

18-3-2014

Informatievaardig afstuderen in het HBO: samen met de bibliotheek de kwaliteit omhoog!

HOGESCHOOL UTRECHT
MASTER LEREN EN INNOVEREN
KERNDOCENT: NICOLIEN MONTESANO MONTESSORI

Corleen Knieriem-Veeffkind, studentnummer: 1628558

Inhoudsopgave

<i>Samenvatting</i>	2
1. Opzet van het onderzoek.....	2
1.1. Aanleiding	2
1.2 Theoretische verkenning	3
1.3 Praktijkverkenning.....	4
1.4 Conclusies uit theorie en praktijk.....	4
1.5 Probleemstelling en onderzoeksvragen.....	4
2. Motivatie van gemaakte keuzes en validiteit.....	5
2.1 Onderzoeksstrategie.....	5
2.2 Onderzoekspopulatie	5
2.3 Instrumenten voor dataverzameling	6
3. Fasering onderzoek en resultaten	7
Fase 1. Vooronderzoek.....	8
Fase 2. Ontwerpfase	8
Fase 3. Evaluatiefase	9
4. Conclusies en aanbevelingen	9
4.1 Conclusies.....	9
5. Reflectie	10
5.1 Reflectie op resultaten.....	10
5.2 Reflectie op kwaliteitseisen.....	10
5.3 Suggesties voor verder onderzoek.....	11
5.4 Verspreiding	11
6. Literatuur.....	12
7. Bijlagen	Fout! Bladwijzer niet gedefinieerd.

Samenvatting

HBO studenten gaan vaak niet kritisch om met informatiebronnen en hebben moeite met het beoordelen en verwerken van informatie. Dit heeft zijn weerslag op de kwaliteit van hun producten. De eisen vanuit de overheid ten aanzien van het gewenste afstudeerniveau worden echter steeds strenger. Zijn studenten wel voldoende informatievaardig? En hoe staat het met hun onderzoekend vermogen? Hogeschoolbibliotheken strijden al jaren voor een stevige verankering van informatievaardigheid in het curriculum, bijvoorbeeld door in trainingen en workshops aansluiting te zoeken bij verschillende (onderzoek)leerlijnen. Bij het Instituut ICT van de Faculteit Natuur & Techniek (FNT) Hogeschool Utrecht (HU) zien het management en de docenten in toenemende mate het belang in van structurele onderwijsondersteuning door informatiespecialisten van de HU bibliotheek (HUB). In een kwalitatief ontwerponderzoek is nader onderzocht hoe de HUB zou kunnen bijdragen aan het verbeteren van de competentie informatievaardigheid van ICT bachelor studenten. Met behulp van de literatuur zijn de bouwstenen voor een adviesrapport aangeleverd. Een belangrijke uitkomst van het onderzoek is dat er vooral in het tweede en derde leerjaar behoefte is aan inbedding van instructies en trainingen in het curriculum. Hierbij is integratie in de nieuwe leerlijn Professional Skills één van de aanbevelingen. Een andere conclusie is dat de instructies en workshops van de HUB nog beter kunnen aansluiten bij de onderzoeksmethodiek en specifieke bronnen die worden gebruikt bij het Instituut ICT. Tenslotte is HUB ondersteuning bij het toetsen van informatievaardigheid een belangrijk issue.

1. Opzet van het onderzoek

1.1. Aanleiding

HBO studenten halen anno 2014 praktisch al hun informatie van internet. Ze lezen niet kritisch en filteren informatie niet goed (Duke & Asher, 2012). Bovendien vinden veel studenten het lastig om goede informatie te vinden en te interpreteren. Docenten weten soms niet goed hoe ze het werk van studenten moeten beoordelen op bronnengebruik. Studenten geven aan dat docenten in hun lessen vaak onvoldoende gebruik van digitale bronnen en recent onderzoek. Dit alles heeft zijn weerslag op de kwaliteit van afstudeerproducten en vertoont de kenmerken van onvoldoende informatievaardigheid. Informatievaardigheid betekent binnen de context van het onderzoek:

"Die combinatie van competenties die iemand nodig heeft om te onderkennen wanneer hij informatie nodig heeft, en waarmee hij in staat is de benodigde informatie op te sporen, te evalueren en effectief en zorgvuldig te gebruiken" (Loowi, 2009).

