

***Digital natives* vereisen een herontwerp van het onderwijs**
Studenten van morgen hanteren andere strategieën in kennisconstructie

Jos Fransen

Er is al veel geschreven over de generatie die is opgegroeid met de vanzelfsprekende aanwezigheid van de moderne informatie- en communicatietechnologie en het internet als virtuele wereld, maar de consequenties voor het onderwijs worden nog onvoldoende onderkend. Het belangrijkste probleem is dat de generatie die onderzoek doet naar veranderend leergedrag behoort tot de *digital immigrants*, terwijl zij uitspraken doet over de generatie die behoort tot de *digital natives* (Prensky, 2006). De *digital immigrants* zien de informatie en communicatietechnologie als een aanvulling op reeds ontwikkelde routines, en dat betekent dat de mogelijkheden van die technologie ook vanuit dat perspectief worden beoordeeld. De routines van de *digital natives* zijn geworteld in deze technologie en werden erdoor gevormd.

Dit artikel is niet bedoeld als een samenvatting van statements die al zijn gemaakt over de kenmerken van de *digital natives*, maar beoogt bij te dragen aan een verdieping van het inzicht in die kenmerken en de consequenties die dat zou kunnen hebben voor het onderwijs. Onderwijs dat wordt ontworpen en verzorgd door de *digital immigrants*, die vanuit hun ervaring en perspectief onvoldoende zicht hebben op wat de *digital natives* beweegt. Onderzoek (Brand-Gruwel & Wopereis, 2006; Kuiper, Volman & Terwel, 2006; Walraven, Brand-Gruwel & Boshuizen, 2006) zou aantonen dat de jongeren in onvoldoende mate beschikken over de nodige informatievaardigheden, waardoor het succesvol afronden van het voorbereidend wetenschappelijk onderwijs en de kans op een loopbaan in de wetenschap in gevaar zouden komen. Dat zou gevolgen hebben voor de ontwikkeling van de kennissamenleving, en daarmee voor onze concurrentiepositie in de wereld. Vooralsnog lijkt dit een voorbarige conclusie en wordt er in ieder geval voorbijgegaan aan de nieuwe leerstrategieën en informatievaardigheden die de *digital natives* zelf hebben ontwikkeld, en die hen uitstekend in staat lijken te stellen om actief en effectief te participeren in praktijken van kennisconstructie. Hier wordt dan ook de volgende stelling geponeerd: de nieuwe informatievaardigheden van jongeren zijn effectief voor de kennissamenleving van de toekomst, maar vereisen een herontwerp van het onderwijs om ze optimaal te trainen en verder te ontwikkelen.

In dit artikel zal worden ingegaan op kenmerken van de kennissamenleving en op de wijze waarop jongeren omgaan met kennis en deelnemen aan processen van kennisconstructie. Tevens zal de relatie worden gelegd tussen de kennissamenleving en deze nieuwe informatievaardigheden, waarbij wordt onderbouwd dat deze vaardigheden heel goed aansluiten bij de vraag naar kennisconstructie en bij het type kenniswerkers waaraan in de toekomst behoefte zal zijn. Aansluitend wordt gekeken naar consequenties die dat zou kunnen hebben voor de (her)inrichting van het onderwijs.

Het veranderend kennisbegrip

De visie op kennis en kennisverwerving is in de laatste decennia sterk veranderd en in het kader van het onderwerp van dit artikel moet dit worden toegelicht.

Allereerst wordt hier het fenomeen van de steeds snellere toename en steeds kortere houdbaarheid van kennis genoemd, en in aansluiting daarop ook de veranderende verschijningsvorm. De snellere kennisontwikkeling zou gerelateerd zijn aan de globalisering en aan het tempo van veranderingen in de samenleving. In de afgelopen tien jaar is de kennistoename groter geweest dan de kennistoename in de eeuw ervoor, en dat tempo van de kennisgroei zal alleen maar toenemen (Siemens, 2006).

Een tweede belangrijke ontwikkeling is de verandering van de context van kennis, mede als gevolg van de groei van het internet. Kennis is daardoor meer verspreid en vastgelegd in netwerken en de beschikbaarheid is groter. Iedereen kan in zekere mate bijdragen aan kennisontwikkeling en dat betekent een democratisering van dat proces. Tegelijkertijd vervaagt de scheiding tussen de fysieke wereld en virtuele wereld, waarmee kennis op veel meer manieren kan worden gerepresenteerd en verspreid (multimediaal).

Deze complexe kennisstromen vragen om nieuwe vormen van omgaan met kennis en liggen aan de basis van nieuwe vormen van leren. Zo is het concept van competentiegericht onderwijs een logisch antwoord op nieuwe eisen die aan werknemers worden gesteld. Veel auteurs verwijzen naar de veranderende samenleving als motief voor dit onderwijsconcept. Schlusmans, Slotman, Nagtegaal, en Kinkhorst (1999) noemen de huidige samenleving dynamisch en kennisintensief, wat resulteert in een vraag naar hoog opgeleiden die breed inzetbaar zijn en in staat zijn zichzelf nieuwe kennis en vaardigheden eigen te maken. De arbeidsmarkt en maatschappij vragen niet alleen om afgestudeerden met kennis, maar vooral om afgestudeerden die doelgericht kunnen handelen in gevarieerde, nieuwe en onbekende situaties. Dat vereist naast vakkennis, ook communicatief vermogen, samenwerkingsexpertise, methodisch kunnen denken en vaardigheid in het oplossen van

nieuwe problemen. Daarom worden werknemers die kunnen omgaan met veranderingen en die blijven leren tijdens hun loopbaan als succesfactoren van een organisatie beschouwd (Onstenk, 1997).

Samenvattend kan worden gesteld dat de veranderende samenleving vraagt om mensen die in staat zijn bij te dragen aan oplossingen voor complexe problemen, en die samen met anderen de daarvoor benodigde kennis kunnen ontwikkelen.

Bereiter (2002) biedt een innovatieve kijk op kennis en het proces van kennisontwikkeling, waarmee ook de discussie over de inrichting en begeleiding van leerprocessen in een ander perspectief wordt geplaatst. Hij stelt dat bijna alle gangbare concepten met betrekking tot het aansturen en begeleiden van leerprocessen inadequaat zijn vanwege een verouderde visie op kennis en kennisontwikkeling, die nooit ter discussie wordt gesteld. Deze niet wetenschappelijke visie is geworteld in verouderde ideeën over de werking van het brein en de wijze waarop we denken. Daarin wordt kennis gezien als *content* die wordt opgeslagen in het brein en later weer kan worden geactiveerd. Gebeurtenissen uit de werkelijkheid zouden worden omgezet in wat kan worden omschreven als 'mentale objecten' en kennis is dan de relatie die wordt gelegd tussen die 'mentale objecten'. Deze visie is gebaseerd op de *mind as container* - metafoor en deze metafoor is weliswaar bruikbaar als er gesproken moet worden over kennisverwerving, maar is echter onbruikbaar als er iets gezegd moet worden over de waarde van eenmaal verworven kennis.

Het *connectivisme* biedt echter een nieuwe visie, want daarin wordt het brein gezien als een zichzelf organiserend orgaan, dat tot intelligent gedrag aanleiding kan geven op basis van het steeds verder ontwikkelen van relaties tussen neuronen en groepen neuronen. Vanuit die visie wordt het brein niet gezien als een apparaat dat volgens ingebouwde regels omgaat met 'mentale objecten', maar waarin denkpatronen geleidelijk ontstaan en samenvallen met de kennis. Het proces van kennisverwerving is daarmee een vorm van *tuning of the mind*, ofwel het ontwikkelen van nieuwe netwerken, waardoor andere combinaties in het denken mogelijk worden. Het brein werkt dus niet zozeer op basis van vastgelegde regels, maar het produceert die regels zelf als reactie op prikkels door het aanleggen van nieuwe verbindingen. Bij dit concept vervalt tevens het onderscheid tussen cognitie en emotie, want emoties zijn evenzeer vormen van kennis. Leren moet in dat verband niet worden gezien als het verzamelen van 'mentale objecten', maar als de mentale aanpassing aan de gebeurtenissen in de omgeving. Zo is in veel onderzoek al aangetoond dat er nieuwe patronen zichtbaar worden in de hersenactiviteit van mensen die zich gedurende langere tijd toeleggen op het ontwikkelen van

specifieke expertise, zoals dat het geval is bij topsporters of musici (Baeck, 2002). Onze hersenen passen zich blijkbaar aan en dat proces stopt in principe nooit.

