

Kennisbasis ICT

Juni 2009 – versie 1.0

Inhoud

Inleiding	2
0. Attitude	3
1. Instrumentele vaardigheden	3
2. Informatievaardigheden	3
3. Algemene didactiek	4
3.1 Presenteren	4
3.2 Samenwerken en communiceren	4
3.3 Individueel werken	5
3.4 Begeleiden en evalueren	5
3.5 Toetsen	6
4. Arrangeren en ontwikkelen	6
Bronnen	7
Colofon	8

Inleiding

In dit document 'Kennisbasis ICT' zijn 5 categorieën benoemd met ICT onderwerpen waarin een beginnende docent in het voorgezet onderwijs vaardig moet zijn.

De Kennisbasis ICT is opgesteld in opdracht van ADEF (Algemeen Directeurenoverleg Educatieve Faculteiten). De SBL E-competenties liggen aan de basis van het concept Kennisbasis ICT. In de SBL E-competenties staat duidelijk omschreven welke aandachtsgebieden er voor ICT gelden. In de praktijk blijken deze E-competenties moeilijk te vertalen naar een eindniveau. Met de Kennisbasis ICT willen wij het niveau aangeven waarover een LIO bekwame student moet beschikken. Wij realiseren ons dat deze Kennisbasis veel onderwerpen bevat. Wij zijn echter van mening dat deze onderwerpen niet meer weg te denken zijn uit de maatschappij en dat zij daarom een plek behoren te hebben in de ICT kennisbasis.

De vaardigheden zijn per onderwerp benoemd als indicatoren. Wij beschouwen de indicatoren als gedragsindicatoren.

Diane van der Linde – Christelijke Hogeschool Windesheim
Aike van der Hoeft – Hogeschool van Arnhem en Nijmegen
Hans Pronk – Hogeschool INHolland
Michel van Ast – Hogeschool Utrecht

0. Attitude

ICT en onderwijs is aan veranderingen onderhevig. De docent heeft een professionele beroepshouding (zelfreflectie, initiatief en leiderschap) ten aanzien van ICT en onderwijs.

Indicatoren

De docent toont aan dat hij:

- zelfstandig, creatief, maar kritisch gebruik maakt van mogelijkheden van ICT in het onderwijs;
- flexibel is in het gebruik van ICT en onderwijs;
- samenwerking zoekt met collega's die in een vergelijkbare situatie rondom ICT en onderwijs verkeren;
- op de hoogte is van ontwikkelingen op het gebied van ICT en onderwijs;
- in staat is om binnen zijn concrete werksituatie te reflecteren op zijn eigen handelen en de vorderingen van leerlingen.

1. Instrumentele vaardigheden

De docent beschikt over voldoende instrumentele vaardigheden (lees: knoppenvaardigheid) om ICT in het onderwijs te kunnen inzetten (in lessituaties én in de onderwijsorganisatie).

Indicatoren

De docent toont aan dat hij:

- over algemene kennis van ICT beschikt en de vaardigheden ten aanzien van bestandsbeheer beheerst;
- diverse hardware (beamer, digitaal schoolbord, digitale foto/videocamera) kan bedienen en aansluiten op de computer;
- kan omgaan met een tekstverwerker;
- kan werken met een spreadsheetprogramma;
- kan werken met presentatiesoftware;
- zijn weg kan vinden op het web (internet) en kan omgaan met digitale communicatiemiddelen (bijvoorbeeld mail en web 2.0 toepassingen als Wiki, weblog, GoogleDocs);
- foto's, video's en audio digitaal kan maken en bewerken;
- kan werken met de elektronische leeromgeving, (leerling gerelateerde) administratieve systemen, (educatieve) software, portfoliosoftware, toetservicesystemen;
- kan werken met een arrangeertool voor digitaal leermateriaal.

2. Informatievaardigheden

De docent is mediawijs en informatievaardig.

Indicatoren

De docent toont aan dat hij:

- voor leerlingen geschikte en betrouwbare digitale leerbronnen kan selecteren, passend bij hun leeftijd, sociaal-emotionele en morele ontwikkeling;
- sites kan beoordelen op betrouwbaarheid en authenticiteit en het belang hiervan kan overbrengen op zijn leerlingen;
- leerlingen kan leren om informatie doelmatig en doeltreffend te zoeken en te vinden;
- leerlingen kan wapenen tegen de risico's van internetgebruik.

3. Algemene didactiek

De docent maakt – in onderwijssituaties/-activiteiten die daarvoor geschikt zijn –gebruik van ICT. De docent combineert digitale leermiddelen met niet-digitale leermiddelen (Blended Learning), daar waar deze combinatie doelmatig en/of doeltreffend is.