Uit recente hogeschool-brede klankbordgroepen bij de Hogeschool Utrecht (HU) komt naar voren dat de informatievaardigheid als cruciaal wordt gezien voor de kwaliteit van onderwijs en onderzoek (HU diensten, 2012). In verschillende onderzoeken wordt informatievaardigheid zelfs als één van de kerncompetenties van de 21ste eeuw beschouwd (Voogt, 2010; KNAW, 2012). De HU bibliotheek (HUB) ondersteunt het onderwijs al jaren in

de vorm van instructies en workshops om studenten informatievaardiger te maken. Studenten en docenten hebben echter vaak nog geen goed beeld van de ondersteuning die ze van de HUB mogen verwachten. Bovendien denken studenten dat ze zelf alles kunnen vinden op internet (Duke & Asher, 2012). Behoeften en wensen bij het HU onderwijs aan structurele HUB ondersteuning zijn nog niet eerder onderzocht.

1.2 Theoretische verkenning

Studenten schatten hun eigen informatievaardigheid vaak te hoog in en stellen weinig vragen aan informatiespecialisten. Bovendien wordt hun informatievaardigheid ook door docenten vaak overschat (Duke & Asher, 2012). Van Veen (2005) vat een internationaal geaccepteerd uitgangspunt over het belang van informatievaardigheid als volgt samen:

"Het komt er op neer dat informatievaardige mensen hebben geleerd hoe ze moeten leren. Ze weten dat, omdat ze weten hoe kennis geordend is, hoe ze informatie kunnen vinden en hoe ze informatie zo kunnen gebruiken, dat anderen van hen kunnen leren. Deze mensen zijn klaar voor een levenlang leren, omdat ze altijd de informatie kunnen vinden die nodig is voor elke taak of keuze die zich voordoet".

In de literatuur is gezocht naar verankering van de stelling dat informatievaardigheid een plek verdient in het curriculum. Onder andere Brand-Gruwel, Wopereis & Poortman-Cremers (2005), Brand-Gruwel, Wopereis en Vermetten (2005) deden onderzoek naar hoe informatievaardigheid kan worden aangeleerd. Ten Dam en Volman (2004) concludeerden dat onderwijs in structurele en strategische vaardigheden, zoals informatievaardigheid, het beste kan worden geïntegreerd in het reguliere curriculum. Uit onderzoek door Walraven (2008) blijkt verder dat een dergelijke integratie in het Voortgezet Onderwijs leidt tot kritischer gebruik van internetinformatie door leerlingen en hogere cijfers.

Hogeschoolbibliotheken brachten in 2009 een beleidsadvies uit getiteld *Informatievaardigheid in het curriculum (SHB)*, uitgewerkt in een praktijknotitie (Companjen, 2009). Het toetsen van informatievaardigheid met daarvoor ontwikkelde tools (van Helvoort, 2009 & Boxem, z.d.) ten slotte kan ervoor zorgen dat docenten en studenten zich bewust worden van ontbrekende vaardigheden (van der Meer, 2012).

Informatiespecialisten in Nederland vervullen doorgaans een onderwijsondersteunende rol als instructeur en informatiebemiddelaar, met of zonder didactische aantekening. Lankes (2011) noemt in dit verband de noodzaak van 'new librarianship' in de 21^e eeuw, waarbij steeds gestreefd moet worden naar verbeteringen in de dienstverlening. Informatie is overal beschikbaar; nieuwe rollen voor de informatieprofessional zoals het docentschap en gesprekspartner voor docenten dienen zich aan (Subramaniam, 2012).