Samenvattend kan worden gesteld dat kennis niet moet worden gezien als het werken met in het brein opgeslagen 'mentale objecten' op basis van ingebouwde procedures, maar als de complexe manier waarop het brein zich ontwikkelt op basis van ervaringen. Dat resulteert in nieuwe netwerken in het brein, waarmee iemand zich verhoudt tot de wereld om hem heen, en waardoor hij in staat is op te treden in complexe situaties waarmee hij wordt geconfronteerd.

Cruciaal in de visie van Bereiter is het begrip *conceptual artifact*, waarmee wordt bedoeld dat ideeën en theorieën immateriële menselijke constructies zijn, die deel uitmaken van de cultuur. Ze kunnen worden bestudeerd, gekend en benut, en er kan voortdurend aan worden gewerkt. Hij gebruikt dit begrip bewust om immateriële objecten te onderscheiden van materiële objecten, want *conceptual artifacts* zijn verzamelingen van ideeën of theoretische constructies, die meestal niet duidelijk zijn begrensd en die voortdurend in ontwikkeling zijn. Kenmerk van *conceptual artifacts* is dat ze steeds een andere invulling kunnen krijgen, afhankelijk van het perspectief van waaruit je ze bekijkt. Het begrip 'brein' is daarvan een voorbeeld. Hoewel het brein als materieel object duidelijk begrensd en eenduidig lijkt te zijn, is het als *conceptual artifact* blijvend in ontwikkeling. Vanuit het standpunt van de neurowetenschappen verandert ons idee over de werking van het brein naarmate er meer kennis wordt verworven over de werking ervan. Tegelijk verandert daarmee ook ons idee over hoe mensen leren of hoe emoties werken, en onze visie op weer andere *conceptual artifacts*, zoals leertheoretische concepten. Daarmee wordt het idee dat kennis opgeslagen ligt in mensen verlaten en kan intelligentie worden voorgesteld als de relatie die wordt ontwikkeld met *conceptual artifacts*. Deze specifieke *tuning of the mind* kan vervolgens leiden tot intelligent gedrag. Kennis is daarmee niet het exclusieve bezit van het individu, maar maakt deel uit van een cultuur of *community of practice* (Wenger, 1998). Konden we voorheen nog uit de voeten met een idee over kennis als de bagage die iemand moet hebben om bepaalde taken uit te kunnen voeren, in deze tijd ontstaat er een probleem door het onderscheid tussen kennis als iets dat ligt opgeslagen in het brein en kennis als product dat wordt opgeleverd. Complexe nieuwe problemen kunnen niet worden opgelost volgens standaard routines, maar vragen dat nieuwe kennis wordt ontwikkeld, die voortbouwt op al aanwezige kennis. Het gaat dan niet om kennis die ligt opgeslagen in één persoon, maar om kennis die verspreid ligt in netwerken. Kennisontwikkeling gaat daarbij zo snel dat ook de nieuwe kennis per definitie verspreid ligt in netwerken en niet binnen één persoon kan worden samengebracht.

Een voorbeeld kan verduidelijken dat mensen andersoortige relaties aangaan met *conceptual artifacts* als gevolg van de *community* waartoe ze behoren. Iedereen die onderwijs heeft genoten zal zich kunnen vinden in de uitspraak dat een goede vakexpert niet per definitie een goede leraar is op het domein van zijn expertise. Expertkennis binnen een domein maakt het mogelijk om te handelen als expert in dat domein, maar om anderen te helpen de expertise uit dat domein te verwerven, heb je ook andere expertise nodig. Je moet niet zozeer de 'taal' spreken van de expert, maar de 'taal' van de leraar/begeleider en dat is de taal van een andere *community of practice*. Een goede expert weet adequaat om te gaan met complexe en nieuwe vraagstukken binnen dat domein, een goede leraar weet de complexiteit van het domein begrijpelijk te maken voor anderen binnen het verzorgen van onderwijs. Een domeinexpert is daarmee lid van de *community* van domeinexperts en spreekt de taal van die gemeenschap, een leraar is lid van de *community* van leraren en spreekt die taal. Leraar zijn vraagt een specifieke *tuning of the mind* en dat is een andere dan de *tuning of the mind* van een domeinexpert. Het begrip 'zwaartekracht' kan een *conceptual artifact* worden genoemd en de relaties die daarmee kunnen worden opgebouwd verschillen afhankelijk van de *community* waartoe iemand behoort. De leek zal zwaartekracht verbinden aan de eigen ervaring dat objecten 'naar beneden' vallen en vanuit zijn referentiekader geneigd zijn te denken dat zwaardere voorwerpen ook sneller zullen vallen. De expert kan uitrekenen wat de omvang is van de neerwaarts gerichte kracht op een voorwerp als resultante van alle krachten die op het voorwerp werkzaam zijn. Een leraar natuurkunde kan een leek uitleggen dat weliswaar de grootte van de zwaartekracht kan verschillen, maar dat de versnelling waaraan elk voorwerp onderworpen is gelijk blijft, wat betekent dat ze even snel vallen.

Dit voorbeeld maakt duidelijk dat de context bepaalt hoe iemand kijkt en handelt. De domeinexpert gaat anders om met de domeinkennis dan de leraar die anderen introduceert in dat domein en hen helpt dieper begrip op te bouwen. De kennis van een expert is anders gestructureerd dan de kennis van een leraar, ook al zijn ze actief betrokken bij hetzelfde kennisdomein. De leraar moet zich kunnen verplaatsen in de wijze waarop de leerling denkt en moet zijn strategie om dat denken te veranderen vanuit dat startpunt vormgeven. De expert werkt met expertise, de leraar moet die expertise kunnen didactiseren.

Samenvattend kan worden gesteld dat een visie waarin kennis wordt gezien als verzameling mentale objecten die in het brein liggen opgeslagen, niet in overeenstemming is met het dynamische karakter van kennis. Kennis is voortdurend in beweging en in ontwikkeling en kennis groeit vooral op basis van uitwisseling en discussie in *communities*.

Daarmee is kennis per definitie verspreid en is 'bezitten van kennis' meer een vorm van het opbouwen van een relatie met in netwerken verspreide kennis, ofwel een *tuning of the mind*. Deze verspreide dynamische kennis condenseert en concentreert zich als het ware in min of meer begrensde *conceptual artifacts*, die ook onderling weer sterke relaties vertonen. Op basis van nieuwe ervaringskennis wordt verder gewerkt aan die *conceptual artifacts*, waarbij weer nieuwe en gedeelde kennis ontstaat als resultaat van discussie en onderhandeling.

