

Zoek je eigen MOOC

Een zoektocht naar online cursusmogelijkheden voor studenten en docenten van de NHL hogeschool.

Auteur: Renny Poelstra

Co-auteurs: Raymond van Dongelen, Aimee van Tienoven

Renny Poelstra en Raymond van Dongelen zijn als docent verbonden aan het lectoraat Social media en reputatiemanagement van de NHL hogeschool in Leeuwarden. Renny Poelstra (@rennypoelstra) is werkzaam bij de opleiding Communicatie voor corporate, interne en crisiscommunicatie. Raymond van Dongelen (@raymondvd) werkt bij de opleiding Communication en Multimedia Design en is daar onder meer verantwoordelijk voor de minor The Next Web.

Aimee van Tienoven (@Aimeevtienoven) is studente aan de opleiding Communicatie en heeft Tekst en Communicatie als afstudeerrichting gekozen.

Referentie: Poelstra, R.C; Dongelen, van R., Tienoven, van A. (2013). Gebruik van MOOC's in het onderwijs op de NHL Hogeschool. Leeuwarden, NHL Hogeschool, Sowijs.

MOOC's (Massive Open Online Courses) zijn een opkomend fenomeen. In deze whitepaper wordt gekeken naar de mogelijkheid voor inpassing van MOOC's in het huidige onderwijs. Wat zijn de voor- en nadelen van de online cursussen? Welke kansen biedt het? En hoe zijn ze te gebruiken in het huidige systeem van onderwijs? Op welke manier kun je ze succesvol inzetten?

Inleiding

Omdat we nieuwsgierig zijn naar de ervaringen met MOOC's hebben we literatuurstudie gedaan en een aantal cursisten, docenten en studenten van de NHL hogeschool geïnterviewd. Het blijkt dat de cursisten vooral intrinsiek gemotiveerd zijn, nieuwsgierig naar het fenomeen en de inhoud van de MOOC. De inhoud wordt erg gewaardeerd en sluit goed aan bij de verwachtingen. Het niveau van het gebodene is "pittig" en het kost veel zelfdiscipline en tijd om de MOOC succesvol af te ronden. De mogelijkheid om de MOOC plaats onafhankelijk en (beperkt) tijd onafhankelijk te volgen biedt de mogelijkheid het naast of binnen de reguliere studie of baan te doen. De meeste cursisten zijn enthousiast, zijn nog lid van de online community van de course en onderzoeken de mogelijkheid voor een vervolgtraject. Binnen sommige NHL opleidingen kunnen de MOOC's na een assessment verzilverd worden in de vorm van

harde EC's. Deze whitepaper doet verslag van het onderzoek en sluit af met een aantal tips en tricks.

Achtergrond

MOOC's zijn cursussen die gratis te volgen zijn via internet. Grote universiteiten in de hele wereld kunnen hier lesstof aanbieden. Zo bieden onder andere universiteiten als Harvard en Stanford al materiaal aan. Platformen waar ze gevolgd kan worden zijn onder andere Coursera, Udacity en EdX.

Ook Nederlandse universiteiten zijn hiermee bezig. De Universiteit van Amsterdam begon dit jaar als eerste Nederlandse universiteit met de cursus Introduction to Communication Science. Ook de Universiteit Leiden begon dit jaar met de cursus: The Law of the European Union: an Introduction, waarvoor 25.000 geïnteresseerden zich aanmeldden (Elsevier, 2013).

Op de NHL hogeschool zijn MOOC's steeds meer het onderwerp in de gesprekken tussen docenten en studenten. Professoren die tot nu toe alleen in boeken en vaktijdschriften hun theorieën uiteenzetten, blijken op een filmpje aangename sprekers, die soms met veel ironie en humor een kijkje geven in de wetenschappelijke keuken. De audiovisuele vorm sluit goed aan bij de dagelijkse praktijk van studenten: "even een filmpje kijken". Voor de nodige verdieping zorgt dan de bijgevoegde verplichte of geadviseerde literatuur.

Opbouw van een MOOC

Een MOOC bestaat uit een wekelijkse serie van korte video's van ongeveer 15 minuten waarin kernachtige een theorie, experiment of ander onderzoeksresultaat wordt gedeeld. Meestal gewoon een verhalende docent met factsheets, soms met ondersteuning van eenvoudige schetsen of tekeningen.

Na afloop van de presentatie volgt een quiz met een aantal mc vragen. Een MOOC loopt over 8 à 10 weken en wordt afgesloten met een online examen. In sommige gevallen moet ook een zelfgeschreven paper of video geüpload worden. Deze producten zijn onderwerp van een peer review.

Bij een voldoende examen volgt mogelijk een certificaat.

Wie volgen de MOOC?

Op dit moment zijn er binnen de Hogeschool een aantal enthousiaste docenten en studenten die al een of meerdere MOOC's gevolgd hebben, met wisselend succes. Het innovatiemodel van Rogers noemt dit de zg, Early adopters. Early adopters zorgen voor de eerste positieve ervaringen en verleiden anderen om hun voorbeeld te volgen, zodat uiteindelijk ook de meerderheid kennis neemt van deze innovatie.


