en met name welke rol de studenten daarin hebben gespeeld – en waar het is te vinden?

Om enigszins in beeld te krijgen waar de LO zich bevinden, hoever ze zich als LO hebben ontwikkeld en wie de makers zijn (docenten en studenten), zullen bij het lectoraat eLearning een tweetal eenvoudige meetinstrumenten worden gebruikt. De eerste zijn de cirkels met belangrijkste lagen waaruit een complete LO bestaat als er gekeken wordt naar de inhoud (zie pagina 13-14). De tweede is een diagram waarbinnen van een bepaald LO aan de ene kant de mate van zelfwerkzaamheid van de studenten wordt aangegeven, aan de andere kant de plaats van de leerinhouden binnen het instituut. Het gaat daarbij over de “locus of control”, zowel met betrekking tot de leerinhouden [horizontale as] als tot het leerproces [verticale as]. Zo'n diagram zou er als volgt uit kunnen zien:

¹⁶ INHOLLAND *Grenzeloos en dichtbij*, Instellingsplan INHOLLAND 2003-2006, p.13: "De student leert actief, wordt hierin zo goed mogelijk begeleid en is verantwoordelijk voor het eigen leerproces."

¹⁷ Wijngaards, Guus (2004), Van eStudent tot Kenniswerker, Van organisatie- naar studentgeleid onderwijs (Lectorale Rede) (<http://elearning.surf.nl/docs/e-learning/wijngaards-lectorale.pdf>)

Stappenmodel voor een eLearning leeractiviteit: het maken van een LO

Ook wil het lectoraat eLearning graag in enkele praktijkpilots een eenvoudig stappenplan gebruiken om studenten en docenten zelf te helpen LO te bouwen. De vraag daarbij is: Hoe kun je in een leersituatie, in samenwerking met anderen (studenten, docenten en derden), LO zelf opbouwen?

Als je alleen kijkt naar de inhoud, kan het volgende, eenvoudige, maar krachtige stappenplan worden gebruikt.

Hoe kun je zelf een LO opbouwen?

Een eerste, summiere beschrijving van de verschillende fasen van een dergelijk stappenplan:

1. Zoekfase

Probeer informatie over een bepaald onderwerp te vinden. Doe dat in samenwerking met anderen. Zorg er ook voor dat je de wereld van de praktijk (real world) erbij gebruikt

2. Eerste verslagfase

Maak een verslag van wat je hebt gevonden en laat zien dat je de terminologie van het vak begrijpt. (eerste LO)

3. Vergelijkfase

Vergelijk met anderen wat er is ingeleverd en bespreek dat onderling. Feedback vanuit de wereld van de praktijk is aanbevolen. (Knowledge sharing network)

4. Tweede verslagfase

Tweede fase van LO. Verfijning van eerste verslag

5. **Proactive plan**

Maak een plan van wat je nu met de opgedane kennis in de praktijk kunt doen

6. **Praktijkfase**

Voer in de praktijk dit plan uit

7. **Feedbackfase**

Beoordeel de praktijkactiviteit en betrek daarbij de LO. Pas die LO aan met de beoordeling (Derde fase LO)

8. **Definitiefase voor hergebruik**

Bekijk wat van voor hergebruik in aanmerking kan komen (Vierde fase LO)

9. **Kwaliteitsfase**

De eTutor bekijkt samen met de studenten de kwaliteit van de LO

Het ligt in de bedoeling in de praktijkpilots groepen met dit stappenplan aan het werk te zetten en de bruikbaarheid aldus te testen en te verbeteren. Het is duidelijk dat tegelijkertijd dan zal moeten worden gekeken naar de wijze en de plaats van opslag van het ontwikkelde materiaal.

Vervolgonderzoeken

Voortbouwend op de resultaten van het onderzoek uit deze eerste fase worden binnen het Lectoraat eLearning twee activiteiten ondernomen:

- Deelname aan het DU-project (samen met UVA, SCO-KI, UvA, ICTO, OU, OTEC en Fontys, Lerarenopleiding Sittard) *Leerobjecten in de praktijk*. Dit project beoogt het ontwikkelen van instrumenten die ondersteuning bieden bij het werken met leerobjecten in de praktijk.
- Samen met OKR/ICTO onderzoek doen bij de implementatie van (delen van een) LCMS binnen INHOLLAND, daarbij vooral gericht op de al beschreven case studies in de Schools.
- In de wat verdere toekomst zouden dan ook praktijkpilots kunnen worden opgezet die gebruik maken van het stappenmodel voor een eLearning leeractiviteit, zoals hierboven kort beschreven. Het ligt in de bedoeling groepen met dit stappenplan aan het werk te zetten en de bruikbaarheid aldus te testen en te verbeteren.

Daarnaast lijkt het zeer zinvol dat binnen INHOLLAND – met medewerking van alle betrokken partijen – een onderzoek wordt gestart dat ten doel heeft een goed overzicht te verkrijgen van de digitale inhoud die binnen Hogeschool INHOLLAND zijn of worden ontwikkeld.