Indicatoren organisatie

De docent toont aan dat hij:

- de benodigde hard- en software organiseert, rekening houdend met de procedures binnen de school;
- voor aanvang van een les de benodigde ICT middelen op juiste werking getest heeft;
- bij storingen op de computer zodanig kan handelen dat de les er zo min mogelijk door wordt verstoord;
- de regels kent die gelden voor computergebruik op school, samen met collega's ICT gedragscodes ontwikkelt en deze kan uit dragen richting leerlingen.

Indicatoren didactiek

De docent toont aan dat hij:

- ICT middelen in verschillende, daarvoor geschikte, onderwijssituaties/-activiteiten kan gebruiken en zijn keus kan beredeneren;
- in staat is om met behulp van de -onder instrumentele vaardigheden - genoemde softwarepakketten zijn lessen digitaal voor te bereiden;
- digitale leermiddelen kan inzetten om leerlingen te motiveren en stimuleren;
- rekening houdt met verschillen in niveau, interesse, leerstijl en werktempo van leerlingen bij het geven van opdrachten.

3.1 Presenteren

De docent kan digitaal materiaal integreren in zijn/haar presentaties en instructies en kan daarbij diverse hardware inzetten.

Indicatoren

De docent toont aan dat hij:

- een digitale presentatie die voldoet aan de eisen van een goede digitale presentatie, kan maken en gebruiken;
- een digitaal schoolbord kan gebruiken bij diverse didactische werkvormen.

3.2 Samenwerken en communiceren

De docent kent verschillende vormen van (a)synchrone, digitale communicatiemiddelen en kan deze toepassen in zijn/haar onderwijs.

Indicatoren

De docent toont aan dat hij:

- zijn leerlingen de regels van verantwoorde elektronische communicatie – één op één en in groepen - kan bijbrengen;
- met leerlingen een (a)synchrone online discussie/debat/chat kan organiseren en modereren;
- kan omgaan met diverse (a)synchrone manieren om een expert op afstand in te zetten.

De docent kan samenwerking tussen leerlingen faciliteren door gebruik te maken van ICT.

Indicatoren

De docent toont aan dat hij:

- diverse manieren kent om op afstand samen te werken aan producten (bijvoorbeeld elektronische leeromgeving, Wiki, Gogledocs);
- peer feedback kan organiseren in een digitale omgeving;
- op afstand een samenwerkingsproces tussen leerlingen kan monitoren.

De docent kan ICT inzetten in de communicatie met zijn/haar collega's.

Indicatoren

De docent toont aan dat hij:

- in staat is om actief deel te nemen aan een digitale Community of Practice (CoP);
- digitaal kan samenwerken aan een document en bekend is met de voor- en nadelen hiervan (bijvoorbeeld Wiki, Gogledocs).

3.3 Individueel werken

De docent kan het individueel werken van leerlingen ondersteunen met ICT.

Indicatoren

De docent toont aan dat hij:

- (educatieve) programma's kent en gebruikt voor individueel werken;
- een elektronische leeromgeving kan inzetten om leerlingen te ondersteunen bij het zelfstandig leren, zo nodig tijd- en plaatsonafhankelijk.

3.4 Begeleiden en evalueren

De docent kan ICT inzetten bij het begeleiden en evalueren van leerlingen. De docent is hierbij in staat om door de inzet van ICT zicht te krijgen op het leerproces en de voortgang van de leerling.

Indicatoren

De docent toont aan dat hij:

- de regels kent die gelden voor computergebruik op school en deze uitdraagt richting leerlingen;
- de juiste instructies aan een leerling kan geven om leerlingen in staat te stellen in een digitale leeromgeving hun leerproces zichtbaar te maken;
- zijn leerlingen kan begeleiden bij het gebruik van internet zodat leerlingen in staat zijn relevante informatie te vinden en te beoordelen op kwaliteit en betrouwbaarheid;
- leerlingen kan begeleiden bij het onderzoek doen naar en analyseren van onderwerpen met behulp van een digitale leeromgeving;
- ICT kan gebruiken om metacognitie tot stand te brengen en het leren van elkaar te stimuleren, bijvoorbeeld in een digitaal portfolio of een weblog;
- de activiteiten, vorderingen en resultaten van alle leerlingen digitaal kan volgen;
- feedback kan geven in een digitale omgeving;
- fraude en plagiaat digitaal kan opsporen en voorkomen;
- leerlingen die bij bepaalde onderdelen extra tijd of oefening nodig hebben remediërende programma's kan aanbieden.