1.3 Praktijkverkenning

Bij het Instituut ICT van de Faculteit Natuur & Techniek (FNT) staat een structureel HUB aanbod voor trainingen informatie zoeken, vinden en verwerken nog deels in de kinderschoenen. Tot nu toe worden er in de propedeuse, het onderzoeksemester en op aanvraag trainingen en instructies verzorgd door een informatiespecialist. Het management van de HUB en van het Instituut ICT vinden het belangrijk dat nader wordt onderzocht hoe de ondersteuning door de bibliotheek verbeterd kan worden. In een FNT beleidsnotitie (Ravesteijn, 2013) en het visiedocument Koers 2012+ van de Hogeschool Utrecht (HU) (Hogeschool Utrecht, 2012) wordt gesteld dat bij de FNT *het kritisch vermogen en een onderzoekende houding van groot belang zijn*. Een kritische attitude ten aanzien van het verwerken van informatie door studenten moet op een hoger niveau worden gebracht, ter versterking van hun onderzoeksvaardigheden. Een uitspraak van een teamleider onderschrijft dit: *“Onze studenten kunnen geen onderzoek doen. Alles wat daar ook maar enigszins aan bijdraagt wordt op onze Faculteit ondersteund”*.

1.4 Conclusies uit theorie en praktijk

1. Informatievaardigheid is een belangrijke vaardigheid die bijdraagt aan een onderzoekende houding van de ICT studenten
2. Studenten worden informatievaardiger ingeschat dan ze in werkelijkheid zijn
3. De expertise van de HUB is nog onvoldoende zichtbaar
4. Er is geen inzicht in wensen en behoeften bij het Instituut ICT ten aanzien van HUB ondersteuning

1.5 Probleemstelling en onderzoeksvragen

Als opdracht voor de Master Leren en Innoveren (MLI) is in dit praktijkgericht onderzoek onderzocht hoe de HUB beter kan aansluiten bij het curriculum van het Instituut ICT. De onderzoeksvraag luidt als volgt :

Hoe kan de HUB bijdragen aan het curriculum van het Instituut ICT zodat de ICT bachelor studenten de competentie informatievaardigheid beter kunnen ontwikkelen?

De belangrijkste deelvragen zijn:

- Welke wensen en behoeften leven er ten aanzien van verbetering van de ondersteuning van de HUB?
- Welke rollen zien de deelnemers voor de HUB betreffende het verbeteren van de competentie informatievaardigheid?
- Welke bouwstenen voor een adviesrapport levert de literatuur ten aanzien van informatievaardigheid in het curriculum?

De volgende doelstellingen en resultaten worden met dit onderzoek beoogd:

Doelstellingen

- Inzicht verkrijgen in wensen en behoeften van HUB ondersteuning t.a.v. informatievaardigheid in het curriculum bij het Instituut ICT
- Verbeteren van de HUB aansluiting bij het competentiegericht ICT onderwijs
- Verbeteren onderzoekende houding van studenten

Resultaten

- Een concreet adviesrapport met aanbevelingen
- Op basis van het adviesrapport volgt een implementatieplan
- Een meer gewenste situatie gebaseerd op nieuwe inzichten en literatuur ter verbetering van de competentie informatievaardigheid

2. Motivatie van gemaakte keuzes en validiteit

2.1 Onderzoeksstrategie

Gekozen is voor een kwalitatief ontwerponderzoek. Op basis van het praktijkprobleem zoals beschreven in paragraaf 1.3 is een product (het adviesrapport) ontworpen dat een bijdrage kan leveren aan de oplossing van het probleem (De Lange, Schuman & Montessano Montessori, 2011). De keuze voor een kwalitatief ontwerponderzoek is evident, omdat het belangrijkste doel van dit onderzoek is geweest meer inzicht te krijgen in wensen en behoeften ten aanzien van HUB-ondersteuning bij het verbeteren van de informatievaardigheid van ICT bachelor studenten. De rol van de onderzoeker is participatief, waarbij gezamenlijke kennisontwikkeling heeft geleid tot handelen: het schrijven van een adviesrapport (de Lange et al, 2011). De validiteit van het onderzoek is vooral dialogisch vanwege de betrokkenheid van de verschillende stakeholders.

