4

Departement Economie, Wetenschap en Innovatie
Beleidsplan Wetenschapscommunicatie 2015-2020
Oproep tot het indienen van projectvoorstellen voor

LEERTRAJECTEN COMPUTATIONEEL DENKEN

in het kader van het STEM-ICT-impulsprogramma
1. Inleiding

Met het Vlaamse Wetenschapscommunicatiebeleid onderschrijft de minister bevoegd voor Werk, Economie, Innovatie en Sport de STEM-doelstellingen van de Vlaamse overheid en het STEM-actieplan 2012-2020.
In dit kader zal de minister vanaf dit schooljaar een meerjarig ICT-impulsprogramma ondersteunen. Dit programma is bedoeld om zoveel mogelijk jongeren in de leeftijdscategorie van 8-15 jaar in hun vrije tijd een leertraject te laten doorlopen dat erop gericht is hun digitale geletterdheid te vergroten door een aantal codeervaardigheden bij te brengen en hen vertrouwd te maken met computationeel denken.
Deze actie past in het ruimere STEM-actieplan dat ertoe moet bijdragen dat

· niet alleen meer jongeren kiezen voor een STEM-richting in het secundair onderwijs,

· maar ook dat we een betere doorstroming krijgen naar ICT, technologie en wetenschappen in het hoger onderwijs en

· finaal naar STEM-functies in de arbeidsmarkt.

Een basiskennis informaticawetenschappen is cruciaal in een digitale wereld. Om te leren omgaan met evoluerende technologie. Om via abstract denken concrete problemen op te lossen. En voor een gezond debat over maatschappelijke impact van computers.

Informaticavaardigheid is het vermogen digitale informatie en communicatie verstandig te gebruiken en gevolgen kritisch te beoordelen.
Het omvat drie aspecten:
1) Digitale geletterdheid: het gebruik van beschikbare digitale informatie- en communicatietechnologie. Dit komt nu al aan bod in de leerplannen van het onderwijs, maar is niet genoeg om over informaticavaardigheid te spreken.
2) Computationeel denken: het vermogen om problemen op te lossen en deze oplossingen zo te formuleren dat computers kunnen ingezet worden voor de uitvoering ervan. Computationeel denken is een voorwaarde om mogelijkheden, beperkingen en risico’s van de digitalisering van informatie en communicatie te kunnen begrijpen en beheersen.
3) Socio-technische perspectief: ethische, juridische en maatschappelijke aspecten, voor individu en maatschappij. Dit vraagt, net als taalbeheersing en rekenvaardigheid, een langdurig vormingstraject.

Vandaag zijn er alleen in het basisonderwijs en de eerste graad secundair specifieke ICT-eindtermen. Maar die slaan veeleer op digitale geletterdheid, leren omgaan met software.
De impulsactie wil haar doelstellingen realiseren door:
· Financiële middelen te voorzien die ter ondersteuning kunnen dienen voor schaalvergroting van bestaande initiatieven;

· Expliciet synergie te eisen tussen verschillende actoren, om samen het gemeenschappelijke doel te bereiken;

· De ontwikkelde materialen (zowel qua software als qua didactische middelen) op een gepaste manier algemeen beschikbaar te maken.

De synergie kan op verschillende manieren gerealiseerd worden, bijvoorbeeld:

· Door lokale initiatieven met dezelfde insteek te bundelen zodat ze het hele Vlaamse grondgebied bestrijken;

· Door complementariteit na te streven op gebied van aanpak (verhouding tussen enthousiasmeren vs. leren vs. wedstrijden) of beoogde doelgroep (bvb. leeftijd of niveau).

