

Verslag woensdag 24 oktober 2007

17.00 - 19.00 OPENING PLENARY SESSION

Sketches of future scenarios

Conference Opening - Welcome addresses:
Allereerst verschijnen er 8 lieftallige violistes op het podium. Dit duurt een half uur.

Welkomstwoord door Ingrid Carlgren die wat vertelt over de Stockholm Institute of Education, waar we te gast zijn.

Daarna Nikitas Kastis die de conferentie voorbereidt. Een slaapverwekkende speech die ook nog eens moeilijk te verstaan is.

New Learning: Our Generation's Contribution to the World's Future - Prof Stephen Heppell, Founder of Ultralab, CEO of Heppell.Net

Heppell toont eerst een interessant Japans filmpje met rekenen door het zetten van strepen (zoek Youtube met zoek woord Arithmetic). 2007 is een andere wereld dan 1997, ICT is er nu om elkaar te helpen. In de toekomst is iedereen een PSB (personal service broadcaster). Uit experimenten uit het verleden bleek dat zaken het beste werken die bijvoorbeeld samenwerking bevorderen, wereldwijd zijn en interactief. Hij laat (fysieke) leeromgeving in zien op verschillende scholen in de wereld. Plaatjes zijn op zijn site te vinden. (http://rubble.heppell.net/places/default.html). Zie ook de foto.

[image: image1.jpg]e

Hij toont een filmpje over cursisten die in nieuwe omgevingen leren (Be very afraid 3, veel leuke filmpjes hier: http://www.heppell.net/bva/bva3/universitycreativearts.htm). Nog een tip: www.teachers.tv heeft heel veel filmpjes over hoe je moet lesgeven.

Heppell is ervan overtuigd dat onze generatie de wereld zal veranderen door leren. Of de scholen en universiteiten daar klaar voor zijn maakt niet uit, mensen leren dan op andere manieren en plekken.
Re-thinking Learning (again) - Dr Richard Gatarski, Co-founder and consultant, BAT - Business Art Technology AB

Gatarski verwijst naar het boek van Steven Johnson “Everything bad is good for you" Hij noemt enkele voorbeelden hieruit. Voorbeeld van sociale netwerken op tv. Dallas vs 24. Programma’s worden steeds complexer omdat het simpele snel gaat vervelen. Voorbeelden van verhaallijnen van Dragnet -> Starsky & Hutch -> Hill Street Blues-Sopranos. Hij vindt dat marketeers beter kunnen lesgeven dan leraren, omdat ze hun “klant” beter begrijpen.
[image: image2.jpg]

[image: image3.jpg]fHalReting a

"For the post modern generahgn. the modern
structure of d ation [schoo aimless, if
not redundant.®

"We" know more than I do”. Kennis van het individu is ondergeschikt aan aanwezige kennis in de wereld die gedeeld kan worden. Tegenwoordig gaan bedrijven meer luisteren naar de klanten dan dat het andersom nog het geval is. Dit zal ook voor scholen gaan gelden. Scholen moeten naar hun cursisten luisteren. Kennis is overal te vinden, scholen zijn volgens Gatarski overbodig aan het worden.

Boek: “Brand Child” van Martin Lindstrom over de invloed van kinderen op advertenties en marketing. Als je kinderen iets wil leren moet je zorgen dat ze een identiteit kunnen opbouwen met wat ze leren, samen met anderen.

Conclusie: See networks, steal from marketing, make many experiments, share through converstations. Vergeet de school!

[image: image4.png]

Verslag Donderdag 25 oktober 2007

09.00 - 11.00 PLENARY SESSION

Experimenting and Researching Real Learning in Virtual Worlds

Keynote 1: The Contribution of European Schoolnet to the Development of the e-Mature School of Tomorrow - Marc Durando, Executive Director, EUN - European Schoolnet

www.europeanschoolnet.org
European Schoolnet is een organisatie die bestaat uit 28 ministeries van onderwijs in Europa. Durando spreekt over de impact van ICT op het onderwijs in Europa en geeft ook enkele onderzoeksresultaten en voorbeelden. ICT heeft vooral invloed op leren en pedagogiek. 90% van docenten in Europa gebruikt ICT bij hun lessen of de voorbereiding daarvan, maar dit kan al bestaan uit alleen een plaatje zoeken op Gooqle. Hij spreekt over e-maturity: als organisaties effectief en strategisch gebruik maken van ICT om hun leren te ondersteunen en te verbeteren. Grappig is dat de manier waarop hij het uitspreekt sterk lijkt op immaturity, en dat we dit bij docenten en studenten moeten nastreven. De belangrijkste doelen/ waarden:

- learner-centred

- inclusive and egalitarian

- responsive to societal needs and promoting active citizenship
- flexibility in terms of access and location
http://insight.eun.org : portal met studies, documenten en voorbeelden.