Learning Objects – Enkele praktijkgevallen van INHOLLAND

Het is hoog tijd om nu de stap van de theorie naar de praktijk te maken. Enkele fellows van het lectoraat eLearning van Hogeschool INHOLLAND zijn op zoek gegaan naar een drietal zeer verschillende voorbeelden van het maken van digitale leerobjecten door docenten en studenten van INHOLLAND. Zij geven een beschrijving van wat ze hebben aangetroffen, vertellen over de gesprekken die ze voerden met de betrokkenen (docenten en studenten) en proberen zo een beeld te geven in hoeverre het aangetroffen materiaal LO genoemd kunnen worden en wat er nog zou moeten gebeuren om er - indien gewenst - LO van te maken.

Het is dus helemaal niet de bedoeling om met de beschrijving van deze case studies een structureel of uitputtend overzicht te geven van hoe de LO-situatie binnen INHOLLAND erbij staat! Dat is voor later datum! Wel geven deze zeer uiteenlopende voorbeelden van LO binnen drie INHOLLAND Schools een concreet beeld van de mogelijkheden en de problemen die zich op de werkvloer voordoen als er gekeken wordt naar LO. Zo moeten ze ook gelezen worden: wat gebeurt er, hoe wordt er gedacht en wat zijn de mogelijkheden en problemen?

- **Annemieke Hondius** beschrijft het verschijnsel LO binnen de opleiding Biologie en Medisch Laboratoriumonderzoek, afdeling medisch laboratoriumonderzoek hematologie van de School of Health te Alkmaar, waar zich veel materiaal in de vorm van foto's en beschrijvingen van bloed(monsters), ziekten etc bevindt. Deze pilot betreft de module 'experimenteren 2' van het medisch domein. In deze module heeft men met opdrachten, beschrijvingen en foto's van bloedmonsters een cursus ingericht in Blackboard die studenten in groepjes kunnen doorlopen.
- **Lambert Berenbroek** doet onderzoek naar het gebruik van LO bij de School of Economics in Haarlem, waarbij wordt uitgegaan van zowel de werkwijze van de docent en diens leermiddelen bij het Project bedrijfseconomie (PBE21) als de aanpak daarvan door de studenten. De leermiddelen bestaan uit digitaal instructiemateriaal op Blackboard en het boekje van Henk Schilstra.
- **Richard Visscher** beschrijft de resultaten van zijn vooronderzoek naar mogelijk gebruik van LO. Als straks de ontwikkeling van leermaterialen binnen het Flankerend Onderwijs bij SE5 (samenwerkingsverband van de vijf INHOLLAND Schools of Economics) daadwerkelijk in gang wordt gezet, volgt echt praktijkonderzoek naar LO. Deze pilot probeert al in een vroegtijdig stadium helder te krijgen wat de randvoorwaarden en mogelijkheden zijn om hier aan te sluiten bij recente ontwikkelingen van LO.

• Bronnen en referenties

- ADL SCORM™, (2003), *ADL SCORM™ Version 1.3 application profile working draft 1.0*. (<http://www.adlnet.org>)
- Benneker, F. Delchot, B., Ham, R., Pannenkeet, K., Schoonenboom, J., Strijker, A., (2004), *Werken met metadata in DU-projecten: Deel 1 handleiding*. Stichting Digitale Universiteit, Utrecht.
- Bosch, H. van den, *Van losse cursus naar kennismanagement: een verkenning van de bijdrage van de Open Universiteit Nederland aan het leren in arbeidssituaties*. Oratie OU, Heerlen.
- Chapman, B. (2003), *LCMS report: Comparative analysis of enterprise learning content management systems*. (<http://www.brandonhall.com/public/publications//lcms2003/index.htm>)
- DCMI, (2002). *Dublin Core Metadata Initiative*. (<http://purl.oclc.org/dc>)
- Hodgins, H.W., *The future of learning objects*. (<http://www.coe.gatech.edu/eTEE/pdfs/Hodgins.pdf>)
- Lambe, P. (2002), *The autism of knowledge management*. (<http://www.straitsknowledge.com>)
- McArthur, D. (2001), *The Promise and Pitfalls of Learning Objects: Current Status of Digital Resource Collections*. (http://dl.uncw.edu/digilib/Computer%20Science/Information%20Management/Digital%20Libraries/NLII_LO_Companion.ppt)
- Nijvelt, B., en Ven, M.J.J.M. van den (2003), *Learning Objects: iets voor de EUR?* OECR Erasmus Universiteit, Rotterdam.
- Sloep, P., Benneker, F., Gorissen, P. (2002), *Conceptnorm voor Leerobject-metadata*. Nederlandse vertaling. Definitieve versie 1.0.
- Sloep, P. (2004), *Leerobjecten voor gedistribueerde leeromgevingen*. Oratie Fontys Hogeschool, Sittard.
- Smith, R.S. (2004), *Guidelines for authors of Learning Objects*. NMC, The New Media Consortium.
- Strijker, A. (2004), *Reuse of Learning Objects in Context: Human and Technical Aspects*. Thesis University of Twente, Enschede.
- Verstelle, M. , (Hoe) gaan docenten digitaal leermateriaal uitwisselen?: over de Leidse context en gegevens uit deskresearch over repositories. Presentatie op de VOR-ICT studiedag 29 januari 2004.

Bijlagen

- I Inventarisatie van relevante literatuur door Hanny Westrik
- II Case study van Annemiek Hondius
- III Case study van Lambert Berenbroek
- IV Case study van Richard Visscher