De hiervoor beschreven visie op kennis laat zich vergelijken met het onderscheid in twee soorten kennis dat ook wordt gehanteerd (Nonaka & Takeuchi, 1995): expliciete kennis (*codified knowledge*) tegenover impliciete kennis (*tacit knowledge*). Expliciete kennis is alle kennis die vastgelegd is in een symboolsysteem dat verspreiding, uitwisseling en overdracht eenvoudig maakt. Impliciete kennis is alle kennis die het resultaat is van ervaringen en maakt daarmee deel uit van de persoonsgebonden expertise. Deze ervaringskennis is minder gemakkelijk uit te wisselen en over te dragen, omdat de eigenaar van die kennis daartoe zelf een vorm moet kiezen door gebruik te maken van een binnen een cultuur gehanteerd symboolsysteem. Hij kan bijvoorbeeld uitspraken doen over deze kennis en over de wijze waarop die kennis werd verworven (het narratieve karakter van impliciete kennis), of iemand kan er inzicht in krijgen door het handelen van de persoon te observeren en na te bootsen. Net als Bereiter (2002) zijn ook Nonaka en Takeuchi (1995) overtuigd van het belang van impliciete kennis voor organisaties en bedrijven, want die kennis maakt organisaties uniek en levert hen het innovatieve potentieel om de concurrentie voor te blijven. Het is niet alleen belangrijk om impliciete kennisontwikkeling te stimuleren, maar ook om impliciete kennis expliciet te maken, zodat deze overdraagbaar wordt en gedeeld kan worden binnen een organisatie. Dat vraagt om het inrichten van leerpraktijken waarin kennisconstructie mogelijk wordt en waarin kennisdeling wordt versterkt. Dat vereist echter een specifiek ontwerp van die leerpraktijken. Met de komst van wat ook wel Web 2.0 -technologie (*social software*) wordt genoemd ontstaan ook nieuwe vormen van leergemeenschappen in organisaties met een informeel karakter (Bonk, 2002). Werknemers delen uit eigen beweging hun expertise met anderen via *weblogs* en stellen hun eigen expertise ter discussie in het kader van de gezamenlijke kennisontwikkeling.

Expliciete kennis is kennis die inzicht geeft in de wereld en biedt iemand de basis om zijn handelen vorm te geven. Dit type kennis kan worden gezien als de door anderen opgebouwde impliciete kennis die breed is besproken en als gedeelde kennis is vastgelegd en overdraagbaar is gemaakt. Impliciete kennis ligt niet aan de basis van handelen, maar is er het resultaat van, want impliciete kennis wordt door het opdoen van ervaringen ontwikkeld.

Impliciete kennis wordt verbonden met aanwezige expliciete kennis in een steeds complexer conceptueel schema. De combinatie van beide soorten kennis kun je expertise noemen en naarmate een conceptueel schema dat iemand bezit rijker is, zal zijn kennis ook wendbaarder zijn en kan hij zich als expert manifesteren. Mensen leren elke dag door ervaringen die ze opdoen en die ervaringskennis komt van pas als er zich vergelijkbare situaties voordoen waarin ze moeten handelen.

De hiervoor beschreven visie op kennis en kennisontwikkeling maakt dat er ook behoefte is aan een nieuwe leertheorie. De leertheoretische visies als behaviorisme en cognitivisme voldoen niet meer en het constructivisme is geen zuivere leertheorie, daar hieruit niet zomaar een didactische strategie kan worden afgeleid. Daarbij zijn de drie leertheoretische tradities verbonden met drie visies op kennis en kennisontwikkeling, ook wel *epistemological traditions* genoemd (Driscoll, 2000). Het behaviorisme verwijst naar het objectivisme met als visie dat er zoiets is als een objectieve werkelijkheid, die gekend kan worden door ervaringen. Het cognitivisme verwijst naar het pragmatisme met als visie dat de werkelijkheid een interpretatie is. Kennis is daarmee het resultaat van ervaringen en denken. Het constructivisme tenslotte verwijst naar de visie dat de werkelijkheid alleen bestaat als een interne constructie en dat kennis dus door de persoon zelf wordt geconstrueerd. Kennis wordt vervolgens gedeelde kennis in een proces van onderhandeling, en dat leidt tot gedeelde betekenisverlening. Samenvattend kan worden gesteld dat het constructivisme het beste aansluit bij de visie dat leren een actief proces is van betekenisverlening en dat er voortdurend nieuwe kennis wordt geconstrueerd. Kennisconstructie kan dan worden gezien als werken met en aan *conceptual artifacts*, zoals dat door Bereiter (2002) werd voorgesteld. Toch is 'leren' ook bij constructivisme een intern proces, dus iets dat zich in de persoon zelf afspeelt. Daarmee blijft al het leren buiten beschouwing dat niet in mensen plaatsvindt, maar in organisaties en systemen. Daarbij komt dat deze theorieën zich richten op het leerproces zelf en zich niet bezighouden met de waarde van hetgeen er wordt geleerd, terwijl juist dat laatste steeds belangrijker wordt in een wereld met een overvloed aan in netwerken beschikbare kennis. Het evalueren van de mogelijke waarde van beschikbare informatie en kennis is cruciaal en gaat vooraf aan een leerproces (Siemens, 2004). Het is de kunst om relaties te leggen en patronen te herkennen binnen de overvloed aan informatie en kennis in netwerken zodat betekenissen zichtbaar worden. Deze overvloed vertoont alle kenmerken van chaos en het leggen van verbindingen en het herkennen van patronen kan als leren worden gezien. Deze patronen ontstaan soms ook vanzelf in systemen die ogenschijnlijk chaotisch zijn. Er ontstaan patronen in menselijk gedrag wanneer een grote groep mensen op elkaar betrokken

raakt. Hetzelfde fenomeen is in de dierenwereld aanwezig en wordt wel omschreven als zelforganisatie. Er is een opmerkelijke analogie met wat het zelforganiserend karakter wordt genoemd van online sociale systemen (Wiley & Edwards, 2002). Dat soort systemen lijkt bijna spontaan te ontstaan en naarmate ze groeien ontwikkelen ze tegelijkertijd een adequaat zelfreinigend vermogen. De online encyclopedie *Wikipedia* is een voorbeeld van wat is begonnen als een zelforganiserende online gemeenschap. Het zelfreinigend vermogen is dermate groot dat de kennis en informatie die worden aangeboden als zeer betrouwbaar en actueel kan worden bestempeld (Giles, 2005), waarmee overigens niet wordt beweerd dat er per definitie sprake is van een adequaat zelfreinigend vermogen in online gemeenschappen waar zeer veel mensen bij betrokken zijn (Laurier, 2007). Daarmee wordt gesteld dat het *connectivisme* een adequate theoretische basis biedt voor het ontwikkelen van een nieuwe leertheorie. Vanuit die visie is het 'nemen van besluiten' het resultaat van de selectie van de belangrijkste informatie in een voortdurend veranderend en ontwikkelend netwerk van kennis en informatie. Door verbindingen te leggen tussen specifieke kenniscomponenten wordt er geleerd en voor een deel speelt dat proces zich af buiten de persoon. Het herkennen van verbindingen tussen concepten is dus een cruciaal vermogen om tot leren te komen en dat vermogen moet dus ontwikkeld worden. In staat zijn om de belangrijkste informatie op te sporen binnen een schijnbaar chaotisch aanbod kan dus worden omschreven als het herkennen van patronen en het leggen van de juiste verbindingen binnen netwerken. Dat vermogen is nu precies het vermogen dat de *digital natives* verwerven tijdens online activiteiten, die ze vooral in hun vrije tijd ondernemen. Tegelijkertijd zijn veel *digital natives* betrokken bij het verder ontwikkelen van kennis via hun online activiteiten en worden ze daarmee coproducten van kennis. Daarbij worden media en vormen van communicatie gebruikt die dat proces optimaal ondersteunen. Daarom worden de *digital natives* ook wel getypeerd als de Net-Generation (Oblinger & Oblinger, 2005).

Kenmerken van de Net-Generation

Jongeren van de Net-Generation zijn opgegroeid met de informatie en communicatietechnologie. Zij opereren via het internet in virtuele netwerken met betrekking tot sociale activiteiten, identiteitsvorming en kennisuitwisseling, in relatie tot hun interesse en persoonlijke bezigheden. Er is al veel geschreven over de Net-Generation en over de wijze waarop ze leren (Veen & Jacobs, 2004), daarom worden hier alleen de belangrijkste aspecten genoemd in het licht van het onderwerp van dit artikel.