De e-mature docent ontwikkelt de ICT vaardigheid bij de cursisten, gebruikt ICT bij de lessen en zorgt voor "teaching staff competence en e-Confidence".

De e-mature cursist ontwikkelt zijn ICT vaardigheden en gebruikt ICT om het leren te verrijken.

Current Trends in Teachers' Professional Development - 21 Cst Teachers Need Digital Competences and Digital Learning Resources- Leo Hojsholt-Poulsen, European Pedagogical ICT Training Programme, UNI-C, Denmark

Poulson noemt het http://www.epict.eu (European pedagogical ICT licence), een certificiaat dat docenten kunnen halen rondom didactiek en ict in het onderwijs.
Er zijn al veel titels op het gebied van digitaal leermateriaal, maar nog weinig gebruikers. Nieuw materiaal zou wel content moeten bevatten, maar zou ook open moeten zijn zodat men zelf iets kan toevoegen. In 2 landen (Korea en Hongarije) heeft de overheid ervoor gekozen educatief digitaal materiaal op grote schaal te ontwikkelen. Hij benadrukt het belang van repositories om materiaal toegankelijk en vindbaar te maken. Denemarken heeft bijv. een landelijke repository (Materialeplatformen) met een totaal overzicht van digitaal materiaal, maar ook boeken zijn hierin opgenomen. Kijk ook op www.edrene.org. Kennisnet is hierbij ook aangesloten.

Managed Learning Platforms as Foundation for Continuous Innovation - Jeff Martin , Senior Solution Architect, Hewlett Packard, European Learning Industry Group - ELIG

Gaat over een “managed learning environment” in Noord- Ierland voor 350.000 cursisten en docenten. In de scholen in Noord Ierland werkt men met managed desktops, er is geen rechtstreekse toegang tot internet. Er wordt gebruik gemaakt van filters. De leeromgeving heeft mogelijkheden als My page, documenten plaatsen, communicatie, e-mail, samenwerking, begeleiding, discussie, koppeling met Encarta, nieuws, toetsen, enquetes. Het heet LNI. (zie http://www.niimle.ac.uk/multimedia.htm).
School in Front of Challenges of Knowledge Society, Again and Again - Liisa Ilomaki, Co-ordinator, Centre for Research on Networked Learning and Knowledge Building Department of Psychology, University of Helsinki, Finland
Zij vertelt over scholen die ICT hebben ingezet op een succesvolle manier. De normale scholen kunnen hier niet aan tippen omdat hun faciliteiten onvoldoende zijn. Het verhaal bood weinig nieuws.

11.30 - 13.00 PARALLEL SESSIONS 1.

WORKSHOP SESSION 1.

Virtual Environments and Game-Based Learning - Educational Scenarios for Virtual Environments: What Works and Why?

Steven Warburton, e-Learning and ICT Manager, King's College London

Margarita Pérez-García, Researcher, MENON Network

Titel: Making the right MUVE

MUVE’s (Multi User Virtual Environments) zijn momenteel interessant vanwege grote gebruikers aantallen en investeringen. Maar draagt het bij aan leren? Er wordt een kort vragen rondje gedaan, veel mensen kennen Second Life en gebruiken sites als YouTube, Flickr, blogs, wiki’s. Er zijn slechts 2 spelers van WOW in de zaal. Er wordt daarna lang stilgestaan bij een diagram (Technological activity tool, zie foto) waarbij MUVE’s in het midden staan, met daaromheen de techniek, de didactiek en "literacy”.

[image: image5.jpg]

Er wordt een stencil uitgedeeld waarbij verschillende tools in een schema moeten worden ingevuld.

 actief

geïsoleerd

sociaal

 passief

Tools die moeten worden geplaatst zijn o.a. e-mail, groupware, mailing lists, discussie fora, websites, CMS, VLE, PLE, blogs, IMS, VOIP, eportfolio, social repositories, video conferencing, RSS feeds, Wiki. De grote vraag is dan waar je MUVE’s zou plaatsen. Het blijkt lastig te zijn om het schema in te vullen, omdat het een heleboel vragen oproept. Vanuit welk perspectief moet je kijken, ben je een lerende of een privé persoon, kijk je naar de techniek of het gebruik van die techniek?