Uit onderzoek onder deze gebruikers blijkt dat het een manier is om aan te sluiten op vraag uit het bedrijfsleven. Raymond van Dongelen: "Ik heb de cursus Gamification van Coursera gevolgd. Ik merk dat er steeds meer vragen vanuit het bedrijfsleven op mijn opleiding af komen die opgelost zouden kunnen worden met gamification."

Wat biedt een MOOC?

MOOC's zijn vooral interessant voor vakgebieden waar kleine groepen studenten geïnteresseerd in zijn. Hierdoor is het haast onmogelijk om er een aparte les voor aan te bieden. Raymond van Dongelen sluit zich hier bij aan. Hij geeft aan dat het financieel niet uit kan om eerst zelf bepaalde specifieke kennis tot zich te nemen en het dan vervolgens ook nog over te dragen aan studenten. Dit is zeker lastig bij vakgebieden die constant onderhevig zijn aan veranderingen. MOOC's bieden hier een goede aanvulling op het huidige onderwijs.

Ook het gebruik van peer reviews binnen MOOC's is een ontwikkeling die binnen het huidige onderwijs interessant kan zijn. Hier wordt werk dat ingeleverd wordt nagekeken door medestudenten. Van Dongelen geeft aan dat er soms wel drie keer iets geschreven moet worden in zes weken tijd. Docenten zouden dat niet allemaal kunnen nakijken. De feedback is dan weliswaar niet altijd zo goed als dat van een docent, maar studenten krijgen wel feedback die ze anders nooit gehad zouden hebben.

Kritisch gekeken zijn er natuurlijk altijd voor- en nadelen aan nieuwe technische ontwikkelingen. Hier op een rijtje:

Voordelen

- De cursussen worden gratis aangeboden;
- De cursussen zijn toegankelijk voor iedereen die beschikt over internet;
- De cursussen zijn van goede kwaliteit, aangeboden door excellente universiteiten;
- De cursussen zorgen voor verbreding / verdieping van kennis;
- Bij een aantal cursussen krijg je na behalen een certificaat;
- De tijd die je besteedt aan de cursussen kan zelf ingedeeld worden;

- De cursussen zijn visueel aantrekkelijk en duidelijk te begrijpen;
- De cursussen bieden de mogelijkheid tot peer reviews;
- De cursussen kunnen gevolgd worden om nieuwe literatuur te vergaren;
- Cursisten zijn intrinsiek gemotiveerd.

Nadelen

- Er wordt vaak onderschat hoeveel concentratie het vergt om een cursus te volgen;
- De waarde van een certificaat is nog niet bekend;
- Bij sommige cursussen ben je gebonden aan harde deadlines;
- Je bent gebonden aan kalenderweken dat de cursus wordt aangeboden.

Het slagingspercentage ligt vrij laag, minder dan 10%; dit kan als voordeel (de lat ligt hoog, exclusief) en als nadeel beschouwd worden (weinig kans op succes kan demotiverend werken). Een MOOC heeft geen herkansingsmogelijkheid, het zorgt voor een verhoogde inzet, maar ook voor een voortijdig afhaken.

Ook blijkt dat het Engels nog wel een valkuil kan zijn. NHL-student Marco Bottenberg, volgde de cursus samen met klasgenoot Maurice Schut: "We spreken beide wel redelijk Engels maar het werd vlot verteld. We hebben er halverwege ondertiteling ondergedaan, en dat is fijn want dan lees je tenminste mee en dan begrijp je alles beter." Ook vond Marco het prettig dat het verdieperder is. "Het was leuk dat het wat verdieperder was, dan ben ik fanatieker om mee te doen dan als het zo oppervlakkig blijft."

Pedagogisch didactische opmerkingen

In een onderzoek van Glance, Forcey en Riley (2013) worden de pedagogisch didactische voordelen van het gebruik van MOOC's vergeleken met het meer traditionele face to face onderwijs

In de eerste plaats de toegankelijkheid, online cursussen geven de student op het door hem gewenste tijdstip de mogelijkheid om te leren, de student is niet gebonden aan een tijd en plaats om te leren, de behoefte om te leren kan direct bevredigd worden, er is sprake van een krachtige en doelmatige leeromgeving.

Het aanbieden van korte video's met instructies en de directe persoonlijke feedback zorgen voor een gerichte focus. De student wordt niet afgeleid door de docent of medestudenten of andere mogelijk storende variabelen in de omgeving. Hoewel een enthousiaste en bevlogen docent een duidelijke meerwaarde kan hebben hoeft dit niet te leiden tot een verbeterd leren. De video's duren vaak 15 tot 20 minuten, passend bij de spanningsboog van de meeste studenten. De aangeboden audiovisuele vorm sluit ook beter aan bij de belevingswereld van de student, die tegenwoordig wat minder met de neus in de boeken zit.