Netwerken kunnen de vorm hebben van een persoonlijke vriendenkring, die wordt weerspiegeld in de adressenlijst van de mobiele telefoon, msn of e-mail account, maar het kan ook het lidmaatschap zijn van een *community*, waarbij kennis en informatie worden uitgewisseld in forums. Een *community* kan gerelateerd zijn aan andere activiteiten die via het internet ondernomen worden, zoals *gaming*. In dat geval is de *community* gericht op informatie-uitwisseling of op het verspreiden van aanpassingen of *modifications (mods)* van de betreffende game. Een gamer kan tevens lid zijn van een *clan*, een groep gamers die samenspelen tegen andere *clans* of die tegen elkaar spelen. Dit zijn enkele voorbeelden van virtuele netwerken waarin jongeren actief zijn, naast de fysieke netwerken in de leefomgeving waarvan ze deel uitmaken (school en familie). De identiteit die ze opbouwen in de virtuele netwerken kan anders zijn dan de identiteit in de fysieke wereld, en soms is er sprake van een dubbele identiteit. Dat biedt ruimte voor experimenteren in sociale relaties en geeft inzicht in eigen drijfveren en kenmerken, en in die van anderen.

Er zijn redenen om aan te nemen dat het spelen van *games* tevens een vorm van leren is. Gee (2003) geeft aan dat het daarbij niet zozeer gaat om wat jongeren leren van *games*, maar om wat ze allemaal doen terwijl ze *gamen*. Leren en identiteitsontwikkeling vallen daarbij samen volgens hem, omdat zij zich identificeren met een karakter (*avatar*) en dat karakter tijdens het spelen van de *game* verder vormgeven. Daarmee leren ze iets over de wereld en over zichzelf. Ze experimenteren met aspecten die samenhangen met een identiteit en kunnen experimenteren met keuzes die ze in het dagelijks leven niet kunnen of durven maken. Dat zou de meerwaarde zijn van *games* en ook een deel van de verklaring van de aantrekkingskracht die ze op jongeren uitoefenen.

De populariteit van *games* onder jongeren past binnen de trend dat jongeren zich naast consumenten ook steeds meer gaan opstellen als producenten van kennis en informatie. Zij zoeken op een andere manier naar kennis en informatie dan volwassenen gewend zijn te doen en selecteren daaruit wat ze kunnen gebruiken. Ze zijn behalve consument ook producent en bouwen bijvoorbeeld in het kader van *gaming*, samen met anderen, in een proces van uitwisseling en discussie, aan nieuwe *mods*. In die zin zijn ze coproducten van kennis. Men spreekt daarom van 'prosumers' in plaats van 'consumers' (Hermes & Janssen, 2006). Je ziet dat bijvoorbeeld aan de sterke groei in *weblogs* en *websites* die jongeren inrichten, maar het wordt ook zichtbaar in de hiervoor genoemde *communities* op Internet waarin ze actief zijn en die aansluiten bij hun interesses. Daarmee is wellicht ten dele verklaard dat de televisie aan aantrekkingskracht heeft verloren, want dat is alleen passieve opname van informatie zonder interactiemogelijkheid. Producenten van *games* zijn zich bewust van de veranderende rol van

de *gamers* en productontwikkeling is steeds meer een samenspel geworden tussen ontwikkelaars en gebruikers. Kennisontwikkeling vindt daarmee mede plaats binnen virtuele netwerken van gebruikers en is niet het resultaat van georganiseerde leerprocessen, maar wordt door gebruikers zelf gestuurd. Het zijn dus zelforganiserende leerpraktijken en voorbeelden van informeel leren, omdat het leren in dit geval een nevenopbrengst is van de bezigheden waarop alle aandacht is gericht en er vooraf geen leerdoelen worden geformuleerd. Dit wordt ook wel 'gesitueerd leren' genoemd. Daarnaast is het sociaal leren, want de leeropbrengsten zijn het resultaat van sociale interactie en van de uitwisseling van ervaringskennis tussen mensen.

Doorgaans wordt nog een aantal andere kenmerken genoemd van de Net-Generation dat eveneens belangrijk is als verklaring voor veranderend leergedrag en leerstrategieën (Seely Brown, 2003). Zo wordt gewezen op het vermogen van jongeren tot *multitasking*, of liever *multiprocessing*, waarmee wordt bedoeld dat verschillende activiteiten parallel door hen kunnen worden uitgevoerd, waarbij de aandacht snel kan worden gewisseld tussen de verschillende activiteiten zonder afbreuk te doen aan het resultaat van die afzonderlijke activiteiten. Ook wordt gewezen op de 'nieuwe geletterdheid', die wordt gekenmerkt door een verschuiving van de aandacht van tekst naar beeld, mede als gevolg van het feit dat informatie en kennis via verschillende media beschikbaar zijn en een multimediaal karakter hebben. De wijze waarop jongeren zoeken naar informatie is niet deductief, maar kan omschreven worden als 'vrij zoeken en selecteren', gevolgd door het construeren van een betekenisvol geheel. Dat sluit aan bij het concept van ervaringsgericht leren, waarbij leren samenvalt met 'doen'. Dat leren vindt veelal plaats binnen netwerken en is tegelijkertijd sociaal leren. Exploreren en selecteren zijn daarbij belangrijke vaardigheden, en omdat dit plaatsvindt via het internet, gaat het ook over navigeren. Het vinden van relevante informatie en kennis binnen het ongelimiteerde en ongeorganiseerde aanbod via internet vraagt om goede navigatiestrategieën.

Het concept van gesitueerd leren is verder uitgewerkt door Wenger (2005), waarbij hij aangeeft dat de nieuwe vormen van leren vereisen dat er een *social theory of learning* wordt ontwikkeld. Uitwisseling van kennis en kennisconstructie vinden plaats binnen de hiervoor genoemde *communities of practice* (Wenger, 1998). Mensen sluiten zich aan bij een *community* op basis van gedeelde interesse en het lidmaatschap van een *community* vormt tegelijkertijd de identiteit, want binnen een *community* gelden regels en afspraken die als een cultuur omschreven kunnen worden. Binnen een *community* kan de status van expert worden verworven, afhankelijk van de kennis en expertise die iemand inbrengt en zijn rol binnen de

community. Zijn expertise wordt maatgevend binnen de *community* en de waarde van die expertise wordt niet betwist. Deze expertise is gedeelde kennis binnen de leergemeenschap. Jongeren bewegen zich heel veel in *communities* op het internet en dat is tevens kenmerkend voor hun leerstrategie en bepalend voor hun identiteitsontwikkeling. Daarmee is een belangrijk verschil genoemd tussen de traditionele leerstrategie van de meeste *digital immigrants* en de leerstrategie van *digital natives*. Traditionele leerstrategieën zijn gericht op het verzamelen en bestuderen van abstracte expliciete kennis, die vervolgens vertaald wordt naar het handelen. Jongeren zijn echter geneigd eerst te handelen en vanuit die ervaring hun kennis op te bouwen. Als er gespecialiseerde kennis vereist is die ze zelf niet bezitten, dan zoeken ze die eerder rechtstreeks bij erkende experts in een *community*, en niet in de vastgelegde expliciete kennis, mede vanwege het feit dat zij zich intuïtief bewust zijn van de veranderlijkheid en het gesitueerde karakter van kennis. Binnen *communities* wordt expliciete kennis voortdurend getoetst aan ervaringskennis en dat levert vervolgens de meest actuele expertise op. Kennisontwikkeling bij *digital immigrants* verloopt via studie van expliciete kennis en de koppeling van die kennis aan ervaringskennis (inductie). Kennisontwikkeling bij *digital natives* start vaak bij de ervaringskennis van erkende experts, waarna de koppeling pas wordt gelegd met expliciete kennis (deductie). Jongeren zoeken niet zozeer naar expertise, maar naar experts, en daarmee is leren per definitie sociaal leren.

Het voorgaande betekent dat kritisch gekeken moet worden naar de definitie en toepassing van het begrip 'informatievaardigheden', want die vaardigheden liggen aan de basis van effectief leren en van een kwalitatief goede leeropbrengst. Bij informatievaardigheden gaat het dan zowel om het zoeken en selecteren van bronnen, als om ICT-vaardigheden die specifieke vormen van zoeken mogelijk maken. Daarbij wordt vaak de weg geschetst van de leertaak naar het toepassen van zoekstrategieën: het lokaliseren, selecteren, verwerken en evalueren van informatie. Jongeren zouden daar problemen mee hebben (Veen, 2005) en het belangrijkste knelpunt dat wordt genoemd is het gebruik van niet adequate zoekstrategieën en het niet kunnen beoordelen van de betrouwbaarheid en kwaliteit van de gevonden informatie. Daar valt echter wel iets op af te dingen, want de geschetste weg past vooral bij de strategie die *digital immigrants* hanteren bij kennisontwikkeling.