3.5 Toetsen

De docent kan een eenvoudige digitale toets ontwikkelen/samenstellen, afnemen en evalueren.

Indicatoren

De docent toont aan dat hij:

- op de hoogte is van de mogelijkheden van digitale toetsprogramma's / toetservice-systemen binnen een ELO of als zelfstandige applicatie;
- de voor- en nadelen kent van digitaal toetsen;
- elektronische toetsen kan inzetten en kan motiveren waarom een keuze gemaakt wordt voor een zelfbeoordelende-, voorwaardelijke-, voortgangs-, diagnostische-, instap- en/of beoordelende toets;
- kan beoordelen welke domeinen/onderwerpen geschikt zijn om digitaal te toetsen;
- verschillende typen gesloten toetsvragen kan maken (multiple-choice, multiple-answer, ja/nee, rangorde, matching, point & click, fill in the blanks, numeriek);
- een digitale toets kan organiseren (rondom afname, organisatie toetsmoment, informatie leerlingen, capaciteit, back-up).

4. Arrangeren en ontwikkelen

De docent kan ICT gebruiken voor het arrangeren en/of het ontwikkelen van digitaal leermateriaal.

Indicatoren

De docent toont aan dat hij:

- gebruik maakt van diverse vindplaatsen van digitaal leermateriaal en in staat is om hieruit zijn eigen (digitale, interactieve) leereenheid te arrangeren;
- leermateriaal ontwikkelt voor een digitale omgeving waarbij rekening gehouden wordt met verschillen in niveau, interesse en tempo en wijze van leren en ontwikkelprincipes voor digitaal leermateriaal;
- op de hoogte is van regels die gelden voor copyright en bekend is met diverse copyrightmodellen (bijvoorbeeld: ©, public domain, creative commons, Wikimedia commons, GNU).

Bronnen

Baars, Gerard J.A., *Leren (en) doceren met digitale leermiddelen in het hoger onderwijs*, 2006

Dekeyser, Hannelore en Robert Schuwer,
Paper_Ontwikkelen_van_kennisbanken_en_digitale_leermaterialen.pdf, Open Universiteit Nederland
2005

D'haese, Ivan en Martin Valcke, *Digitaal leren: ICT toepassingen in het Hoger Onderwijs*, 2005

ECDL: www.ecdl.nl

ICT-E bekwaamheidseisen voor leraren in opleiding, ADEF, 2005

Jonassen, David H., Jane Howland, Rose M. Marra, David P. Crismond, *Meaningful Learning with Technology*, (3rd edition)

Kirschner, P. A., & Davis, N. (2003). The Pedagogic benchmarks for ICT teacher education. *Technology, Pedagogy and Education*, 12, 127-149.

Leemans, Mechteld en Marjo Bollen, *Informatievaardigheden, Zoeken Voor Gevorderden*; Breukelen, november 2007

Simons, Robert-Jan, Eindelijk aandacht voor de didactiek van e-learning!: <http://igitur-archive.library.uu.nl/ivlos/2005-0622-185157/5672.pdf>, verkregen op 25-02-2009

<http://assessment.onderwijstools.nl/> of <http://www.ict-platform.be/htm/LKcompetentie.htm>

Colofon

Publicatie

ADEF, Algemeen Directeurenoverleg Educatieve Faculteiten
Contact: dirk.vanderveen@hu.nl

Uitgave

mei 2009, versie 1.0

Tekst

Diane van der Linde – Christelijke Hogeschool Windesheim lc.vander.linde@windesheim.nl

Aike van der Hoeff – Hogeschool van Arnhem en Nijmegen aike.vanderhoeff@han.nl

Hans Pronk – Hogeschool INHolland hans.pronk@inholland.nl

Michel van Ast – Hogeschool Utrecht michel.vanast@hu.nl

Review groep

Jos van den Broek, Jan van Bruggen, Alfons ten Brummelhuis, Wim Didderen, Pim Durieu, Nico van Egmond, Marianne Engelen, Pierre Gorissen, Linda le Grand, Hans Hak, Sandra ter Horst, Paul Kirschner, Cunera Klijn, Ronald Kool, Marijke Kral, Eric Kruis, Peter Krul, Jan Lepeltak, Lisette Munneke, Theo Poot, Peter van 't Riet, Herman Rigter, Marleen Rikkerink, Wilfred Rubens, Frans Schouwenburg, Gert Jan van Setten, Alex van der Stouwe, Anna Tomson, Dirk van der Veen, Arja Veerman, Guus Wijngaards, Jos Zuylen

In dit document hebben wij het over 'hij' en 'zijn'. Daarmee bedoelen we uiteraard ook 'zij' en 'haar'.