Ook de mogelijkheid om te herhalen, om het eerder geleerde weer terug te halen. De student kan op elk moment en op elke plaats de leerstof herhalen, alleen of samen met anderen. De mogelijkheid om te herhalen is in principe oneindig, zolang de cursus online te vinden is.

Door het gebruik van korte video's met quizzen kan de student zelf bepalen of hij de leerstof voldoende beheerst. Deze manier van leren en self-assessment past erg goed in het mastery learning concept van Bloom. De student kan na iedere quiz ook zelf bepalen voor welke volgende cursus hij wil inschrijven.

Het gebruik van de online leeromgeving geeft de student de mogelijkheid direct vragen te stellen aan docenten en medestudenten. De meeste MOOC's bieden de mogelijkheid van een chatfunctie waarin studenten elkaar kunnen steunen.

Integreren in huidig onderwijs

Het gebruiken van MOOC's in het huidig onderwijs kan onder andere door een variatie op het Flipped Classroom principe. Bij dit principe geeft de docent les door middel van filmpjes op het internet. Hierdoor heb je in de les tijd om huiswerkopdrachten te maken, te overleggen, discussiëren en vragen te stellen (Onderwijs van Morgen, 2011). Bij dit principe gaat het om het digitaliseren van eigen materiaal. De variatie hierop is het gebruik van materiaal dat al aangeboden wordt door andere universiteiten. Verder blijft het idee hetzelfde.

MOOC's kunnen gebruikt worden als introductie voor bepaalde doelgroepen, de cursus van de UvA over Communication Science geeft een uitstekend overzicht van het vakgebied voor vierdejaars HBO studenten, maar is ook een visitekaartje voor de vorm van onderwijs die de UvA aanbiedt. De mogelijkheid om de cursus alsnog binnen de UvA te verzilveren is een aantrekkelijke optie in de werving van studenten. Een vergelijkbaar scenario is denkbaar voor de aansluiting MBO/HBO.

MOOC's kunnen ook gebruikt worden als verbredings- of verdiepingsstof. Studenten volgen zelfstandig een MOOC die aansluit bij de leervraag. Wanneer een student de cursus heeft afgerond en behaald kan de student via een assessment EC's behalen die geldig zijn voor zijn opleiding. Hiervoor stelt de docent een toets of assessment op, waar de studenten op beoordeeld kunnen worden. In dit geval gaat het om aanvulling op het huidige onderwijs, geen integratie. In alle gevallen is het van belang dat de docent zelf ook de cursus volgt of heeft gevolgd. Zo krijgt hij inzicht in de stof die er gegeven wordt. Vooral bij het opstellen van toetsen is dit belangrijk, zonder het volgen van de cursus kan de

docent onmogelijk een toets opstellen die aansluit bij de geleerde stof.

Zelf aanbieden van MOOC's

Een hogeschool kan er ook voor kiezen om zelf een MOOC aan te bieden. Jesse Terpstra (student Pedagogiek) en Hugo Veeger, beiden werkzaam bij Defacto, een bedrijf dat zich bezig houdt met het ontdekken en ontwikkelen van innovatieve manieren van online leren, geven aan dat hier een groep docenten en studenten voor nodig is "die het leuk vinden en die zich hier in willen vastbijten" Veeger zegt dat je een vak moet kiezen dat zich hier goed voor leent en moet beginnen met het opnemen van aansprekende leerstof. De stof kan dan in delen van 2 minuten online gezet worden. Het monitoren en onderzoeken van de MOOC is een tweede stap in de ontwikkeling. Wanneer dit succesvol is kan er gekeken worden naar verbeteringen. Van Dongelen geeft aan dat binnen een organisatie gekeken moet worden naar de opgenomen kennisgebieden, de speerpunten van de organisatie, voor het aanbieden van eigen MOOC's.

Literatuurlijst

Gunst, F. (2013). Eindeloos en grenzeloos studeren. Elsevier.

Onderwijsvanmorgen (22 augustus 2011). Flipping the Classroom. <http://www.onderwijsvanmorgen.nl/flipping-the-classroom/>. Geraadpleegd juni 2013.

Scienceguide (18 juni 2013). Will MOOCs beat campus. <http://www.scienceguide.nl/201306/will-moocs-beat-campus.aspx>. Geraadpleegd juni 2013.

Firstmonday (6 mei 2013). The pedagogical foundations of massive open online courses. <http://firstmonday.org/ojs.indes.php/fm/article/view/4350/3673>. Geraadpleegd juni 2013.

Over Sowijs

Sowijs is het social media lab van NHL Hogeschool en een initiatief van de opleiding Communicatie. Sowijs bestaat uit een lectoraat Social Media en verschillende docenten en studenten. Samen met de praktijk werken wij aan toegepast onderzoek op het gebied van social media. De kennis en kunde die we daarmee opdoen, delen we via whitepapers en symposia.

Contact

Wilt u in contact komen met Sowijs of wilt u kennispartner worden? Dat kan via de volgende wegen:

W: www.sowijs.nl

E: sowijs@nhl.nl

T: www.twitter.com/sowijs