De impulsactie beperkt zich tot extra-curriculaire initiatieven (in de zin van buiten de gewone lestijden). Via een evaluatie van het effect van deze buitenschoolse initiatieven op enthousiasme en vaardigheid, wordt aan kennisopbouw gedaan die ook kan gebruikt worden voor de ondersteuning van de invoering van ‘computationeel denken’ in het reguliere onderwijs, in navolging van de buurlanden. Die kennisopbouw kan verschillende vormen aannemen:

· Ontwikkeling van didactisch materiaal, opdrachten, handleidingen voor coaches etc;

· Ontwikkeling van ervaringsgerichte en enthousiasmerende leermethodes;

· Inschakeling (op vrijwillige basis) van leerkrachten in de initiatieven.

Met het impulsprogramma spelen we in op een tijdelijke leemte in het aanbod binnen het reguliere onderwijs. Eén van de nevendoelstellingen van dit programma is immers de volwaardige opname van de doelstellingen van deze impulsactie in het reguliere onderwijssysteem te versnellen oa. door extra acties te voorzien naar leerkrachten en het onderwijs.
Vertegenwoordigers van het onderwijs worden ook nauw betrokken bij de opvolging en evaluatie van deze actie.
Het ICT-impulsprogramma bestaat uit verschillende componenten:

· Jongeren sensibiliseren voor ICT en ICT-toepassingen via een versterking van de STEM-academies zowel via extra financiële steun als een betere omkadering. De versterking van de STEM-academies werd ook opgenomen in het beleidsplan Wetenschapscommunicatie 2015-2020;

· Jongeren computationele vaardigheden bijbrengen, via het aanbieden van leertrajecten Computationeel Denken (deze oproep);

· Wetenschappelijk omkadering van beide bovenstaande projecten en onderzoek naar de resultaten en impact van beide bovenstaande acties (via monitoring, analyse, …). Inclusief het verspreiden van de verworven inzichten, in het bijzonder naar het reguliere onderwijs en leerkrachten en inhoudelijke en didactische ondersteuning bieden aan volwassenen die dergelijke initiatieven voor jongeren willen uitbouwen;

Het ICT-impulsprogramma zal in principe 5 jaar ondersteund worden vanuit het wetenschapscommunicatiebeleid. De verschillende onderdelen worden jaarlijks geëvalueerd door EWI op basis van een jaarrapport en tevens dienen ze een aangepast werkplan voor te leggen. Er is een tussentijdse evaluatie voorzien na 2 jaar. Na 5 jaar zal, in overleg met het departement Onderwijs geëvalueerd worden of een verdere ondersteuning nog nodig is.

De voorliggende oproep richt zich tot het indienen van projectvoorstellen voor LEERTRAJECTEN COMPUTATIONEEL DENKEN in het kader van het ruimere STEM-ICT-impulsprogramma.

Voor de voorliggende oproep wordt voor het eerste jaar 250.000 euro uitgetrokken.

De middelen worden vastgelegd op begrotingsartikel EBO-1EGG2AA-WT, basisallocatie EG 101 3300 voor het begrotingsjaar 2016.
De oproep “Leertrajecten Computationeel Denken” is gericht tot organisaties (of consortia) die de vorige jaren actief in het STEM-academienetwerk hebben deelgenomen met een aanbod aan initiatieven op het vlak van ICT voor tenminste 500 jongeren per schooljaar. De toegekende steun dient om het bestaande aanbod op te schalen naar minstens 2000 jongeren per schooljaar, met bovendien een evenwichtig aanbod (naar inhoud en spreiding) over gans Vlaanderen.

De oproep wordt bekendgemaakt via het wetenschapsinformatienetwerk WIN www.wetenschapsinformatienetwerk.be, via de EWI-nieuwsbrief, via het STEM-academienetwerk en via de communicatiekanalen van het STEM-actieplan en het STEM-platform.

Projectvoorstellen worden uiterlijk op maandag 14 november 2016, 12u elektronisch ingediend bij het departement EWI, tav. Liliane Moeremans,
 liliane.moeremans@ewi.vlaanderen.be
2.
Oproep ‘Leertrajecten Computationeel Denken”.