2.2 Onderzoekspopulatie

Deelnemers aan het onderzoek zijn: derdejaars ICT bachelor studenten op de FNT, opleidingsmanagers, docenten, HUB collega's en een lector. Een focusgroep bestond uit een derdejaars ICT student, een ICT curriculumadviseur, een ICT docent en twee HUB collega's. Tenslotte hebben twee ervaren onderzoekers als 'critical friend' feedback gegeven op de onderzoeks(deel)vragen.

2.3 Instrumenten voor dataverzameling

Om het onderzoekproces zo professioneel mogelijk te laten verlopen is gebruik gemaakt van de volgende instrumenten: een digitale enquête, diepte interviews en een focusgroep (Baarda, 2007; Ketelaar, 2011 & Lugt, 2013).

De digitale enquête is afgenomen onder derdejaars ICT studenten tijdens een les in het onderzoeksemester, met behulp van het programma Socrative. Het doel was om op een efficiënte, snelle manier studenten te laten reageren op de vragen.

De enquêtevragen waren vooral bedoeld om wensen en behoeften te inventariseren bij de studenten (bijlage 2).

De half gestructureerde diepte-interviews waren gebaseerd op een checklist met onderwerpen waarbij de volgorde vrij is (Baarda, Goede & Meer-Middelburg, 2012). De interviews werden gehouden onder vier respondenten. Ze dienden om meer inzicht te vergaren rondom de volgende centrale thema's (de Lange et al, 2011): participatie van de HUB aan onderzoeksleerlijnen, lessen onderzoeksvaardigheden en leerlijn, kwaliteitscriteria voor afstudeeronderzoek en toetsen van informatievaardigheid (bijlage 1).

De interviewvragen werden voorbereid samen met een HUB collega. De samenvattingen van de gesprekken zijn ter verifiëring teruggekoppeld naar de geïnterviewden. Van deze gesprekken zijn geluidsopnames gemaakt, welke letterlijk zijn uitgewerkt als basis voor de analyse (de Lange et al, 2011).

Het doel van de focusgroep was om aan de hand van vooraf afgesproken kernthema's te komen tot gedeelde betekenisgeving en nieuwe ideeën om de rol van de HUB beter in het curriculum te verankeren (afbeelding 1). Een collega heeft tijdens de bijeenkomst met de focusgroep aantekeningen gemaakt om de betrouwbaarheid van de data te waarborgen. Ook van deze bijeenkomst werd een geluidsopname gemaakt, zodat alles kon worden teruggeluisterd.

Focusgroep opzet		
1. Opening	<ul style="list-style-type: none"> • Welkom • Wat gaan we doen? • Welke doelen hebben we deze middag? (aanbevelingen voor adviesrapport) • Rollen (gespreksleider/ onderzoeker. Roos: aantekeningen) • (Geluidsopname een probleem?) • Drinkje en hapje 	5 minuten
2. Voorstelronde	<ul style="list-style-type: none"> • Wie ben je • Wat doe je • Wat is je relatie met de HUB 	5 minuten
3. Informatievaardigheid	<ul style="list-style-type: none"> • Beelden delen • Buzzen in tweetallen • Definitie • Kwestie: Studenten/ en of docenten scholen 	15 minuten
4. Onderzoeksvoorstel	Omgekeerde opdracht: <ul style="list-style-type: none"> • Probleem herformuleren (bedenken wat het probleem zou verergeren) • Ideeën noteren • Ideeën inventariseren • Ideeën in oplossingen vertalen 	Vaste denkpatronen doorbreken 15 minuten
5. Lessen in het curriculum?	<ul style="list-style-type: none"> • Hoeveel • Hoe vaak • Waarom • Waar • Leerlijnen • Professional skills/ professionalisering 	15 minuten
6. Toetsen en beoordelen	<ul style="list-style-type: none"> • Welke rol voor de HUB? 	10 minuten
7. Begeleiding bij afstuderen	<ul style="list-style-type: none"> • Lessen • Workshops • Persoonlijke begeleiding • spreekuur 	10 minuten
8. Afronden	<ul style="list-style-type: none"> • Bedanken, vervolg 	5 minuten

Afbeelding 1 afgesproken thema's focusgroep

Een benchmarkonderzoek, participerende observaties en veldnotities zijn vanwege de strakke tijdsplanning en op advies van de kerndocent achterwege gelaten.

