


De lerarenopleider als rolmodel

Didactisch verantwoord inzetten van ICT

Gerard Dummer (Hogeschool Utrecht)
Jan van der Meij (Universiteit Twente)
Jeroen Bottema (Hogeschool Inholland)
Maurice Schols (Fontys Tilburg)
Simon Rosendal (NHL)

Programma

- Toelichting competentieprofiel ICT voor lerarenopleiders
- De lerarenopleider als rolmodel
- Twee voorbeelden
- Hoe bent u een rolmodel?
- Plenaire discussie
- Afronding

Studenten

- Zetten ICT frequent in voor eigen gebruik (communiceren, organiseren, informatie zoeken en leren)
- Hebben weinig aandacht voor inzet ICT om het leren van leerlingen te faciliteren

OECD, 2010


Lerarenopleidingen

- „Meer dan de helft van de pas afgestudeerde leraren is negatief over de manier waarop hun opleiding ze heeft voorbereid op de inzet van ICT bij het geven van onderwijs”
- „During their training student teachers hardly meet any role models who demonstrate the outstanding pedagogical use of ICT”
- Aandacht voor didactisch gebruik van ICT in de opleiding is afhankelijk van de toevallige opleider

Hondius & Kesel, 2013; Ten Brummelhuis, Wijngaards, Swager & van Goozen, 2010; OECD, 2010


Kernproblemen

- Onvoldoende voorbereiding van studenten op didactisch en pedagogisch gebruik van ICT in het onderwijs
- Geen structurele plaats in het curriculum
- Opleiders zijn onvoldoende geschoold in didactische (en pedagogisch) ICT gebruik;
- Opleiders ervaren weinig tijd te hebben voor professionalisering
- Scholen verwachten dat opleidingen hierin voorop lopen

[Voogt, 2014](#)


Competentieprofiel ICT voor lerarenopleiders

- Kader ICT-bekwaamheden van de docent (Kennisnet, 2012)
- Ontwikkeling van Kennisbasis ICT (ADEF, 2013)
- Beroepsstandaard VELON (VELON, 2012)
- Nog geen standaard onderdeel van curriculum
- Veel aandacht voor hoe maar nog niet voor wat

Ondernomen stappen

1. Bestudering bronnen

- Beroepsstandaard VELON (VELON, 2012)
- SQD-model (Tondeur et al., 2012)
- Leader competences (Doyle and Reading, 2012)
- Vlaamse ICT-bekwaamheden voor de lerarenopleider (AUGent, 2012)

2. Feedbackronde experts

- Jos Fransen (Associate Lector,

Lectoraat eLearning, INHolland)

- Marijke Kral (lector leren met ICT, HAN)
- Jo Tondeur (onderzoeker Universiteit Gent)

3. Verwerking tot voorlopig model

- Joke Voogt (lector ICT in de lerarenopleiding; Windesheim. Hoogleraar ICT in het curriculum UvA)

4. Feedback lerarenopleiders


Competentieprofiel


Kader ICT-bekwaamheden van de docent


Kennisnet, 2013


Kennisbasis 2013


ADEF, 2013


Grondslag Velon


Velon, 2012


Feedback

- Aandacht voor de lerarenopleider als lerende professional (Hargreaves & Fullan, 2012)
- Geen duidelijker aansluiting is met de Kennisbasis ict voor leraren: de eigen ict-geletterdheid als startpunt
- TPACK als onderlegger mist
- Collectief leren en ontwikkelen mist nog alsmede de medeverantwoordelijkheid voor praktijkontwikkeling in het werkveld
- Een rolmodel is een leraar die vanuit de doelen die in een leerpraktijk worden nagestreefd, de context waarin het onderwijs moet worden vormgegeven en de kenmerken van de lerenden tot didactische keuzes komt en in dat perspectief nadenkt over een effectieve benutting van ict.

Feedback (n=25)


A. Ontwikkelingsbekwaam

Reflectie:

- De lerarenopleider toont aan op methodische wijze ICT-gebruik te analyseren om zo systematisch verbeterpunten in zijn lespraktijk toe te passen en te beoordelen op effectiviteit.

A. Ontwikkelingsbekwaam

Onderzoekend handelen:

- De lerarenopleider toont aan dat hij een lerende professional is die zelfstandig, creatief en kritisch gebruik maakt van de (nieuwe-) mogelijkheden van ICT bij leren, lesgeven en organiseren van onderwijs. (76%-24%-0)
- De lerarenopleider toont aan dat hij zoekt naar (interdisciplinaire) samenwerking met collega's die in een vergelijkbare situatie rondom ICT en onderwijs verkeren. (32%-60%-8%)
- De lerarenopleider toont aan dat hij opgedane ICT-kennis en vaardigheden met andere lerarenopleiders en docenten (binnen of buiten de school) kan delen om zo nieuwe kennis te construeren. (36%-64%-0%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


A. Ontwikkelingsbekwaam

Onderhouden van de eigen professionaliteit:

- De lerarenopleider toont aan dat hij beschikt over de overtuiging dat betekenisvol onderwijs vraagt om beargumenteerde inzet van ICT en is in staat om de verworvenheden en beperkingen van technologie te herkennen en te integreren in betekenisvol onderwijs. (64%-28%-8%)
- De lerarenopleider toont aan dat hij kan inspelen op onderwijskundige veranderingen en behoeften met betrekking tot het gebruik van ICT. (68%-28%-4%)
- De lerarenopleider ondersteunt en motiveert collega's en studenten in hun ICT ontwikkeling. (36%-60%-4%)
- De lerarenopleider heeft inzicht in de veranderende vakinhouden ten gevolge van technologische ontwikkelingen en kan op basis hiervan meedenken over de implicaties hiervan voor de opleiding. (68%-24%-8%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


B. Opleidingsdidactisch bekwaam

Vormgeven van leerprocessen van (aanstaande) leraren:

- De lerarenopleider heeft inzicht in de mogelijkheden van technologie voor het oplossen van didactische dilemma's en kan op basis hiervan leerpraktijken ontwerpen en uitvoeren. (64%-32%-4%)
- De lerarenopleider maakt doelmatig gebruik van ICT in het leren, lesgeven en organiseren van onderwijs. (92%-8%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk

B. Opleidingsdidactisch bekwaam

Voorbeeldmatig opleiden:

- De lerarenopleider is een rolmodel voor zijn studenten als het gaat om de didactische inzet van ICT in het leren, lesgeven en organiseren van onderwijs. (84%-12%-4%)

% Noodzakelijk
% Wenselijk
% Niet noodzakelijk


B. Opleidingsdidactisch bekwaam

Bevorderen van wisselwerking tussen theorie en praktijk:

- De lerarenopleider expliciteert zijn keuzes voor de inzet van ICT op basis theoretische onderbouwing en praktische ervaringen.
(76%-24%-0%)
- De lerarenopleider geeft vorm aan relevante praktijkervaringen met ICT in de lespraktijk en koppelt dit terug naar de theorie.
(68%-28%-4%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


B. Opleidingsdidactisch bekwaam

Beoordelen van de ontwikkeling van de (aanstaande) leraar:

- De lerarenopleider begeleidt en beoordeelt de ontwikkeling van aanstaande leraren op het gebied van ICT in het onderwijs door de jaren heen. (60%-28%-12%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


C. Agogisch bekwaam

Interpersoonlijk handelen:

- De lerarenopleider heeft inzicht in het effect van ICT op interpersoonlijke processen als deze als communicatiemiddel wordt ingezet. (52%-40%-8%)
- De lerarenopleider is er zich van bewust dat werk- en privéprocessen in elkaar overlopen door het alomtegenwoordige gebruik van ICT in onze samenleving en de implicaties daarvan voor het leren en werken van studenten. (64%-28%-8%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


C. Agogisch bekwaam

Omgaan met diversiteit:

- De lerarenopleider zet ICT-middelen in om in te spelen op de diversiteit van de studentenpopulatie. (52%-44%-4%)
- De lerarenopleider heeft inzicht in de leerbehoefte van studenten op het gebied van ICT in het onderwijs. (76%-20%-4%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


C. Agogisch bekwaam

Begeleiden van de ontwikkeling van beroepsidentiteit:

- De lerarenopleider ondersteunt aanstaande leraren bij de reflectie op hun houding ten opzichte van ICT in het onderwijs en het gedemonstreerd didactisch gebruik ervan. (88%-12%-0%)

% Noodzakelijk
% Wenselijk
% Niet noodzakelijk


D. Organisatorisch en beleidsmatig bekwaam

Vormgeven aan samen opleiden:

- De lerarenopleider heeft inzicht op de invloed van technologie op het opleiden van leraren en geeft daar samen met zijn collega's vorm aan.

D. Organisatorisch en beleidsmatig bekwaam

Werken in een multidisciplinair team:

- De lerarenopleider werkt samen met collega's in de opleiding aan de integratie van ICT in het onderwijs. (60%-40%-0%)
- De lerarenopleider gebruikt in samenwerking met collega's technologie om het eigen onderwijs te verbeteren en inhoudelijk relevant en betekenisvol te maken om de leermogelijkheden van alle studenten te vergroten. (64%-36%-0%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


D. Organisatorisch en beleidsmatig bekwaam

Bijdragen aan de organisatie van de lerarenopleiding:

- De lerarenopleider draagt bij aan de organisatie om ICT-rijk leren mogelijk te maken. (36%-44%-20%)

% Noodzakelijk
% Wenselijk
% Niet noodzakelijk


D. Organisatorisch en beleidsmatig bekwaam

Bijdragen aan het beleid van het opleiden van leraren:

- De lerarenopleider denkt mee over hoe het personeel ondersteund kan worden, hoe beleid vorm gegeven moet worden en wat er op het gebied van infrastructuur nodig is om ICT-onderwijs mogelijk te maken (16%-68%-16%)
- De lerarenopleider neemt verantwoordelijkheid om de eigen opleiding te informeren over nieuwe ontwikkelingen op het terrein van ICT. (24%-68%-8%)

% Noodzakelijk

% Wenselijk

% Niet noodzakelijk


Voorbeeldmatig opleiden

- Kwantiteit en kwaliteit van ICT-ervaringen op de opleiding beïnvloedt de adoptie van ICT van de net afgestudeerde leraar
- De lerarenopleider is didactisch ICT-bekwaam
 - Kennis en vaardigheden
 - Positieve opvattingen en houdingen
- Didactisch handelen met betrekking tot ICT in de lespraktijk en het vermogen om hierover professioneel te redeneren

Vraag

Als lerarenopleider ben je een voorbeeld.

Maar hoe kun je een rolmodel zijn op het gebied van ICT en onderwijs?

Werkvorm:

nl.padlet.com/jeroenbottema/velon2015