Zoeken en selecteren van bronnen, en het beoordelen van de betrouwbaarheid ervan, is verbonden met de visie dat betrouwbare informatie alleen kan worden gevonden in databestanden die gesitueerd zijn in een academische omgeving. Dat gaat voorbij aan het feit dat kennis sneller veroudert en dat kennisdomeinen steeds complexer worden, wat betekent dat expliciete kennis voortdurend dient te worden verbonden aan ervaringskennis, en dat

kennis steeds meer binnen systemen en *communities* functioneert. Kennis wordt betekenisvol op basis van gedeelde betekenisverlening en dat vraagt om interactie. Systemen en *communities* blijken zelforganiserend te zijn, waardoor tevens het zelfreinigend vermogen wordt ontwikkeld. Dat betekent verbreding van het begrip 'betrouwbaar', want kennis is betrouwbaar als de waarde ervan binnen een *community* breed wordt erkend en als kennis afkomstig is van personen met een expertstatus binnen die *community*. Dat past ook bij de visie van Bereiter (2002), waarin kennisontwikkeling wordt gezien als werken met en aan *conceptual artifacts*. Leren is dan niet zozeer het verwerven van expliciete gecodeerde kennis, maar het eigen maken van de cultuur door 'acculturatie', waardoor iemand beter in staat is met de wereld om te gaan en een betekenisvolle bijdrage aan de samenleving te leveren. De bewering dat jongeren niet zouden beschikken over informatievaardigheden moet daarom worden genuanceerd, want ze beschikken over een ander type informatievaardigheden. Vanwege de veranderende samenleving en de eisen die aan mensen worden gesteld in werksituaties, kunnen die vaardigheden in bepaalde opzichten zelfs adequater worden genoemd. Het vermogen om te navigeren, informatie te selecteren en de waarde ervan te beoordelen, wordt door *digital natives* ontwikkeld in interactie met anderen in *communities*. Dat daarbij intrinsieke motivatie voorwaarde is, werd eerder al betoogd, want bij het ontbreken van betrokkenheid kan niet worden verwacht dat actief wordt gewerkt aan kennisontwikkeling. In onderwijssituaties worden informatievaardigheden gevraagd en getoetst in relatie tot opdrachten waarbij de lerende zich vaak inhoudelijk weinig of niet betrokken voelt.

Hier wordt niet betoogd dat de traditionele informatievaardigheden hebben afgedaan en vervangen kunnen worden door de nieuwe informatievaardigheden. Ook de traditionele informatievaardigheden behouden hun waarde, maar ze moeten anders worden gepositioneerd in leerpraktijken en organisch verbonden worden met nieuwe informatievaardigheden die jongeren hebben verworven in informele leerpraktijken. Wel wordt hier gepleit voor een herijking van de betekenis van formele en informele leerprocessen, en daarmee van beide soorten informatievaardigheden. Leren heeft een cognitieve dimensie en een sociale dimensie, en de komst van internet maakt dat het *connectivisme* een bruikbaar model is voor het ontwikkelen van een nieuwe sociale theorie van leren.

Naar een herontwerp van het onderwijs

Het reguliere onderwijs zal in de toekomst tegemoet dienen te komen aan verschillende behoeften en één daarvan is het opleiden van kenniswerkers, die nieuwe kennis kunnen

construeren. Het onderwijs moet iemand ook in staat stellen zich verder te ontwikkelen in werksituaties (leven lang leren), en dat betekent dat het zich moet richten op kennisverwerving die latere kennisconstructie mogelijk maakt. Tegelijkertijd dient het onderwijs leerlingen te introduceren in de belangrijkste symbolsystemen uit de cultuur (acculturatie). Daarnaast moet iemand leren zijn eigen loopbaan vorm te geven, zodat hij zich blijft ontwikkelen conform zijn behoeften en mogelijkheden in relatie tot de kansen die de samenleving hem biedt. Het onderwijs zal tevens haar positie moeten bepalen tegenover andere aanbieders van kennis en leerinhouden, waarbij gezocht moet worden naar het unieke dat onderwijs heeft te bieden. Ook zal onderwijs vroeg moeten starten, want leren is een langdurig en cumulatief proces, waarin nieuwe kennis verbonden wordt met voorkennis. Bereiter (2002) vat deze opdracht van het onderwijs daarom samen in de uitspraak dat educatie mensen het beste voor kan bereiden op het leren in de toekomst door het ontwikkelen van een zo diepgaand mogelijk begrip van de wereld. Hoe dieper dat begrip, hoe waarschijnlijker het wordt dat nieuwe objecten en fenomenen kunnen worden begrepen. In die zin heeft dat ook een versterkend effect op de motivatie voor leren. Leren is vanuit de visie van het *connectivisme* een combinatie van assimilatie en accommodatie, dus van toevoegen van nieuwe informatie aan bestaande informatie en het veranderen van de structuur van het hele kennissysteem. Assimilatie maakt het mogelijk om te blijven functioneren, accommodatie maakt het mogelijk om ons aan te passen. De vraag naar wat het onderwijs precies dient na te streven is lastig te beantwoorden, maar de concurrentie aangaan met andere vormen van kennisontwikkeling is niet zinvol. Leren in de praktijk kan alleen maar in de praktijk worden vormgegeven en ook hoeft de school niet te concurreren met de andere bronnen van informatievoorziening. Het loslaten van deze taken maakt ruimte vrij om hogere doelen na te streven, namelijk het introduceren van de lerende in de wereld van *conceptual artifacts* en in het werken aan die objecten. Het onderwijs dient bij te dragen aan een samenhangend begrip van de wereld, zodat iemand daarna verder kan bouwen aan dieper begrip en bij kan dragen aan de ontwikkeling van kennis.

Volgens Bereiter (2002) is iemand alleen geneigd te leren wat hij als zinvol ervaart en leert hij alleen het hoogst noodzakelijke om zijn leven vorm te geven. Het is dus de kunst om iemand te stimuleren tot doelgericht leren, zodat hij een *intentional learner* wordt. In aansluiting daarop dient hij gestimuleerd te worden tot deelname aan kennisconstructie om tot een dieper begrip te komen van de wereld. Dat zijn verschillende dingen, want intentioneel leren is een basisvoorwaarde om zinvol deel te kunnen nemen aan vormen van kennisconstructie. Een leraar vervult daarmee een dubbelrol, want hij dient beide processen te

initiëren en aan te sturen, dan wel te ondersteunen. Als iemand vanuit zijn persoonlijke situatie niet geneigd is om iets te leren dat buiten de directe ervaring van nut en toepasbaarheid valt, maar dat wel behoort tot de eerste stap om tot een dieper begrip te kunnen komen, dan ligt daar de verantwoordelijkheid van het onderwijs. Bij de keuze van de onderwerpen geldt de richtlijn dat er moet worden aangesloten bij de leefwereld van de lerende. Daarmee wordt echter niet bedoeld dat altijd moet worden aangesloten bij de activiteiten die hij op dat moment doet of zijn interesse in de fysieke wereld, maar dat de vraag moet worden gesteld of een gegeven concept hem kan helpen bij zijn pogingen om een beter begrip van de wereld te krijgen.

Samenvattend kan worden gesteld dat het onderwijs mensen dient te introduceren in de belangrijkste symbolsystemen (zoals taal en wiskunde), en kennis moet laten maken met belangrijke *conceptual artifacts*, waarna leerpraktijken moeten worden ingericht die toelaten dat de lerende actief werkt met de *conceptual artifacts* en kan deelnemen aan het verder ontwikkelen van die *conceptual artifacts*, om zo tot een dieper begrip van de wereld te komen. Omdat betrokkenheid een voorwaarde is voor actief leren, dienen leerpraktijken aan te sluiten bij interesses en behoeftes, en bij niveaus van voorkennis. Dat laatste is bijna vanzelfsprekend in leerpraktijken waarin de lerende eigenaar is van zijn leerproces en mede de regie heeft op het proces.