2.4 Data analyse

Analyse van de onderzoeksdata verliep volgens de inductieve benaderingswijze (de Lange et al, 2011). Gesprekken werden zo open mogelijk gevoerd waarna gezocht is naar verbindingen en algemene(re) beelden en patronen (Boeije, 2005). Betekenisvolle en relevante fragmenten zijn in kerncategorieën (labels) ingedeeld en selectief gecodeerd (de Lange et al, 2011). De digitale enquête is gerubriceerd aan de hand van de enquêtevragen (bijlage 2). Bij de uitwerking van de interviews is een tabel opgenomen waarin de kernantwoorden in rood zijn weergegeven (bijlage 1). De uitkomsten van de focusgroepbijeenkomst zijn verwerkt in een tabel: wat valt op (bijlage 3). Op grond hiervan is het eerste prototype van het adviesrapport gerealiseerd.

3. Fasering onderzoek en resultaten

Het ontwerponderzoek bestaat uit drie fasen, welke hieronder kort afzonderlijk worden beschreven. De planning van het onderzoek is in onderstaand schema weergegeven.

Fase 1. Vooronderzoek

Aan de hand van verkennende deelvragen is in het vooronderzoek een behoefteanalyse gemaakt. Vastgesteld is wat het feitelijke probleem is en hoe staat het met de informatievaardigheid van de ICT studenten. Vervolgens is in een beknopt documentonderzoek een contextanalyse gemaakt van de visie van de HU, zoals die beschreven staat in Koers 2012+ (Hogeschool Utrecht, 2012). De eindcompetenties voor ICT zijn in kaart gebracht (HBO-I stichting, 2009), evenals de internationale competenties voor informatievaardigheden. (ACRL, 2000, 20006).

Bij de Faculteit Gezondheid (FG) is sinds 2007 een doorgaande onderzoeksleerlijn gestart waarin lessen informatievaardigheid zijn ingebed (LOEP leerlijn). Deze leerlijn wordt als best practice in het adviesrapport als aanbeveling meegenomen. Derdejaarsstudenten geven in de digitale enquête aan dat bibliotheekinstructies niet altijd goed aansluiten bij de specifieke ICT onderwerpen en –problematiek. Er is vooral behoefte aan HUB ondersteuning voorafgaand aan de stage en wanneer onderzoek wordt gedaan. De lessen moeten vooral praktisch en toepasbaar zijn. De respondenten van de interviews noemen ondersteuning van zowel studenten als docenten bij het oplossen van informatieproblemen belangrijk. Verdere inbedding in de doorgaande leerlijn Professionals Skills of onderzoekvaardigheden wordt als cruciaal gezien door docenten en management (Ten Dam en Volman, 2004). Er ligt volgens hen een duidelijke rol voor de informatiespecialisten bij het beoordelen en toetsen van informatievaardigheid (van Helvoort, 2009 & Boxem, z.d.). Dit geldt ook voor het leren beoordelen van de kwaliteit van bronnen. De HUB kan zich volgens de respondenten ontwikkelen tot een kenniscentrum en fungeren als gesprekspartner voor het onderwijs (Subramaniam, 2012). Twee van de drie deelvragen in paragraaf 1.5 zijn hiermee beantwoord, en kunnen vervolgens in de ontwerpfase worden vertaald naar een concreet adviesrapport.