Er wordt geprobeerd een definitie van een MUVE uit het publiek te krijgen. Er zijn verschillende types te onderscheiden:

- flexible narrative (WOW, Rivercity project, Revolution)

- social world (Second Life, Active World, Habbo Hotel)

- simulatie (Network, Second Life).

Zie foto van redenen waarom MUVE’s zouden kunnen werken voor het onderwijs. (affordances).
[image: image6.jpg]affordances

cooperation
Visualisa

on
* Contextualisation

Doing in the p

Informal learning opportunities
Affective nature of immersion and ‘novelty’ linked fo
motivation

simulation hysical

constraints can be overcome)
Roleplay

ties her 1 hy)

Individual and owned?

Er wordt nog een tweede stencil uitgedeeld met daarop een cirkeldiagram, waarmee een docent ICT middelen zou kunnen analyseren om te zien of iets voor zijn onderwijs gebruikt zou kunnen worden.

vragen die bij het cirkeldiagram werden gesteld:

- what van I (not) comment on?

- which factors can I influence / not influence?

- what actions or decisions can I take?

14.30 - 16.00 PARALLEL SESSIONS 2

SESSION B

'Second Lives', Mobility and the Web 2.0

Teacher Training Lab in Second Life - a Concept for Teacher Education in 21st Century - Tanja Adamus, University Duisburg-Essen, Germany

Op de lerarenopleiding van de universiteit van Duisburg-Essen heeft men in Second Life een plek gemaakt waar studenten virtueel kunnen leren.

Uitgangspunt bij hun opleiding is dat ze experts moeten worden in media gebruik binnen het onderwijs. Het project is pas juli van dit jaar gestart.
[image: image7.jpg]

Second Life is gebruikt om didactische vaardigheden en ideeën uit te proberen. Er kunnen allerlei soorten lesomgevingen worden gebouwd, ook zaken die in de werkelijkheid niet eens kunnen. De studenten die meedoen hadden geen ervaring met Second Life dus er werden eerst een aantal introductie lessen gegeven. Ze moesten elkaar interviewen in SL, aan een privé voice chat conference meedoen en daarna nog een expeditie (bezoek bij 3 andere universiteiten binnen SL).
Problemen waren er:

- navigatie en het "besturen" van een avatar

- uitgebreide instructie was nodig

- communicatie in een groep was lastig

Maar ook positieve geluiden:

- men voelde zich ondergedompeld in een andere wereld

- men kon nieuwe dingen uitproberen

Mathematics Education in Second Life - Olga Caprotti, University of Helsinki, Finland

De sprekers hebben wiskunde lessen in Second Life opgezet.

Ze zijn lid van een netwerk rondom het gebruik van ICT bij wiskunde wereldwijd (www.jem-thematic.net). Joining Educational Mathematics. Men heeft ook naar andere omgevingen bekeken (zie foto van dia Virtual Worlds).
[image: image8.jpg]Second Life
. pr.vuew owned
+ SLviewer is open source

OpenSimulator
Open Croquet
— Ancient Spaces
There.com

Protosphere

»
324
=
2
©
=)
s}
=
>

Beperkingen van SL: pc’s en netwerkverbinding moeten krachtig zijn, geen powerpoints of pdf erin te plaatsen, gebruik van streaming media is beperkt en het is niet mogelijk om er andere soorten software in te laten draaien. Ook werkt HTML niet in SL. Wat goed werkt voor een vak als wiskunde is een tentoonstelling van bepaalde vormen (bijv. fractals). Men heeft ook mixed reality events georganiseerd waarbij IRL (in real life) werd gepresenteerd tegelijkertijd als in SL. Er zijn ook scavenqer hunts gedaan, waarbij bezoekers in SL instructies krijgen en voorwerpen kunnen vinden als ze bijv. vragen goed beantwoorden.
The Learning Design Paradigm, Web 2.0, and the Brainhoney Platform - P. Clint Rogers, University of Joensuu, Finland
Dit is een verfrissende presentatie. Eerst maakt de presentator enkele foto’s van ons. Hij flipt heel snel door de ppt heen en gaat online naar www.brainhoney.com. Op deze nieuwe site kun je lesmateriaal plaatsen en arrangeren, wat vervolgens door anderen kan worden aangepast en opnieuw gepubliceerd. Er ontstaan zo hele lessen, die ook gerankt worden, Je kunt je eigen materiaal uploaden en toevoegen aan bestaande lessen (bijv. plaatjes, video, audio, enz.). Output is altijd Flash. Je kunt ook games maken, maar dit is nog in ontwikkeling, bijv. memory. Erg makkelijk te gebruiken (trefwoorden: easy, free, personal, social). Er wordt nog gewerkt aan andere bestandsformaten die kunnen worden toegevoegd.

While the European Union Promotes Workers Mobility, are European Schools Ready for Children Mobility? - Terhi Wermundsen, Lifelong Learning Institute TKK Dipoli, Finland, Antoine Bidegain, e-Coordination, Margarita Pérez-García, SCIENTER, Italy

Laatste presentatie is van Antoine Bidegain uit Italië. Hij heeft geen presentatie en hij vertelt iets over een Europees project, waarover een stencil wordt uitgedeeld. Zo wordt er bijv. onderzoek gedaan naar het gebruik van MP3 spelers om een buitenlandse taal te leren. Er wordt morgen een workshop gegeven waarin daar meer over wordt verteld.

16.30 - 18.00 PARALLEL SESSIONS 3

SESSION D

Understanding the Evolution: the "Learner"

The Role of the Online Learner: Towards a Model For Learning in the XXI c. - Federico Borges, Universitat Oberta de Catalunya - UOC, Spain

Borges maakt een vergelijking van e-learning met een zwembad. Veel investering in faciliteiten en personeel, maar weinig opvang, hulp om aan de overkant te komen. Hij heeft een sorot training ontwikkeld waarmee studenten zich kunnen scholen in hun rol van online learner.

E-Learning: Experimentation in Experiential Learning? A Proposal for 'Blended Learning' in Primary School - Polyxeni Hatjimanolaki-Almiranti, Geitonas Schools, Greece
De spreekster richt zich vooral op basisonderwijs en blended learning. Ze geeft eerst wat voorbeelden van activiteiten die de school organiseert in de vorm van "experiential learning". Daarop is voortgebouwd met ICT. Ze toont tenslotte nog een voorbeeld les over Milos, een Grieks eiland.
Teenagers' Experiences of Networked Learning for Sustainable Development in the ICT-extended Global Classroom - Birgitte Norden, Tunaskolan, Sweden

Norden werkt aan een project waarbij studenten wereldwijd samenwerken en leren. (Young Master Programma). Er doen leerlingen mee van 14-18 jaar over de hele wereld (120! landen). De organisatie heet iiiee. Feedback van de leerlingen toont aan dat er gezamenlijk geleerd wordt, dat je een mening kunt vormen door met anderen te discussiëren en dat ze zich bewuster zijn van de verschillen en overeenkomsten met leerlingen over de hele wereld, Zie foto.
[image: image9.jpg]The students experienced the [¢]
nli

innovative and empowerin Inelenrming e oy
The following was gained...

-.raised awareness, tools for knowledge formation,
development of the learning proces s,
and global dlssemmatlon of the concept of
tegies

/n the context of sustamab:hty

The students highlighted the ad with

new app/oaches of dldactlcs mreract:on nd
alternative teaching
methods and freedom of choice concernin
content, pace, place and time due to flexibility.

Motivation and Drop-out, the Tutor as Manager of Relationship, Dynamics in Virtual Learning Communities - Marcello Bidoli, Percorsi, Italy

Bidoli spreekt over communicatie. Hij noemt het internet een hoofdweg, maar intussen is er een netwerk (een spinnenweb) aan het ontstaan waar de gebruikers zelf hun wegen aanleggen. De hoofdweg verdwijnt, maar scholen willen nog wel steeds op deze hoofdweg verder. Verder was het verhaal niet te volgen., het engels was te lastig.
University Students Face the New Virtual Tools: New Perspectives - Raquel Valera Mendez, Universidad Nacional de Educacion a Distancia - UNED, Spain

Valera-Mendez spreekt over blogs, dat is onderzocht in een project. Onderzoeksdoel was om te zien of blogs concurreren met bestaande kranten, en of deze voor journalisten kunnen worden ingezet voor life long learning. Ze hebben totaal 86 studenten vragen gesteld over blogs. Ze vonden blogs makkelijk te lezen, interactief, maar ook onduidelijk en misschien onwaar omdat bronnen niet altijd duidelijk zijn. Zie foto met resultaten van de Yes/No vragen.
[image: image10.jpg]@ Results of the survey:

S are easy to rea
te free expression
Bloqs facllltate interaction
Flexibility of contents
Blogs present a wide array ofopmvons
Blogs allow

ethi

Blogs help me improve my training
Blogs help me obtain more information
Blogs help me meet other

Blogs help me keep in touch with friends
Blogs help me give my opinion

Blogs help me fulfil my curiosity

Blogs help people dialogue

Blogs are a good place to debate

Blogs help me get to know the newssl!):%’ e

RESEARCH

[image: image11.png]

Verslag vrijdag 26 oktober 2007
9.00 - 10.30 PARALLEL SESSIONS 4

WORKSHOP SESSION 5.

The Future of Schooling - the Open Classrooms of Tomorrow
Workshop Leaders: Eileen Brennan Freeman, W.J.Pelgrum, Harald Gapski EENet
Presenters: Ursula Esser, Brian Hudson EENet
Het gaat over EEnet, een netwerk van educatie specialisten in 12 Europese landen. "The European Experts' Network for Education and Technologies". Hebben rapport geschreven dat te downloaden is over veranderingen in het onderwijs (zie http://www.olcos.org/english/roadmap/). Ook interessant: Becta ICT onderzoeksrapport "Emerging Technologies for Learning” (zie http://partners.becta.org.uk/upload-dir/downloads/page_documents/research/emerging_technologies07.pdf).

Brian Hudson vertelt meer over de "New teacher”. Hij werkt binnen de lerarenopleiding. Welke nieuwe mogelijkheden ontstaan er door de opkomst van nieuwe technieken? Maar ook: wat betekent dit dan voor de docent en de didactiek? Welke nieuwe uitdagingen ontstaan er door veranderingen in waar en wanneer er geleerd wordt? De verwachtingen van studenten zijn ook veranderd in de laatste jaren. De universiteit waar Hudson werkt bedient een gebied waar weinig mensen wonen. De vraag naar "blended learning"en afstandsleren is daar groot. Men heeft een simpel digitaal portfolio ontwikkeld, dat een centrale rol zal moeten spelen in de relatie tussen student, docent, plaatselijke opleiders en het administratieve systeem. Elke student heeft een eigen blog. Ook worden er van lessen podcasts gepubliceerd.
Volgende spreker is Hans Pelgrum van Windesheim, Nederland. Hij vertelt over een SITES onderzoek naar de verschillende aanpakken binnen het onderwijs in verschillende landen. Ook naar de opkomst van ICT. Hij toont cijfers van hoe ICT gebruikt wordt in een aantal landen in 2000 en 2003 (zie foto) en daarin is duidelijk dat er weinig verandering is, dat de inzet van ICT langzaam gaat.

[image: image12.jpg]Frequent use of ICT at school?

AR

Hij gaat ook in op de problemen in Nederland rondom "nieuw leren" (grote werkdruk, studentenprotesten). Hij geeft wat aandachtspunten voor de toekomst (zie foto “about the future”), die vrij pessimistisch overkomen. Daarna volgt een discussie.
[image: image13.jpg]About the future

LLL and compulsory schooling: what are basic
skills needed and how can they be learned (from
Kindergarten onwards, see Freinet)

tive effects of achi Olympics
(PISA TIMSS, PIRLS)

Avoid naive innovation strategies (don't throw away
traditional, efficiency important

Self-regulated learning: certification!

Userfriendly tools needed for job orientation,
learning planner, self assessment, peer review,
learning logs, etc

11.00-13.00 CLOSING PLENARY SESSION

International Panorama on Real Learning in Virtual Worlds

Is a Teacher in Estonia a Digital Tiger? - Enel Magi, CEO, Tiger Leap Foundation, Estonia

Mevrouw Magi legt het Tiger Leap programma uit dat in Estland is opgezet om docenten te scholen in het gebruik van ICT op school. Het is een landelijk programma dat in 1997 is gestart en tot 2009 zal lopen. Er zijn meerdere onderdelen (zie de foto van de verschillende Tigers).

[image: image14.jpg]\

PROJEKTIPAUN

s H

Ze beschrijft de stadia binnen de programma’s: van aanleggen van ict middelen en scholen van docenten, naar ontwikkelen van onderwijs software. Nu zijn er verschillende lijnen van scholingen die verder worden uitgelegd. Het Digitiiger programma bevat bijv. zaken als e-learning omgevingen, e-portfolio en mind mapping. Men traint eerst de trainers, die zelf vakdocenten zijn. Men traint zo’n 3000 docenten per jaar, deels binnen een virtuele leeromgeving. Er zijn verkillende netwerken opgezet van trainers en trainees. Er zijn ook internationale projecten: e-twinning en eMapps. eTwinning brengt docenten van verschillende landen bij elkaar voor projecten. Bij eMapps werden docenten in een museum losgelaten met een GPS apparaat waarbij men opdrachten moest uitvoeren. Zie ook www.tiigrihype.ee.

Learning in groups, Networks and Collectives - Terry Anderson, Ph.D. Editor, International Review of Research on Open and Distance Learning
Professor and Canada Research Chair in Distance Education, Athabasca University, Canada

Anderson geeft eerst een overzicht van wat conferenties waar hij is geweest (bijv.Hand held learning 2007 in Londen).

Zijn universiteit is 100% aftandsleren. Hij noemt een nieuwer type leren: Social Technologies, waarbij men kan samenwerken, zoeken en vinden en delen. Meerdere manieren om dit te organiseren:

1 Groep (virtual classroom)

2 Netwerk (virtual community of practice)

3 Collective (wisdom of crowds) (zie foto met 3 cirkels)
[image: image15.jpg]Collectives

Groups

Emat Skype M

Hij noemt het centrale element Social Learning 2.0 en legt uit wat dit inhoudt (zie foto).

[image: image16.jpg]Rationale for Social Learning

Pedagogic
oclo-constructive theory
an share them

our thoughts are created

:.<u||l4 ||||I.|I
Education creates lifelong networks
* Practical
jocial support reduces attrition
Enjoyment
Soclal groups enhance motiv
learning

ation and pleasure of

Binnen scholen (het formele leren) concentreert men zich vooral op Groups, maar dit geeft problemen als je er de nieuwe social software tools wilt gebruiken (controle, privacy). Networks binnen scholen geven dezelfde problemen. Voorbeeld van goed practice is Live Mocha, waar je talen kan leren, maar dan buiten school om (www.livemocha.com). Andere tool is www.ELGG.org, goed voor gebruik bij netwerken (open source).

Collectrives werken bij formeel leren als men ook zorgt voor tagginq. Voorbeeld is www.diig.com of Amazon (zie foto collective tools).
[image: image17.jpg]Collectrve Too!s

= Explicit or |mp||c|t selection or recommendation
from the Man
ggregatlon and selective analysis of
aggregated beha
= Wisdom of crowds or stuprdw of mobs?
May suffer from !uaL‘wcw Effec

“He who asks a question is a fool for 5 minutes, he who does not ask questions remains a fool forever. " Chinees gezegde.

Conclusie: zie foto hieronder.
[image: image18.jpg]Conclusion: Benefits of Using Social
Learning 2.0 tools and concepts
« Essential lifelong learning skill
+ Enhances involvement with and awareness of
learning processes —unfreezes old patterns
Creates legacy and real world artifacts
* Supports collaborative and reflective learning
* Increases integration with institution, teacher,
other students
* Use a group, network and collective tool in every

course!!

Giving Knowledge for Free - the Emergence of Open Educational Resources - Jan Hylen, former analyst at OECD, now consultant at Metamatrix
Hylen bespreekt een studie binnen het hoger onderwijs wereldwijd over het wel of niet beschikbaar stellen van zelf ontwikkeld educatief materiaal. Er is een trend van universiteiten en hogescholen die gratis materiaal online verspreiden. (Open Educational Resources). Dit begon van onderaf, maar nu worden vaker zaken op hoger niveau aangepakt (bijv. MIT). Toch is er ook angst om te delen, angst voor misbruik. Zie foto OER providers.
[image: image19.jpg]E bl

OER Providers
Big

Het materiaal wordt gebruikt als toevoeging aan de bestaande stof, kleine stukjes.
Bij sommige soorten content is er sprake van alleen consument (iemend maakt het, de rest gebruikt alleen), bij andere van prosumer (het wordt door anderen verder / samen ontwikkeld).

Rapport is te downloaden via www.oecd.org/edu/oer.

Educational Reforms, ICT and the Changing Tole of Teachers: an International Comparative Perspective - Hans Pelgrum, SITES - Second Information Technology in Education Studies, The Netherlands

Dit verhaal is hetzelfde als bij de sessie hiervoor.