Het opbouwen van dieper begrip van de wereld vindt niet alleen plaats op basis van eigen ervaringen. In onderwijs wordt gebruik gemaakt van beschrijvingen van de ervaringen van anderen (Laurillard, 2005). Deze beschrijvingen vragen om introducties en terugkoppeling op wat iemand op basis daarvan aan begrip opbouwt. Het leerproces vraagt vervolgens om een actieve verwerking van de verworven expliciete kennis, zodat ze ingebouwd wordt in het conceptueel schema van de lerende. Deze leeractiviteiten zijn doelgericht en vereisen feedback en reflectie. Hiermee zijn de consequenties voor het ontwerpen van leerpraktijken duidelijk. Het betekent in ieder geval een verschuiving van de aandacht van wat een leraar moet doen naar hoe hij de interactie zou kunnen vormgeven, met als doel: het blootleggen van de concepties die de beide partijen hanteren, variaties die daarbij optreden, en de gevolgen die dat heeft voor alle partijen. Kerngegeven van goed onderwijs is dat het hoe dan ook moet gaan om een volwaardige dialoog tussen leraar en leerling, want zonder dialoog geen kwaliteit van leren en leerresultaat. Deze dialoog wordt vormgegeven op conceptueel niveau en taakniveau, en tussen beide niveaus. Op conceptueel niveau is de dialoog gericht op het vaststellen of het juiste begrip wordt opgebouwd en er geen misconcepties ontstaan. Op taakniveau is de dialoog gericht op het stellen van doelen,

uitvoeren van leeractiviteiten en geven van feedback op resultaten. Tussen deze beide niveaus gaat het om de interne dialoog bij zowel leraar als leerling, waarbij wordt gereflecteerd op bereikte (tussen)resultaten en op basis waarvan besloten kan worden tot aanpassing van de leeromgeving (leraar) of bijstelling van de leeractiviteiten (leerling). Deze dialoog kan als volgt worden voorgesteld (zie Figuur 1):


Figuur 1. Model voor de 'volledige dialoog' in georganiseerde leerpraktijken (Vrij naar Laurillard, 2005).

In Figuur 1 worden alle interacties weergegeven in een volwaardige leerpraktijk, waarbij ook de relatie is gelegd tussen het conceptuele niveau (opbouwen van begrip op basis van beschrijvingen van de wereld) en het taakniveau (actief verwerven, verwerken en uitbouwen van dat begrip door uitvoeren van leeractiviteiten). De pijlen in het schema vertegenwoordigen deze interacties. Op conceptueel niveau introduceert de leraar een *conceptual artifact*, waarna de interactie zich richt het vaststellen of de leerling het juiste begrip opbouwt op basis van die introductie. Op taakniveau richt de interactie zich op het (gezamenlijk) formuleren van doelen, het uitvoeren van acties door de leerling, het geven van feedback op uitgevoerde acties door de leraar, gevolgd door een mogelijke bijstelling van doelen en acties in een volgende cyclus. De pijlen tussen conceptueel niveau en taakniveau representeren de interne dialoog bij de leraar die gericht is op tussentijdse aanpassing van de leeromgeving, en de interne dialoog bij de leerling die gericht is op tussentijdse aanpassing van de leerstrategie. Het is daarmee een voorstelling van leerpraktijken die zich primair richten op het verwerven van inzicht in *conceptual artifacts* en niet zozeer op het werken aan

conceptual artifacts, want dat vereist een vorm van sociaal leren gericht op kennisconstructie. Daarvoor is interactie met medeleerlingen en met anderen buiten de georganiseerde leerpraktijk nodig. Bij leeractiviteiten in dit model zal vooral sprake zijn van informatievaardigheden in de traditionele betekenis. Als we processen van kennisconstructie echter bekijken vanuit de visie van het *connectivisme*, dan schiet het bovenstaande model te kort. Het is evident dat de lerende daarvoor lid moet zijn van een *community*, die op zichzelf weer in verbinding staat met andere *communities*. Daardoor kan expliciete kennis worden verbonden met de impliciete ervaringskennis die wordt opgedaan en uitgewisseld in die *communities*. Dat leidt niet alleen tot kennisontwikkeling bij de lerende zelf, maar ook tot kennisontwikkeling binnen *communities*.

Het verwerven van verschillende soorten kennis vereist een passende inrichting van leerpraktijken. Impliciete kennisverwerving vraagt om een praktijkomgeving waarin samengewerkt kan worden met experts en ervaringen kunnen worden opgedaan. Expliciete kennis kan verworven worden via de media waarin die expliciete kennis wordt vastgelegd en verspreid, maar het is afhankelijk van de aard van die kennis op welk moment en op welke wijze dat het beste kan worden gedaan in een leerpraktijk. Eerder werd vastgesteld dat kennis voortdurend in ontwikkeling is en nieuwe kennis mede door de lerende zelf wordt geconstrueerd, wat maakt dat we nieuwe modellen moeten ontwerpen voor leerpraktijken waarin kennisuitwisseling en kennisconstructie het doel zijn.

De rol van de lerende in het produceren en verspreiden van leerinhouden is groeiende en dat zal zijn invloed moeten hebben op vorm en inhoud van leeromgevingen. In die rol als medeproducent, of zelfs producent, wordt er actief geleerd en draagt de lerende bij aan de ontwikkeling van die leeromgeving voor zijn medeleerende (*peer teaching*). Daarmee kan het model van de dialoog in leerprocessen uit Figuur 1 worden aangevuld met de leeromgeving die zich buiten de georganiseerde leerpraktijken bevindt, en waarin vooral informeel wordt geleerd. In toekomstige leerpraktijken gaat het vooral om het leggen van relaties tussen beide leeromgevingen, zodat de sociale visie op leren verbonden wordt met de bestaande leertheoretische visies binnen één ontwerp (zie Figuur 2):


Figuur 2. De dialoog in formele en informele leerprocessen met de relaties tussen onderwijsinstituut en omgeving.

Het centrale kader omvat de georganiseerde leerpraktijken in het onderwijs, zoals weergegeven in Figuur 1. Daarmee zijn dit formele leerprocessen. Steeds meer wordt er in de praktijk en in informele leerpraktijken geleerd, en in Figuur 2 worden deze leerpraktijken voorgesteld als een 'schil' rond de formele leerpraktijken. Ook hierbij kan het onderscheid gemaakt worden tussen conceptueel niveau en taakniveau. Op taakniveau zijn het alle leerprocessen in de fysieke omgeving, zowel de georganiseerde vormen van praktijkleren als informele leerprocessen die het gevolg zijn van de interacties met anderen in de dagelijkse leefomgeving. Onderzoekend leren en producerend leren zijn daarbij belangrijk vormen van leren. Op conceptueel niveau gaat het om alle nieuwe vormen van leren binnen netwerken in de virtuele wereld (internet). Ook hierbij kan onderscheid worden gemaakt tussen meer georganiseerde vormen van netwerklernen in *communities of practice* en meer spontane vormen van netwerklernen binnen *affinity groups* in *communities of interest*. De rechterzijde van deze 'schil' representeert de meer informele leerprocessen, de linkerzijde van de 'schil' representeert de leerprocessen die weliswaar informele kenmerken kunnen vertonen, maar die in een formele arbeidsomgeving worden vormgegeven. Cruciaal binnen een nieuw ontwerp van het onderwijs zijn de verbindingen tussen leerprocessen die vanuit het onderwijsinstituut