Fase 2. Ontwerpfase

In de ontwerpfase werd samen met de focusgroep op grond van de literatuur en de uitkomsten uit het vooronderzoek een eerste prototype van het adviesrapport samengesteld. Door de onderzoeksvraag om te draaien (Dirkse-Hulscher & Papas-Talen, 2007), ontstonden nieuwe invalshoeken bij de deelnemers. Vaste denkpatronen werden hiermee doorbroken (bijlage 4).

Dit eerste prototype werd vervolgens voorgelegd aan een interne expertgroep, bij wijze van tussenevaluatie (bijlage 5). Als respons kwam hieruit de suggestie voort om het begrip informatievaardigheid scherper te definiëren, naast praktische tips vanuit een praktijkervaring bij het opzetten van een leerlijn (bijlage 6).

Hieruit kwam een tweede prototype voort met aangescherpte voorlopige conclusies en aanbevelingen. Vergezeld van een vragenlijst is het document toegestuurd aan bovengenoemde focusgroep en een aantal collega's (bijlage 7). Hierop hebben drie personen gereageerd. De suggestie om acties die voortkomen uit het rapport volgens de Deming cirkel (PDCA) te beschrijven wordt overgenomen (Walton, 1988). De aanbevelingen die voor de

hele HUB gelden zijn nog niet verwerkt, met uitzondering van de wens tot betere profilering (bijlage 8). Op grond van deze reacties is begin maart 2014 het (bijna) definitieve adviesrapport gerealiseerd (bijlage 9).

Fase 3. Evaluatiefase

Evaluatie van de implementatie van de acties die voortvloeien uit het adviesrapport vindt plaats in het voorjaar van 2015. Op basis van de evaluatie wordt het rapport indien nodig bijgesteld. Cruciaal is in deze fase om planmatig vast te leggen hoe de uitvoering van de aanbevelingen wordt gemonitord en blijvend resulteert in implementatie en verbetering.

4. Conclusies en aanbevelingen

4.1 Conclusies

De belangrijkste conclusies uit het onderzoek zijn:

- Er is behoefte aan het beter toespitsen van bibliotheekinstructies op de onderzoeksmethodiek, de verschillende fasen van onderzoek en relevante ICT bronnen.
- Het is wenselijk het accent van de lessen informatievaardigheid te verleggen naar het tweede en derde leerjaar.
- Meer aandacht voor bronnengebruik en bronvermelding in de lessen is gewenst. Het toetsen ervan wordt belangrijk gevonden. Hierbij is de expertise van de HUB zeer welkom.
- Docenten en curriculumontwikkelaars willen dat samen met de HUB informatievaardigheid verder wordt geïntegreerd in de leerlijn professional skills en/of onderzoekvaardigheden.
- De expertise van de HUB informatiespecialisten moet beter zichtbaar worden.
- Informatiespecialisten moeten eerder worden betrokken bij de ontwikkeling van projecten en opdrachten.

4.2 Aanbevelingen

Op grond van de conclusies zijn voorlopige aanbevelingen met taak/ verantwoordelijkheid en bevoegdheden geformuleerd. De belangrijkste worden hieronder uitgelicht:

- Informatiespecialisten scholen in onderzoeksvaardigheden en –methodiek.
- De competentie informatievaardigheid moet worden getoetst aan de hand van duidelijke beoordelingscriteria. Hier dienen de informatiespecialisten bij worden betrokken.

- Structueel overleg over de integratie van informatievaardigheidstrainingen in de leerlijn professional skills/ onderzoekvaardigheden. Planning: vanaf april 2014.
- De HUB moet een plan maken om zich beter profileren als expert op het terrein van informatievaardigheid.
- LOEP leerlijn van de FG als best practice onderzoeken.

De aanbevelingen moeten worden uitgewerkt in een concreet plan, toegespitst op acties van en voor studenten, docenten en curriculumcommissies bij het Instituut ICT en het management en collega's van de HUB.

5. Reflectie

5.1 Reflectie op resultaten

Onderzoek naar hoe de HUB kan bijdragen aan het verbeteren van de informatievaardigheid van ICT bachelor studenten heeft een aantal verrassende punten opgeleverd.

