

CREATIVE COMMONS


Deze presentatie heeft een [Creative Commons Attribution 4.0 International-licentie](https://creativecommons.org/licenses/by/4.0/)

CC-BY: Binding met de nieuwe lichter studenten
Janneke Louwerse, Hogeschool Rotterdam
24 juni 2020


Versnellingsplan
Onderwijsinnovatie
met ICT


Online binding: hoe krijg / hou je studenten betrokken?


Foto: Koen van Weel - ANP


Uitgangspunt: denk vanuit de klas / groep

Zorg voor een mix met voldoende contact tussen studenten (en docent).

Variatie in:

- *type contacttijd (synchroon leren)*
- *werkvormen: balans individueel – groepswork / leerteams*
- *modaliteiten: schriftelijk – mondeling – beeld/video*
- *technologie (maar niet té!)*


Type contacttijd - 'synchroon leren'

- Fysieke les
- Klassikale online les
- Leerteam online bijeenkomst met vakdocent / studieloopbaancoach
- Leerteam online bijeenkomst zonder vakdocent / studieloopbaancoach

-> *Al deze contacttijd moet ingeroosterd worden.*


Synchroon leren: type contacttijd slim combineren

Week	Vak 1	Vak 2	Vak 3	Vak 4	Vak 5	SLC / stage
1	klasles synchroon online	klasles synchroon online		leerteam synchroon online		introductie op leerteam-leren
2	klasles synchroon online	leerteam synchroon online	klasles synchroon online	leerteam synchroon online		
3	fysieke les	fysieke les	fysieke les	fysieke les	fysieke les	fysieke les
4	klasles synchroon online	leerteam synchroon online		leerteam synchroon online	klasles synchroon online	
5	klasles synchroon online	leerteam synchroon online		leerteam synchroon online	klasles synchroon online	
6	fysieke les	fysieke les	fysieke les	fysieke les	fysieke les	fysieke les
7	klasles synchroon online	klasles synchroon online	online vragenuur	leerteam synchroon online		1 op 1 gesprekken

Docententeam komt *bijvoorbeeld* tot de verdeling:

- 2x per week online klassikale les
- 2x per week online leerteam bijeenkomst (met/zonder docent)

Student zit in 2 verschillende leerteams: -> contact met 6-8 medestudenten per week

Ook tijdens online klassikale les momenten in 'breakout-rooms' voor interactie in kleinere groepjes.


Wat is een online leerteam ?

1. groepje van max. 4 studenten dat gedurende een cursus samenwerkt aan opdrachten
2. studenten hebben vast omschreven, roulerende rollen
3. docent ondersteunt het leerteam door:
 - begeleiding tijdens synchroon online groepsbijeenkomst
 - format aanbieden
 - planning / roostering / deadlines
4. groepsopdrachten hebben een individuele component (aanspreekbaarheid)
5. elk leerteam heeft een eigen, online plek


Online cursus met plek voor leerteams

Vakdidactiek 2.1 NED (NEDVD211X)

[Mijn startpagina](#) / [Mijn cursussen](#) / [NEDVD211X - 20/21](#)


 Mededelingen


 Algemeen	
 Live online lessen	
 Oriëntatie op het schoolvak Nederlands	
 Verdieping op het schoolvak Nederlands

 Verdieping ICT	
 Leesvaardigheid	
 Schrijfvaardigheid	
 Spreek-, kijk- en luistervaardigheid

 De smikkelberen	
 De nuttelozen van de nacht	
 De uitvreter	
 De gedoemde poëten

Course Contacts

docent


 Janneke Louwerse 


student


 
 


 
 


 
 


 
 


 
 


 
 


Ontmoetings– en werkplek voor leerteams

De smikkelberen

Hier kunnen jullie overleggen: live via BBB en niet-live via het forum.
Alle leerteamopdrachten maak je hier.

Rollen ↓ /Opdracht →	1	2	3	4	5
Organisator	Jan Kees	Ester	Yazid	X	Meryem
Onderzoeker	Ester	Jan Kees	Meryem	X	Michael
Criticus	Michael	Meryem	Jan Kees	X	Ester
Afsluiter	Meryem	Michael	Ester	X	Jan Kees


 BBB: live overleggen met beeld en geluid


 Forum


 Inlevermap leerteamopdrachten


 Feedbackfruit


Jouw voortgang 


Rolverdeling bij de leerteams

1. *Organisator*: zorgt ervoor dat de opdracht tijdig afgerond wordt en dat iedereen zich aan zijn rol/taak/planning houdt
 2. *Onderzoeker*: draagt bronnen/informatie aan ter verdieping van het onderwerp/casus/leerstof
 3. *Criticus*: de 'luis in de pels' en stelt kritische vragen
 4. *Afsluiter*: brengt verslag uit van het samenwerkingsproces en evalueert functioneren/voortgang van het leerteam
- *Rollen moet rouleren om wederzijdse afhankelijkheid te vergroten.*


Maar: hoe stel je een leerteam samen?

Vorbereiding:

- Studenten maken in de digitale leeromgeving een uitgebreid profiel aan inclusief video.
- Studietoestel deelt studenten op basis van de profielen in meerdere groepjes in.
- Studenten bestuderen de profielen van anderen.

Online live sessie:

- In break out room achterhalen studenten wat hen bindt.
- Met andere studenten 'speed dating'

Nabereiding:

- Studenten geven aan studietoestel door met wie ze graag een leerteam vormen.


Opbouw van een leerteamopdracht


Voorbeelden van asynchrone werkvormen

Groepswerkvorm

- Forumdiscussie nav stelling, actualiteit, videofragement, enz. (schriftelijk/mondeling)
- Jig-saw methode – studenten bestuderen deel van de stof, leggen de essentie ervan uit aan groepsleden en maken gezamenlijk een samenvatting / presentatie
- Peerfeedback / peer assessment (schriftelijk/mondeling)
- Gezamenlijke database (bijv. woordenlijst / catalogus / bloemlezing) aanleggen.
- Podcast

Individueel

- Activiteiten die interactie met content aangaan:
 - test / quiz
 - interactieve documenten (bijv. video met vragen)
- Uitwerking (schriftelijk/mondeling) van een opdracht inleveren
- Voorafgaand aan (online) les vragen indienen
- Elevator pitch (summiere samenvatting van onderzoek / artikel / enz.)
- Mindmap
- Blog


Modaliteit van werkvormen


Technologie

Studenten moeten snel vertrouwd raken met de techniek, waarbij gevarieerd moet worden.

- forum (*Moodle*)
- database (*Moodle*)
- podcast (*<https://anchor.fm>*)
- peer feedback / interactieve documenten/media (*Feedback fruits*)


- Janneke Louwerse
- j.l.louwerse@hr.nl