Dit document richt zich verder op de oproep ‘Leertrajecten Computationeel Denken”.

Rationale voor de leertrajecten Computationeel Denken
Naast het belangrijke algemeen vormende karakter van deze vaardigheden, zijn er ook specifiek economische redenen om, binnen het STEM-actieplan, concrete aandacht te besteden aan computationeel denken. In het bijzonder wanneer het gaat om de noodzakelijke evolutie naar een kenniseconomie waarbij innovatie de motor wordt voor economische groei.

STEM staat voor het samenbrengen van elementen uit alle wetenschappelijke domeinen, uit de techniek en uit de wiskunde in functie van het oplossen van een concreet probleem. Binnen STEM zijn de uitdagingen en problemen vaak zeer complex zijn en computers zijn het middel bij uitstek om deze aan te pakken. Computationeel denken gaat dan juist over hoe deze computers in te zetten, en fungeert dan als de ‘lijm’ die alle deelaspecten van het probleem meet elkaar kan verbinden. Computationeel denken is de vaardigheid die het mogelijk maakt software in te zetten om tot echte STEM-integratie te komen.
Computationeel denken

Uit het rapport van de KVAB ‘Informaticawetenschappen in het leerplichtonderwijs’
 halen we volgende definitie van computationeel denken
:

Computationeel denken verwijst naar het menselijke vermogen om complexe problemen op te lossen en daarbij computers als hulpmiddel te zien. Met andere woorden, computationeel denken is het proces waarbij aspecten van informaticawetenschappen herkend worden in de ons omringende wereld, en waarbij de methodes en technieken uit de informaticawetenschappen toegepast worden om problemen uit de fysische en virtuele wereld te begrijpen en op te lossen. In computationeel denken worden volgende deelcompetenties onderscheiden:

1. formuleren van problemen op een manier die toelaat om een computer en/of andere werktuigen in te zetten bij het oplossen ervan;

2. het logisch organiseren en analyseren van gegevens;

3. het voorstellen van data door abstractie (modellering en simulatie);

4. het automatiseren van oplossingen via algoritmisch denken (opeenvolging van geordende stappen);

5. het identificeren, analyseren, en implementeren van mogelijke oplossingen met als doel om de meest efficiënte en effectieve combinatie van stappen en middelen te bekomen;

6. dit probleemoplossingsproces veralgemenen en transfereren naar andere problemen
.

Deze vaardigheden worden ondersteund en uitgebreid door attitudes die een cruciale rol spelen in computationeel denken:

· met het nodige zelfvertrouwen complexiteit kunnen aanpakken;

· vasthoudendheid bij het werken aan moeilijke problemen;

· ambiguïteit kunnen verdragen en kunnen omgaan met open problemen, waarbij het niet a priori duidelijk is wanneer een oplossing volledig is;

· kunnen communiceren en samenwerken om een gemeenschappelijk doel te bereiken.

Om deze doelstellingen te bereiken is een systematische aanpak nodig.
Onderstaande tabel concretiseert bij wijze van voorbeeld de realisatie van deze doelstellingen.

	Computationele vaardigheid
	Concretisering van de vaardigheid

De leerling…

	Problemen (her)fomuleren
	Kan op een zodanige manier problemen formuleren dat het mogelijk wordt om het probleem op te lossen door gebruik van een computer of ander gereedschap

	
	Kan mogelijke oplossingen analyseren om de meest kansrijke richting te bepalen

	Gegevens verzamelen
	Kan procesmatig relevante gegevens verzamelen

	
	Kan systematisch gegevens verzamelen via artikelen, experimenten, interviews, enquêtes of literatuurstudie

	Gegevens analyseren
	Kan gegevens logisch ordenen en begrijpen

	
	Kan patronen vinden en conclusies trekken

	
	Kan grafieken evalueren en relevante statistische methodes toepassen

	Gegevens visualiseren
	Kan gegevens representeren door middel van modellen van de werkelijkheid