Wat bijvoorbeeld opvalt, is dat studenten aangeven dat er in de propedeuse geen of weinig behoefte is aan bibliotheekinstructies en -trainingen. Ook is het een eyeopener dat een betere aansluiting bij de onderzoeksmethodiek van het Instituut ICT wenselijk is. De waarde van dit onderzoek is dat het Instituut ICT beter gebruik gaat maken van de expertise van de HUB. Het rapport kan bijdragen aan een betere inbedding van informatievaardigheid in het curriculum als één van de onmisbare 21e eeuwse skills (Voogt & Roblin, 2010; Brand-Gruwel, Wopereis & Poortman-Cremers, 2005). De conclusies en aanbevelingen bieden verder goede handreikingen voor de hele HUB om beter aan te kunnen sluiten bij HU onderzoeksleerlijnen en zich beter te profileren.

5.2 Reflectie op kwaliteitseisen

Een keuze voor een narratieve onderzoeksmethode of beschrijvend onderzoek had wellicht ook bruikbare resultaten opgeleverd, en weer andere aspecten benadrukt. Een combinatie met de kwantitatieve methode, de zogenaamde triangulatie had zeker kunnen bijgedragen aan de impact en reikwijdte van het onderzoek (de Lange, Schuman & Montesano Montessori, 2011). Het samen met de deelnemers vormgeven van het adviesrapport maakt dat de aanbevelingen breed gedragen worden. Het bijhouden van een logboek heeft geholpen om de rode draad van het onderzoek vast te houden. Door mijn opvolger te betrekken bij het samenstellen van de interviewvragen en de tussenevaluatie is ethisch gehandeld.

5.3 Suggesties voor verder onderzoek

Het is aan te bevelen om nader te onderzoeken in hoeverre de LOEP leerlijn sinds 2007 significant heeft bijgedragen aan de informatievaardigheid van studenten. Een benchmarkonderzoek bij de Hogeschool van Amsterdam zal naar verwachting eveneens interessante leerpunten voor de HUB kunnen opleveren.

5.4 Verspreiding

De resultaten van dit onderzoek zullen worden gepresenteerd aan collega's en het MT van het Instituut ICT. Ook het HU jaarcongres is een goed podium om het onderzoek onder de aandacht van een breder publiek te brengen. Ten slotte overweegt de onderzoeker een artikel te publiceren in het tijdschrift de Informatieprofessional.

6. Literatuur

Association of College and Research Libraries. (2000; 2006). *Information literacy competency standards for higher education*. Geraadpleegd op 27 maart 2013 via <http://www.ala.org/ala/mgrps/divs/acrl/standards/standards.pdf>

Baarda, D. B., Goede, M. P. M., & Meer-Middelburg, A. G. E. (2007). *Basisboek interviewen: Handleiding voor het voorbereiden en afnemen van interviews*. Groningen : Wolters Noordhoff.

Baarda, D. B., Goede, M. P. M., & Kalmijn, M. (2007). *Basisboek enquêteren: Handleiding voor het maken van een vragenlijst en het voorbereiden en afnemen van enquêtes*. Groningen : Wolters-Noordhoff.

Boeije, H. R. (2005). *Analyseren in kwalitatief onderzoek: Denken en doen*. Amsterdam: Boom onderwijs.

Boxem, B. (Z.D.). *Effectief meten van informatievaardigheden*. Universiteitsbibliotheek Twente. Geraadpleegd op 1 juni 2013 via <http://www.slideshare.net/guest0b37cd/effectief-meten-van-informatievaardigheden>

Brand-Gruwel, S., & Gerjets, P. (Eds) (2008). Instructional support for enhancing students' information problem solving ability [special issue]. *Computers in Human Behavior*, 24 (3).

Brand-Gruwel, S., Wopereis, I., & Poortman-Cremers, S. (2005). Informatieproblemen oplossen geïntegreerd in het curriculum: Een pilot binnen een lerarenopleiding Nederlands. *Tijdschrift voor Hoger Onderwijs*, 23(2), 88-103.