worden geïnitieerd en ondersteund en leerprocessen die binnen netwerken in de fysieke en vooral de virtuele wereld plaatsvinden (*connectivisme*). In het beroepsonderwijs is steeds meer aandacht voor de relatie tussen het 'leren in school' en 'leren in de praktijk' (authentiek leren, competentieleren en ervaringsgericht leren), maar voor de potentie van netwerklernen in de virtuele omgeving en de relaties die daarmee kunnen worden gelegd, bestaat nauwelijks belangstelling. Jongeren besteden veel tijd aan *games*, waarin ze in samenwerking met anderen werken aan het oplossen van complexe problemen en bouwen aan hun eigen identiteit. Die betrokkenheid gaat meestal verder dan de *game* zelf, maar strekt zich uit tot lidmaatschap van *affinity groups* rond die game, die je *communities of interest* kunt noemen, maar die kunnen uitgroeien tot volwaardige zichzelf organiserende *communities of practice*, waarin leden zelfs de expertstatus kunnen bereiken op grond van een binnen die leergemeenschap erkende expertise die ze te bieden hebben. Omdat de uitdagingen en taken aantrekkelijk zijn, is de motivatie van de deelnemers groot. In dat licht bezien zou je kunnen spreken van het type leerpraktijk waarnaar het onderwijs zo op zoek is, namelijk leerpraktijken waarin intrinsiek gemotiveerde leerlingen samenwerken aan het oplossen van complexe problemen op basis van kennisconstructie (actief leren binnen een constructivistische visie). Het is daarom verwonderlijk dat er wel wordt gesproken over de 'verslavende werking' van *games* en niet over 'taakbetrokkenheid' (Steinkuehler, 2006). Daarbij komt dat het leren in simulatieomgevingen gesitueerd is en er nauwelijks een inniger relatie tussen cognitie en handelen denkbaar is. Op grond van intrinsieke feedback (feedback vanuit de simulatieomgeving op de uitgevoerde handelingen) en extrinsieke feedback (feedback van medespelers in de simulatieomgeving en in daaraan verbonden *communities of interest*) bouwt de deelnemer kennis op over de *game* en werkt hij aan zijn identiteit. Hiermee wordt natuurlijk niet gezegd dat *entertainmentgames* zomaar moeten worden geïmporteerd in het onderwijs, maar wel dat er goed gekeken moet worden naar de wijze waarop deze spontane krachtige leerprocessen ontstaan, met maximale leeropbrengsten door een grote intrinsieke motivatie van de deelnemers.

Uit onderzoek blijkt dat het gebruik van *communities of practice* binnen formele leerprocessen niet het effect heeft dat er van wordt verwacht, want deelnemers zijn geneigd er alleen maar te 'halen' en niet te 'brengen'. Daarmee is van echte uitwisseling en gezamenlijke kennisconstructie nauwelijks sprake (Hezemans & Ritzen, 2004). Echter, bij *communities* die spontaan ontstaan vanuit gedeelde interesse en betrokkenheid bij het onderwerp zien we dat uitwisseling en kennisconstructie juist kerngegevens zijn. Al snel ontstaat binnen die *communities* de behoefte aan structuur en zien we ook het ontstaan van een hiërarchie op basis

van binnen de *community* erkende expertise. Uitgangspunt is motivatie, ofwel intrinsieke betrokkenheid bij het onderwerp, en dat is niets nieuws. We weten al heel lang dat intrinsieke motivatie leidt tot betrokkenheid bij leerprocessen, tot actief leren, en daarmee tot dieper begrip. In deze *communities* met de bij het onderwerp betrokken deelnemers is ook altijd sprake van *peer teaching* en in dit type informele leerpraktijken voelt de betrokkene zich echt eigenaar van zijn leerproces.

Wat betekent dat voor het herontwerp van onderwijs? Daarop kan geen standaard antwoord worden gegeven. Elke leerpraktijk is in zekere zin uniek en dat heeft consequenties voor keuzes die gemaakt moeten worden in het ontwerpproces ten aanzien van didactische strategie, type leeromgeving, wijze waarop leerinhouden worden ontwikkeld en aangeboden, inzet van media en de communicatievormen die daarbij worden gebruikt (Fransen, 2006). Toch kan wel een aantal uitgangspunten geformuleerd worden, opdat leerpraktijken beter aansluiten bij zowel karakteristieken van leerlingen van nu, als op de behoefte aan innovatieve kenniswerkers voor de toekomst:

- Informele leerprocessen moeten worden verbonden met formele leerprocessen, waarmee de voordelen van beide soorten leren worden benut;
- De lerende moet zich eigenaar voelen van zijn eigen leerproces en dat kan het beste worden bereikt als informele leerprocessen en spontaan ontstane *communities of practice* een volwaardige rol krijgen binnen het onderwijs als startpunt voor een leertraject (van 'buiten' naar 'binnen' werken);
- Leerinhouden moeten aansluiten bij interesses en behoeftes van leerlingen, opdat er sprake kan zijn van intrinsieke motivatie, en dat betekent dat leerlingen een volwaardige rol moeten krijgen in het (mede) ontwikkelen van leerinhouden;
- De relevantie van leerprocessen wordt vooral ervaren als leerlingen worden geconfronteerd met realistische complexe problemen die zij ook zelf ervaren als problemen, en waarbij ze bij het zoeken naar oplossingen voor die problemen voldoende sturingsruimte krijgen op het proces en medeverantwoordelijk worden gemaakt voor het resultaat;
- Er moet meer aandacht zijn voor kennisconstructie in informele leerprocessen en er dient te worden gezocht naar manieren om de kracht van informele leerprocessen te benutten binnen formele leerprocessen met gebruikmaking van een effectieve ondersteunende leeromgeving (*social software*), zodat ook ruimte wordt geboden aan de lerende om zijn eigen leerproces (mede) vorm te geven.

Dit betekent echter niet dat we alleen onderwijs moeten aanbieden dat in alle opzichten aansluit bij de interesse en bezigheden van de leerling. Het is nog altijd noodzakelijk dat de

leerling wordt ingevoerd in de belangrijkste symbolsystemen van de cultuur, omdat alleen daardoor deelname aan sociale en culturele processen mogelijk wordt. Dat kan niet altijd samenvallen met een door de leerlingen ervaren acute behoefte vanwege de levensfase waarin iemand verkeert, of vanwege het feit dat het lastig is om de waarde te zien van iets dat nog niet wordt gekend. In het onderwijs bestaat de neiging om alle voorgaande leertheoretische visies af te zweren bij de introductie van een nieuwe visie, maar hier wordt gepleit voor een genuanceerde inzet van alle visies. Het is gezien onderwerp, ontwikkelingsfase van de leerling en type leerdoelen heel goed mogelijk om vanuit een specifieke leertheoretische visie een leerpraktijk te ontwerpen. Het aanleren van een standaard protocol gericht op het voorkomen van levensbedreigende situaties in de gezondheidszorg moet geen ruimte laten aan de lerende om daarin een eigen koers te varen. Echter, naarmate de ontwikkeling vordert moet de koppeling tussen formeel en informeel leren worden nagestreefd bij het vormgeven van leerpraktijken, en dat betekent dat ze ontworpen dienen te worden op basis van een te ontwikkelen sociale theorie van leren, gerelateerd aan het *connectivisme*. Vanuit dat perspectief is het gebruik van een door het onderwijsinstituut beheerde elektronische leeromgeving niet vanzelfsprekend, maar moet eerder worden gedacht aan persoonlijke leeromgevingen die door leerlingen zelf worden beheerd. Daarin kunnen zij hun rol als coproducteur van leerinhouden optimaal vormgeven en kan uitwisseling en discussie plaatsvinden (Wilson et al., 2006). Vervolgens kunnen deze activiteiten worden verbonden met een gedeelde en door het onderwijsinstituut beheerde omgeving in het kader van het formaliseren van ontwikkelde kennis en het vormgeven en ondersteunen van vormen van *peer teaching* en *peer feedback*. *Social software* kan daarin een grote rol spelen, want formeel en informeel leren kunnen daardoor met elkaar verbonden worden en 'leven lang leren' kan worden ondersteund. De opgebouwde expertise blijft beschikbaar binnen deze persoonlijke leeromgeving en kan vervolgens worden benut in processen van kennisconstructie die in de toekomst nog gaan plaatsvinden.