	
	Kan informatie weergeven in relevante grafieken, tabellen, woorden en plaatjes

	
	Kan uit een verzameling de meest effectieve representatie selecteren

	
	Kan misleiding in grafische representaties onderkennen

	
	Kan conclusies manipuleren door middel van het selecteren van een bepaalde vorm van representatie

	Probleem decompositie
	Kan een taak opdelen in kleinere taken

	
	Kan een lange lijst met opdrachten opdelen in subcategorieën

	
	Kan een aantal taken combineren tot één taak

	Abstractie
	Kan complexiteit reduceren en algemene concepten overbrengen

	
	Kan twee verschillende concepten vergelijken en deze logisch verbinden

	
	Kan op abstract niveau gegevens representeren door middel van bijvoorbeeld modellen en simulaties

	Algoritmes en procedures
	Kan door algoritmisch redeneren oplossingen genereren

	
	Kan oplossingen automatiseren door middel van algoritmisch denken

	
	Kan een computerprogramma schrijven in code

	
	Kan een proces om problemen op te lossen generaliseren, zodat het ook bij andere problemen toegepast kan worden

	Automatisering
	Kan door het opstellen van een serie van geordende stappen een probleem oplossen of een bepaald doel bereiken

	
	Kan effectieve en efficiënte stappen zetten en bronnen gebruiken om tot een uiteindelijke oplossing te komen

	
	Kan mogelijke oplossingen identificeren, analyseren en implementeren met als doel de meest effectieve en efficiënte oplossing te vinden

	
	Kan repetitieve taken laten uitvoeren door computers

	Simulatie en modellering
	Kan een proces representeren of een experiment uitvoeren op basis van modellen

	
	Kan een routebeschrijving uitvoeren om te controleren of die klopt

	
	Kan een routebeschrijving maken

	
	Kan een probleemoplossing generaliseren en toepassen op andere problemen

Doelstellingen van de leertrajecten Computationeel Denken
We willen initiatieven ondersteunen die

· Jongeren de basisvaardigheden van computationeel denken bijbrengen (zie hierboven lijst van vereiste vaardigheden);

· Een positief en enthousiasmerend beeld van computationeel denken stimuleren;

· Specifiek oog hebben voor ondervertegenwoordigde groepen in STEM-richtingen (meisjes, allochtonen, kansarmen).

3.
Algemene richtlijnen

· Een project moet de beoogde doelgroep een leertraject laten doorlopen waarbij de vaardigheid computationeel denken centraal staat. Dit leertraject moet toegelicht worden in een concreet en gedetailleerd plan van aanpak.
· Een project moet goed onderbouwd zijn: dit kan aangetoond worden aan de hand van verwijzingen naar recente verwezenlijkingen o.m. in het kader van het STEM-academienetwerk en door te verwijzen naar de expertise die ingeroepen werd voor advies bij de opmaak en de uitvoering van het project.
· Een project moet pedagogisch en educatief verantwoord zijn en gebruik maken van de meest recente software-programma’s en leermiddelen. Het project voorziet een eigen kwaliteitscontrole. Steeksproefgewijze controles kunnen uitgevoerd worden door of in opdracht van het departement EWI.
· Het eventueel nieuw ontwikkelde educatief materiaal (in het kader van en met middelen van het gesteunde project) zal vrij gedeeld worden (creative commons licence) en wordt ter beschikking gesteld van Klascement.be.
· Een project moet zich hoofdzakelijk richten tot alle jongeren van de beoogde doelgroep (8-15 jarigen) en openstaan voor iedereen en onder dezelfde voorwaarden.
· Het project voorziet extra wervingsactie naar meisjes en kansengroepen, en disseminatieacties naar leerkrachten uit het regulier onderwijs.
· Een project moet de onderbouwde ambitie hebben om minstens 2000 jongeren per jaar te kunnen bereiken en het aanbod op korte termijn op een uniforme manier uit te rollen over heel Vlaanderen.
· Het is belangrijk dat een project in detail aangeeft hoe de (kwantitatieve en kwalitatieve) evaluatie van het project zal gebeuren en dit zowel tijdens de realisatie van het project als na afloop ervan.
· Het project werkt nauw samen met het omkaderende project en andere actoren die gesteund worden in het kader van de STEM-academies.
· In zijn publiciteit verwijst de organisator naar het Beleidsplan Wetenschapscommunicatie en naar de steun van de Vlaamse Overheid.
Uitsluitingscriteria:
· Een project mag geen wervend karakter hebben voor specifieke scholen, instellingen, bedrijven.
· Een project mag geen commerciële of winstgevende bedoelingen hebben