Brand-Gruwel, S., Wopereis, I., & Vermetten, Y. (2005). Information problem solving: Analysis of a complex cognitive skill. *Computers in Human Behavior*, 21, 478-508.

Dirkse-Hulscher, S., & Papas-Talen, A. (2007). *Het groot werkvormenboek: Dé inspiratiebron voor resultaatgerichte trainingen, vergaderingen en andere bijeenkomsten*. Den Haag: Academic Service.

Duke, L. M., & Asher, A. D. (2012). *College libraries and student culture: What we now know*. Chicago: American Library Association.

HBO-I stichting (2009). *Bachelor of ICT: Een competentiegerichte profielbeschrijving*. Geraadpleegd op 1 juni 2013 via <http://freedom.nowonline.nl/global/sites/hboi.nl/files/106/8/BachofICTned1567.pdf>

Helvoort, J. van. (2009). Informatiegebruik bij studententaken gemeten : *Informatie Professional*, 13, 10, 30.

Hogeschool Utrecht (2012). *Koers 2012+ : Midterm review Koers 2012 bestuurlijke conclusies*. Geraadpleegd 1 juni 2013 via <https://intranet.sharepoint.hu.nl/hu/info/koers>.

Hu diensten (2012). *Naar één HU bibliotheek: Analyse, visie en transitie*. Hogeschool Utrecht.

Ketelaar, P., Hentenaar, F., & Kooter, M. (2011). *Groepen in focus: In vier stappen naar toegepast focusgroeponderzoek*. Den Haag: Boom Lemma uitgevers.

KNAW (2012). Digitale geletterdheid in het voortgezet onderwijs vaardigheden en attitudes voor de 21ste eeuw. Geraadpleegd 12 april 2013 via http://www.knaw.nl/Content/Internet_KNAW/actueel/bestanden/Digitale_geletterdheid_Info_graphic_KNAW.pdf

Lankes, R. D. (2011). *The atlas of new librarianship*. Cambridge, Mass: MIT Press.

Lange, R., Schuman, J. & Montesano Montessori, M. N. (2011). *Praktijkgericht onderzoek voor reflectieve professionals*. Antwerpen: Garant.

LOOWI. (2009). Informatievaardigheid: normen voor het Hoger onderwijs. Geraadpleegd 17 april 2013 via http://www.loowi.nl/pdf/Brochure_Informatievaardigheid_27_09_2009.pdf

Lugt, D. (2013). *Interviewen in de praktijk: Interviewers, geïnterviewden en het interview*. Groningen : Noordhoff.

Meer, T. van der. (2012). *Kan een effectieve beoordeling van informatievaardigheden bijdragen aan de informatievaardigheid van studenten in het hoger onderwijs in Nederland?* (paper). Culturele Informatiewetenschappen, Universiteit van Amsterdam, Amsterdam.

Ravesteijn, P. (2013). *Onderzoek in de FNT bacheloropleidingen* (visiedocument). Utrecht: Hogeschool Utrecht.

Subramaniam, M. M. (2012). Reimagining the role of school libraries in stem education: Creating hybrid spaces for exploration. Geraadpleegd op 19 maart 2013 via <http://ahnjune.com/wp-content/uploads/2012/03/libquarterly.pdf>

Ten Dam, G., & Volman, M (2004). Critical thinking as a citizenship competence: teaching strategies. *Learning and Instruction*, 14, 359-379.

Veen, M.J.P., Baas, K. & Münstermann, H. (2005). *Door de bomen het bos: Informatievaardigheden in het onderwijs*. Heerlen: Open universiteit Nederland, Ruud de Moor Centrum voor professionalisering van onderwijsgeevenden.

Voogt, J. & Roblin, N.P. (2010). *21st century skills: Discussienota*. Universiteit Twente.

Walraven, A. (2008). *Becoming a critical websearcher. Effects of instruction to foster transfer*. S.l: s.n.

Walton, M. (1988). *The Deming management method*. New York, NY: Perigee.