Terugkerend naar de stelling kan worden geconcludeerd dat een herontwerp van het onderwijs zich meer moet richten op de leerstrategie binnen informele leerprocessen (netwerklernen) en de daarbij behorende informatievaardigheden van jongeren. Dat houdt in dat een leerpraktijk een startpunt zou kunnen krijgen buiten het onderwijsinstituut met de inzet van vormen van netwerklernen, onderzoekend leren en producerend leren, waarna dat leren verbonden wordt met leren binnen het onderwijsinstituut (reflectie op het leren en de koppeling van impliciete kennis aan expliciete kennis). Daarmee worden de nieuwe informatievaardigheden van de jongeren op waarde geschat (via experts naar expertise) en

werken we aan de kenniswerkers van de toekomst. Traditionele informatievaardigheden zijn dan nog altijd belangrijk, maar deze zijn geworteld in een academische traditie en passen bij het onderwijs dat vanuit die traditie is ontworpen. Het erkennen van de nieuwe informatievaardigheden maakt dat er gestreefd moet worden naar een verbinding tussen de nieuwe en traditionele informatievaardigheden om tot diepgaand begrip van de wereld te komen. De leerroute is echter anders, want het startpunt zou in sommige gevallen wellicht moeten liggen bij de meer informele leerpraktijken. In een wereld die wordt gekenmerkt door de veranderende rol van de lerende in leerprocessen (van consument naar coproducteur van kennis), en de groeiende betekenis van informeel leren (netwerkleren en *communities*) is het de vraag of een onderwijsinstelling zich niet zou moeten richten op haar belangrijkste taak, namelijk het organiseren van leerprocessen in plaats van het produceren en beheren van leerinhouden. Het organiseren van leerprocessen betekent dat leerinhouden, ongeacht herkomst, omvang en kenmerken, op het juiste moment in leerprocessen beschikbaar worden gesteld, opdat ze bijdragen aan de daarin beoogde leerresultaten.

Als we de nieuwe informatievaardigheden van de *digital natives* serieus nemen, dan vraagt dat om nieuwe verbindingen tussen informeel en formeel leren, opdat we de kenniswerkers van de toekomst op kunnen leiden.

Literatuurlijst

- Baeck, E. (2002). The Neural Networks of Music. *European Journal of Neurology*, 9, 449-456.
- Bereiter, C. (2002). *Education and Mind in the Knowledge Age*. London: Lawrence Erlbaum Associates.
- Bonk, C. (2002). Collaborative Tools for e-Learning. *Chief Learning Officer; Solutions for Enterprise Productivity*, November. Gedownload op 09-02-2007 van: http://www.clomedia.com/content/templates/clo_feature.asp?articleid=41&zoneid=30
- Brand-Gruwel, S., & Wopereis, I. (2006). Complexe informatieproblemen oplossen met behulp van Internet: Het IPS-I model. *Paper Onderwijs Research Dagen 2006*.
- Driscoll, M. (2000). *Psychology of Learning for Instruction*. Needham Heights (MA): Allyn & Bacon.
- Fransen, J. (2006). Ontwerpstrategie voor blended learning. *OnderwijsInnovatie* 8(3), 17-27. Heerlen: Open Universiteit Nederland.
- Gee, J. (2003). *What Video Games Have To Teach Us About Learning And Literacy*. New York (NY): Palgrave McMillan.
- Giles, J. (2005). Internet encyclopaedias go head to head. *Nature: special report*; Published online: www.nature.com
- Hermes, J. & Janssen, S. (2006). De nieuwe contentmakers. In: Haan, J. de, & Hof, C. van 't, (red.). *Jaarboek voor ICT en samenleving 2006*. Amsterdam: Uitgeverij Boom.
- Hezemans, M. & Ritzen, M. (2004). *Communities of Practice in de DU; Wat doen we ermee?* Utrecht: Digitale Universiteit.
- Kuiper, E., Volman, M., & Terwel, J. (2006). Internet kritisch leren gebruiken: evaluatie van een onderzoeksgericht curriculum. *Paper Onderwijs Research dagen 2006*.
- Laurier, J. (2007). Vermijd het dwaze collectivisme van internet: tegen het digitale maoïsme. *NRC Handelsblad 07-01-2007/Bijlage Opinie & Debat*, p. 11.
- Laurillard, D.(2005). *Rethinking University Teaching; A Conversational Framework for the Effective Use of Learning Technologies*. London: Routledge / Falmer (Taylor & Francis Group).
- Nonaka, I., & Takeuchi, H. (1995) *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*. Oxford: Oxford University Press Inc.
- Oblinger, D. & Oblinger, J. (2005). *Educating the Net-Generation*. EDUCAUSE Book. Gedownload op 20-05-2006 van: www.educause.edu/educatingthenetgen/

- Onstenk, J. (1997). *Lerend leren werken. Brede vakbekwaamheid en de integratie van leren, werken en innoveren*. Delft: Uitgeverij Eburon.
- Prensky, M. (2006). *Don't Bother me Mom – I'm Learning; How Computer and Video Games Are Preparing Your Kids For 21st Century Success – and How You Can Help*. St. Paul: Paragon House.
- Rossett, A., Douglass, F., & Frazee, R. (2003). Strategies for Blended Learning. *ASTD – Learning Circuits Publication*. Gedownload op 20-03-2004 van: <http://www.learningcircuits.org/2003/jul2003/rossett.htm>
- Schlusmans, K., Slotman, R., Nagtegaal, C., & Kinkhorst, G. (1999). *Competentiegerichte leeromgevingen (Deel 2)*. Utrecht: Uitgeverij Lemma.
- Seely Brown, J. (2002). Growing Up Digital; How the Web Changes Work, Education, and the Way People Learn. *USDLA Journal*, 16(2). Gedownload op 20-09-2006 van: http://www.usdla.org/html/journal/FEB02_Issue/article01.html
- Siemens, G. (2004). *Connectivism; A Learning Theory for the Digital Age*. Gedownload op 20-09-2006 van: <http://www.elearnspace.org/Articles/connectivism.htm>
- Siemens, G. (2006). *Knowing Knowledge Wiki of the keynote at Online Educa Berlin 2006*. Bekeken op 20-09-2006 op: www.knowingknowledge.com/wiki/
- Steinkuehler, C. (2006). Why Game (Culture) Studies Now? *Games and Culture*, 1(1); Thousand Oaks (CA): Sage Publications. Gedownload op 10-09-2006 van: <http://games.sagepub.com>
- Veen, M. van (2005). *Door de bomen het bos; Informatievaardigheden in het onderwijs*. Heerlen: Open Universiteit Nederland (Uitgave Ruud de Moor Centrum).
- Veen, W. & Jacobs, F. (2004). *Leren van jongeren; Een literatuuronderzoek naar nieuwe geletterdheid*. Utrecht: Stichting SURF (Publicatie in de Surf onderwijsreeks).
- Walraven, A., Brand-Gruwel, S., & Boshuizen, E. (2006). Het beoordelen van bronnen en informatie tijdens het oplossen van informatieproblemen. *Paper Onderwijs Researchdagen 2006*.
- Wenger, E. (1998). *Communities of Practice; Learning, Meaning and Identity*. New York (NY): Cambridge University Press.
- Wenger, E. (2005). *Learning For a Small Planet; A research Agenda*. Gedownload op 18-06-2005 van: <http://www.ewenger.com/research/>
- Wiley, D. & Edwards, E. (2002). *Online self-organizing social systems: The decentralized future of online learning*. Logan (UT): Utah State University. Gedownload op 10-09-2006 van: <http://wiley.ed.usu.edu/docs/ososs.pdf>

Wilson, S., Liber, O., Johnson, M., Beauvoir, Ph., Sharples, P., & Miligan, C. (2006).
Personal Learning Environments: Challenging the dominant design of educational
systems. Gedownload van DSpace (Open Universiteit Nederland) op 20-09-2006:
<http://dspace.ou.nl/handle/1820/727>