· De indieners mogen met hun projectvoorstel geen winstgevend doel nastreven.
· Het initiatief dat via deze oproep gesteund wordt, kan voor dezelfde activiteit geen financiering via STEM-academies bekomen.

Budgettaire richtlijnen:
Enkel kosten die gepaard gaan met de opschaling van het initiatief komen in aanmerking.

· Zoeken en organisatie nieuwe locaties

· Werving leerlingen

· Werving coaches

· Training coaches

· Extra opvolging

· Samenwerking Flankerend project

· Bekendmaking van het initiatief
· Opschaling leerplatform
· ….

Kosten zijn voor het organiseren, omkadering, … om de opschaling te realiseren (de vergoedingen voor de docenten en begeleiders zijn geen subsidieerbare kost).

De projectindieners moeten een realistische raming maken van de totale begroting van hun project en hierin zowel een inkomsten- als een uitgavenzijde opnemen.
Uitgaven (gebonden aan de opschaling):

· personeelskosten
· werkingskosten: uitrusting, kosten voor gebruik infrastructuur, communicatiekosten, vergoedingen vrijwilligers enz.
Inkomsten:

· Inschrijfgelden

· Sponsoring

· Sponsoring in natura

· Subsidies

Resultaatverbintenis:
20% van de toegekende steun is gekoppeld aan het behalen kritische performantie-indicatoren zoals die in de overeenkomst opgenomen worden (oa. het aantal deelnemers, het aantal locaties, het aantal meisjes, …).

4. Specifieke richtlijnen waaraan moeten de projectvoorstellen voldoen
De indieners geven in hun voorstel aan hoe ze inspelen op deze specifieke richtlijnen.
Inhoudelijk aanbod

· We wensen onze doelstellingen te realiseren door op Vlaamse schaal en buiten de reguliere lestijden een aanbod van leertrajecten ‘basisvaardigheden Computationeel denken’ aan te bieden.
· Een leertraject bestaat uit een aaneengesloten pakket van lessen die iedere deelnemer doorloopt en die resulteren in een controleerbare kennisverhoging.
· We voorzien leertrajecten van verschillende niveaus (beginner, intermediate, advanced).
· We richten ons hoofdzakelijke op jongeren tussen 8 en 15 jaar.
· De vorm is classroom learning met professionele omkadering (lCT-er als lesgever, voldoende kwalitatieve ondersteuning in de les, in principe maximum 8 kinderen per begeleider/lesgever).
· De classroom learning wordt ondersteund door een online leerplatform.

· Een traject van een niveau bestaat uit minstens 10 wekelijkse lessen van (1.5u tot 3u afhankelijk van niveau).
· Het aantal kinderen per sessie wordt in principe beperkt tot 24.
· Er worden voldoende lesgevers en coaches per sessie voorzien met voldoende affiniteit en expertise in Computationele vaardigheden, de indieners geven aan hoe zij de kwaliteit van de docenten zal borgen en welke pedagogische ondersteuning zij zullen bieden.

· Indieners dienen te beschikken over een gedegen track record in dit domein.

Vlaams dekkend aanbod:

· 10.000 kinderen doorlopen minsten 1 volledig leertraject (niveau) in een periode van 5 jaar, dus gemiddeld 2.000 kinderen per jaar. De indieners geven aan hoe zij deze doelstelling zullen halen.
· Voldoend aantal locaties en goede spreiding over Vlaanderen.
· Uniform aanbod in alle locaties.
Oefenplatform

· Er wordt een online leerplatform ter beschikking gesteld waarbij deelnemers hun kennis kunnen testen of bijkomend verruimen.
Evaluatie van de verworven vaardigheden
· We verwachten van een aanbod op verschillende moeilijkheidsniveaus aangepast aan de beginvaardigheden van de jongere, bij wijze van voorbeeld:
· Beginnersniveau: sequentie, verschillende types iteraties, signalen en conditionele logica (if_then_else, …)

· Intermediate: variabelen (globale, lokale en constante variabelen), methodes & functies, ...

· Advanced: stapsgewijze verfijning, coördinaten, lijsten (database), scrolling,…
De indieners geven aan welke niveaus ze voorzien, wat de te verwerven vaardigheden zijn en voorziet een manier om de verworven vaardigheden in samenwerking met het flankerend project te evalueren.

5. Timing voor het indienen van uw projectvoorstel

Deze oproep wordt afgesloten op 14 november 2016, 12u. De geselecteerde projecten zullen kunnen starten na afronding van de subsidieprocedure zoals voorgeschreven door de Vlaamse overheid.
6. Evaluatie en selectie van de ingediende projectvoorstellen
De projectvoorstellen worden door een comité van experten beoordeeld op hun inhoudelijke waarde en getoetst aan de beoordelingscriteria opgesteld in het kader van het STEM-actieplan.

Het comité van experten kan overgaan tot een bezoek aan een proefles.
De evaluatie loopt tot 16 december 2016.

7. Gegevens die het projectvoorstel minimaal moet bevatten:

Over de projectindiener:

Naam van de organisatie (voluit)

Juridisch statuut

Adres

Naam, telefoonnummer, e-mail van projectindiener/ contactpersoon binnen de organisatie

Gegevens van de organisaties/verenigingen waarmee de projectindiener samenwerkt
Omschrijf de expertise van deze partners en de rol die ieder van deze organisaties zal vervullen.

Een gedetailleerd plan van aanpak van het leertraject met timing en mijlpalen:

In dit plan wordt ingegaan op de algemene en projectspecfieke voorwaarden.
Gegevens over recente verwezenlijkingen van de projectindiener die aantonen dat de organisatie de draagkracht heeft om de doelstellingen en het minimum bereik van 2000 jongeren per schooljaar te realiseren

Referenties van partners, sponsors, beleidsinstanties …. waar kan geïnformeerd worden naar uw verwezenlijkingen en expertise.
Een gedetailleerde begroting met een inkomsten en uitgavenzijde.

Toon hierin duidelijk aan hoe u de bijdrage van de Vlaamse overheid zult besteden.

Een ondertekende verklaring van de projectindiener:

“Ik verklaar hierbij dat alle informatie hierboven vermeld correct en volledig is. Tevens heb ik er nota van genomen dat het ingediende project een voorstel blijft en dat ik bijgevolg er niet van kan uitgaan dat ik (financiële) ondersteuning voor de realisatie van mijn project zal ontvangen.

Ik verklaar hierbij dan ook dat - in afwachting van het resultaat van de evaluatie van alle projecten – het ingediende project niet zal worden opgestart alvorens deze evaluatie is afgelopen, tenzij op eigen risico.”
Datum:

Naam en handtekening van de indiener
� � HYPERLINK "http://www.kvab.be/informatica.aspx)" �http://www.kvab.be/informatica.aspx�

� zie ook	 � HYPERLINK "https://csta.acm.org/Curriculum/sub/CompThinking.html" �https://csta.acm.org/Curriculum/sub/CompThinking.html�

