

Implementatie van ICT binnen SoCM

Jaap Jansen

10 januari 2008

Research fellow kenniskring eLearning

1. Inleiding

Het lectoraat eLearning doet onderzoek naar *eLearning* en *Blended Learning*, waarbij de verbindende schakel tussen alle onderzoeken *Learning and Teaching with ICT* is. Het onderzoek levert kennis op over de effectiviteit van ICT in specifieke contexten, waarbij wordt gekeken naar de veranderende rol van de docent die daarvan het gevolg zijn en naar de perceptie van de leeromgeving door de student. Binnen het onderwijs van INHOLLAND is ruim aandacht voor het inzetten van Blended Learning als leidend principe voor de onderwijsuitvoering, zoals ook blijkt uit het hernieuwde onderwijsconcept, zoals geformuleerd in **Backbone 2.0**.

Blended Learning wordt door het lectoraat omschreven als 'een mix van eLearning en andere vormen van leren, maar ook om keuzes ten aanzien van didactische strategie, type leeromgeving, media en manieren van communicatie, en die keuzes worden onder meer ingevuld door het type leerproces dat moet worden ondersteund en de karakteristieken van de leerling of student. Voor dit afstandsleren is het noodzakelijk dat gerichte ICT in het onderwijs wordt geïntegreerd.

Vijf jaar geleden heeft INHOLLAND ook ingezet op competentiegericht onderwijs. De inzet van ICT binnen de onderwijsuitvoering heeft hierin een prominente plaats. De ICT-infrastructuur is gebaseerd op een Microsoft-omgeving. Blackboard is het Learning Management System (LMS) dat op elke School is geïmplementeerd.

De tenuitvoerlegging van ICT-beleid en het onderwijsconcept (Backbone) is aanvankelijk een topdown gestructureerd proces geweest. Het College van Bestuur (hierbij geadviseerd door de dienst OKR) formuleerde centrale kaders en uitgangspunten. De opdracht van de Schools was deze centrale strategie tactisch te vertalen naar het beleid van de eigen School. Schools waren in de gelegenheid eigen accenten hierin te leggen, mits ze in lijn lagen met de centrale doelstellingen. Bij de implementatie van Backbone

2.0 wordt bij de formulering van de strategie meer het oor te luisteren gelegd bij de Schools.

Om meer zicht te krijgen op de processen die de implementatie van ICT binnen INHOLLAND begeleiden, heb ik in opdracht van het Lectoraat eLearning onderzoek gedaan naar wat er op één bepaalde School gebeurde: *“Hoe is de invoering van Blended Learning binnen SoCM tot nu toe verlopen?”*.

Naast deze hoofdvraag zijn de volgende deelvragen geformuleerd:

- a. Welke inzichten zijn in de afgelopen jaren leidend geweest bij implementatie van Blended Learning?
- b. Welke ‘best practices’ kunnen worden ontleend aan huidige theorieën en inzichten op het gebruik van ICT in het Hoger onderwijs?
- c. Welke invloed heeft de INHOLLAND-concernaansturing gehad op implementatie van Blended Learning?
- d. Welk beleid heeft SoCM geformuleerd en toegepast voor Blended Learning?
- e. Welke veranderkundige inzichten zijn hierbij leidend geweest?

Het onderzoeksontwerp is ontwikkeld op basis van het door Verschuren en Doorewaard¹ (2003) beschreven model. Het onderzoek bestaat grotendeels uit literatuuronderzoek, documentstudie, het voeren van vraaggesprekken en het verwerken ervan in het verslag. Het onderzoek is opgebouwd uit de volgende onderzoeksactiviteiten:

1. Literatuuronderzoek naar de implementatie van Blended Learning in het onderwijs en gerelateerde beleidsdocumenten
2. Beschrijving van de onderwijspraktijk ten aanzien van Blended Learning binnen SoCM de afgelopen vijf jaar
3. Analyse van de gevoerde veranderkundige benadering
4. Verwerking, analyse en discussie van resultaten en formulering van conclusies.

2. Strategie en implementatie binnen INHOLLAND

¹ Verschuren, P en Doorewaard, H. (2003): *Het ontwerpen van een onderzoek*. Utrecht: Lemma

In de jaren 2002 / 2007 is er binnen het concern van INHOLLAND een sterke topdown-benadering om het gebruik van ICT in het onderwijs een prominente plaats te geven. De strategie hiertoe staat beschreven in het instellingsplan en de tactische uitwerking op technisch- en op didactisch vlak in respectievelijk het ICT-plan en in Backbone 1.0. Op het oog is er binnen de beleidsdocumenten een congruent beeld over de strategie. Met andere woorden de beleidsbepalers scheppen een duidelijk beeld over wat ze willen. Een veel minder duidelijk beeld komt naar voren betreffende de zogenaamde “hoe-vraag” of de te volgen tactiek bij deze veranderingen.

Het onderwijsconcept van Backbone is vergezeld gegaan van een veranderingsstrategie welke is beschreven door De Caluwé en Vermaak² onder de naam *kleurdrukdenken*. De Caluwé en Vermaak onderscheiden vijf paradigma's van verandering. Voor ieder paradigma gelden andere wetten voor interne communicatie en zijn er wezenlijke verschillen tussen de inhoud, strategie en communicatiemiddelen. Uitgangspunt van deze benadering is dat, als communicatie het verandertraject moet versterken, de communicatieaanpak als een integraal onderdeel van de veranderaanpak moet worden ontwikkeld.

Binnen dit kleurdrukdenken onderscheiden de auteurs vijf kleuren als metafoor voor een veranderingsstrategie.

Geeldruk	<ul style="list-style-type: none"> • belangen bij elkaar kunnen brengen • kunnen dwingen tot het innemen van (bepaalde) standpunten/meningen • win-win situaties creëren/coalities vormen • de voordelen van bepaalde opvattingen laten zien (macht, status, invloed) • de neuzen kunnen richten
Blauwdruk	<ul style="list-style-type: none"> • van tevoren een duidelijk resultaat/doel formuleren • een goed stappenplan maken van A naar B • de stappen goed monitoren en op basis daarvan bijsturen • alles zoveel mogelijk stabiel houden en beheersen • de complexiteit zoveel mogelijk reduceren
Rooddruk	<ul style="list-style-type: none"> • mensen op de juiste manier prikkelen, bijvoorbeeld door straf- of lokmiddelen • geavanceerde HRM-instrumenten inzetten voor belonen, motiveren, promoveren, status • mensen iets teruggeven voor wat zij jou geven

² De Caluwé, L. en Vermaak, H. (2006), *Leren veranderen*, Kluwer

Groendruk	<ul style="list-style-type: none"> • bewust maken van nieuwe zienswijzen/eigen tekortkomingen (bewust onbekwaam) • Kunnen motiveren om nieuwe dingen te zien/te leren/te kunnen • geschikte gezamenlijke leersituaties creëren
-----------	---

Witdruk	<ul style="list-style-type: none"> • uitgaan van de wil en wens en de 'natuurlijke weg' van de mens zelf • betekenis toevoegen • de eigen energie van mensen laten komen • dynamiek/complexiteit willen zien • eventuele blokkades wegnemen • symbolen en rituelen gebruiken
---------	--

De Caluwé Vermaak (2002)

De concernstrategie van INHOLLAND is als volgt te omschrijven. Enerzijds heeft het een sterk sturend karakter door het opleggen van een onderwijsconcept (en daarmee het stimuleren van ICT in het onderwijs) en anderzijds biedt het de nodige ruimte door een veranderingsproces te omschrijven dat veel initiatief laat voor eigen inkleuring. Vanuit een integrale visie op het gehele onderwijs is ICT-implementatie impliciet meegenomen. Blackboard als Learning Management System (LMS) werd van bovenaf opgelegd, concrete invulling hiervan werd overgelaten aan de Schools. Centraal werden trainingsmodules gemaakt voor de inzet van ICT in het onderwijs, de implementatie hiervan werd overgelaten aan Schools.

Kortom de inhoudelijke aansturing of de strategie werd topdown benaderd, terwijl de tactiek (hiermee wordt bedoeld de aanpak waarop de implementatie binnen Schools vormgegeven wordt) of het implementatieproces slechts zijdelings gefaciliteerd werd.

Om beter te kunnen begrijpen welke keuze binnen INHOLLAND werden gemaakt om veranderingen in gang te zetten, is het nuttig een aantal veranderingsbenaderingen te bespreken. Aan de hand van drie veranderingsstrategieën wordt de strategie binnen INHOLLAND tegen het licht gehouden.

Chin en Benne (1974)³ onderscheiden drie dominante veranderingsstrategieën:

1. de empirisch-rationele strategie

In deze strategie staat de overtuiging centraal dat mensen zich in hun gedragingen laten leiden door 'de rede': dat wil zeggen dat zij in die gedragingen

³ Chin, R..and Benne, K.(1974), *General strategies for effecting changes in human systems,*

veranderingen zullen aanbrengen als ze inzien dat die hun eigen belang steunen. Onderzoeksresultaten en de verspreiding van onderbouwde projectervaringen maken een belangrijk onderdeel uit van deze strategie.

2. de normatief-reeducatieve strategie

In deze strategie gaat men uit van de veronderstelling dat menselijk gedrag pas verandert nadat mensen hun waarden en normen zelf hebben gewijzigd. Dit komt neer op een soort ‘wederopvoeding’. Nadruk wordt gelegd op de cliënt en zijn betrokkenheid bij het uitwerken van het veranderingsprogramma. Men zoekt oplossingen uiteindelijk in het beïnvloeden van de houding van betrokkenen.

3. de machts-dwangstrategie

In deze benadering gaat het om het gebruik van in het bijzonder de politieke en economische macht, dat wil zeggen: mensen veranderen als ze gevolg (moeten) geven aan de plannen van diegenen die meer macht hebben, bijvoorbeeld hun leider, chef of baas. Leiders beschikken over sancties die bruikbaar zijn in een veranderingsproces. Conflict- en/of onderhandelingstechnieken kunnen onderdeel uitmaken van een machts- dwangstrategie.

Het concernbeleid van INHOLLAND lijkt duidelijk de lijn van de empirisch-rationele strategie te hebben gevolgd. Door het veranderen van de ICT-omgeving en daaraan gerelateerd de didactische inbedding ervan, gaat men er impliciet van uit dat medewerkers ook hun gedrag op basis hiervan zullen aanpassen. Vaak is gesuggereerd dat aansturing van de organisatie binnen INHOLLAND te kenschetsen valt als een topdownstrategie en dat daardoor implementatie niet altijd even effectief verloopt omdat de afstand tussen beslissers en uitvoerders te groot is. Dit laatste zou een voorbeeld van de macht-dwangstrategie zijn, maar naar mijn mening is de dwang niet het probleem, dan wel de grote afstand tussen beleidsbepalers en –beslissers en de uitvoerders van dat beleid.

De benaderingswijze van INHOLLAND breed is via een andere invalshoek te omschrijven als een zogenaamde “geeldrukbenadering”. In Backbone 1.0 worden complexe doelen beschreven (waarvan één betrekking heeft op de inzet van ICT), waarvan de implementatie wordt overgelaten aan Schools. Dit zou omschreven kunnen worden als een ‘politieke aanpak’.

Concreet betekende dit dat Schools hun eigen prioriteiten hebben gesteld ten aanzien van de invoering van het onderwijsconcept.

4. Strategie en implementatie SoCM

INHOLLAND heeft dus de Schools, waaronder SoCM, veel procesmatige ruimte gelaten om de verandering te bewerkstelligen. Cozijnsen en Vrakking⁴ noemen deze vorm van organisatieverandering *managing organizational change of organizational transformation*. Bij deze vorm van organisatieverandering is de startsituatie voor iedere organisatie (lees School) niet gelijk. De eisen die worden gesteld (concernbreed) zijn wel identiek, maar de interne eisen kunnen verschillen.

In box 6⁵ wordt dit in een model weergegeven.

Box 6 Model van Richard L. Daft (1994, p. 363)

⁴ Cosijnsen, A.J., Vrakking, W.J.(2003), *Handboek verandermanagement*, Kluwer

⁵ Daft, R.L., Management, Harcourt Brace, College outline series (1994, p. 363), Orlando

Intern werd er binnen SoCM niet zwaar de nadruk gelegd op het implementeren van ICT in het onderwijs. In de praktijk bleek SoCM alle technische IC-implementatie over zich heen te laten komen, zonder daar interne veranderingseisen aan te stellen. Men liet de ICT-veranderingen over aan de individuele motivatie van de docent zelf. Er werd dus niet gewerkt aan collectieve behoefte van verandering op het gebied van gebruik van ICT in het onderwijs. Het initiëren ervan kwam dus ook niet van de grond, laat staan de implementatie ervan.

Van belang is het om de veranderingsstrategie binnen SoCM nader onder de loep te nemen. In de vorige paragraaf zijn drie klassieke veranderingsstrategieën onderscheiden:

- Empirisch-rationele strategie (lees overtuigingsstrategie)
- Normatief-reeducatieve strategie (lees houdingsstrategie)
- Machts-dwangstrategie (lees hiërarchische strategie)

Naar mijn mening is binnen SoCM sprake van een combinatie van een machts-dwang- en een empirisch-rationele veranderingsstrategie. De machts-dwangstrategie werd toegepast op de invoering van competentiegericht leren (verankerd binnen Backbone) en de omzetting van het curriculum op deze ontwerpeisen. Voor wat betreft het gebruik van ICT besloot het management impliciet dat medewerkers binnen de School zelf tot een bepaalde overtuiging moesten komen hoe zij met ICT binnen het onderwijs wensten om te gaan.

Ik denk dat de machts-dwangstrategie sterker de cultuur binnen SoCM bepaalt(de) dan de empirisch-rationele strategie. Dit blijkt uit het feit dat alle veranderingen welke het management expliciet formuleerde meestal afgedwongen werden. ICT benutting binnen het onderwijs is weliswaar een veranderingsdoel geweest maar heeft altijd een impliciet karakter gehad (met de empirisch-rationele strategie of de normatief-reeducatieve benadering als uitgangspunt). De ruimte voor eigen invulling door de docenten werd niet opgepakt. Voor een deel omdat het wellicht ook niet hoog op de prioriteitenlijst van de medewerkers stond, of dat men zelf bang was deze verandering ter hand te nemen. Dit leidde ertoe dat ICT in het onderwijs niet tot prioriteit werd verheven, omdat het niet werd geëist door het management.

5. Implementatiestrategie

Het is zeker waar dat het werken met ICT in de onderwijspraktijk voor INHOLLAND een centraal gegeven is. Maar op de een of andere manier is er nog te weinig of onvoldoende expliciet door het management op dit veranderingsdoel gestuurd. Teveel is dat overgelaten aan een aantal stafmedewerkers (docenten met een taak) die onvoldoende een vuist hebben kunnen maken.

Bij onderwijsontwikkeling wordt ernaar gestreefd dat een aanzienlijk deel van het materiaal in ieder geval digitaal wordt aangeboden. ICT vervult momenteel een substitutiefunctie.⁶ (zie voor een indeling van groeifases met betrekking tot Blended Learning bijlage 10).

Bij enkele individuele docenten is door het gebruik van ICT ook de wijze van het *didactisch design* veranderd. Maar we spreken hier over een zeer beperkte groep, maximaal vijf docenten. Deze docenten zijn echter wel bij de collega's binnen SoCM in beeld. Zij moeten ervoor zorgen dat ze het 'zwaan-kleef-aan'-principe gaan hanteren. Door hun werk zullen zij anderen stimuleren ook hun onderwijs te veranderen. Op dit moment blijkt dit effect nog te weinig op te treden. Bij scholingsdagen wordt wel verwondering en interesse gewekt maar in de dagelijkse werkelijkheid blijkt toch menig een zich hierover verder weinig te bekommeren. Aan het begin van het jaar heeft het MT in een gemeenschappelijke bijeenkomst aangegeven dat de basale ICT-competenties besproken zullen worden in de planning- en control-gesprekken van managers met hun medewerkers. Vanuit het management is in diverse bijeenkomsten aangegeven dat op termijn basale vaardigheden en kennis met betrekking tot ICT, noodzakelijke voorwaarden vormen voor een goede beoordeling van het functioneren. Onduidelijk is tot op heden gebleven welke vaardigheden hierbij dan in het geding zijn. Dit zal nadrukkelijk als competentie door het management geformuleerd moeten worden.

⁶ **Substitutie.** De ICT-infrastructuur is naar het gewenste niveau gebracht. In deze fase is een digitale leeromgeving (meestal in een pilotstadium) geïmplementeerd waarmee lesmateriaal in digitale vorm wordt aangeboden. Deze fase heet substitutiefase omdat de digitale leeromgeving wordt gebruikt voor digitale verspreiding van analoog lesmateriaal. Deze substitutiefase wordt gekenmerkt doordat er sprake is van een doorbraak en beperkte bewustwording met behulp van speerpunten (prof. De Wolf, 19991).

5.1 Welke implementatiestrategie?

Om de beleidsoverwegingen uit het instellingsplan met betrekking tot ICT in het onderwijs, maar ook uit de jaarplannen van SoCM, beter gestalte te geven zal meer aandacht aan de implementatiestrategie gegeven moeten worden. Hieronder worden verschillende strategiebenaderingen verder uitgewerkt:

- *de empirisch-rationele strategie*
Vanuit het INHOLLAND-concern zullen een aantal zaken op het gebied van ICT-beleid op de agenda geplaatst worden / blijven. Hierbij valt te denken aan de implementatie van Backbone 2.0, de invoering van een nieuwe ELO, implementatie van Windows Vista. Op elk terrein zal beoordeeld moeten worden welke implementatieconsquenties dit heeft voor SoCM. In de jaarplannen zal dit verwoord kunnen worden en dit zal via de HRM-cyclus uitgerold moeten worden naar individueel handelen van medewerkers.
- *de normatief-reeducatieve strategie*
Deze implementatiestrategie zal moeten worden gehanteerd bij de verdere ontwikkeling van individuele medewerkers. Er zal moeten worden gewerkt aan een cultuur waarbinnen het gebruik van ICT als vanzelfsprekend wordt beschouwd. Hiertoe zullen individuele- en collectieve begeleidingsplannen worden opgesteld. Deze benadering zal ertoe(moeten) leiden dat er een 'vanzelfsprekende ICT-cultuur' komt binnen SoCM. Een cultuur waarin overigens niet de techniek maar de didactiek en onderwijskundige visie leidend moeten zijn.
- *de machts-dwangstrategie*
Individuele medewerkers die onvoldoende of niet meegaan in de doorgevoerde veranderingen zullen hiermee in de planning- en control-cyclus worden geconfronteerd. Volharding van dit gedrag zal door het management niet worden geduld en worden 'gestraft' met maatregelen (op termijn).

Cummings en anderen (1993,p 522)⁷ definiëren twee hoofddimensies van verandering. Enerzijds onderscheiden zij de mate van verandering (*degree of change*) en anderzijds spreken zij over de reikwijdte van de verandering (*scope of change*). Bij de eerste veranderingsdimensie (degree of change) worden incrementele veranderingen⁸ en meervoudige veranderingen onderscheiden. Bij de tweede dimensie (scope of change) kan het onderscheid gemaakt worden tussen subsystemen en totaalsystemen.

Hieruit resulteert het volgende model:

	Incrementeel	Meervoudig
Totaal- systeem	Grootschalig	Herorientatie
Reikwijdte Van de verandering		
Sub- systeem	Aanpassing	Fundamenteel

Cummings (1993, p. 522-523) beschrijft dit model als volgt:

1. Grootschalig: Een groei van een organisatie heeft vaak tot gevolg dat er noodzakelijke veranderingen aangebracht moeten worden in de structuur, controlesysteem, etc.. Vaak gaat het bij deze verandering om coördinatie.
2. Aanpassing: Dit type verandering gaat over een andere manier van werken op beperktere schaal (bijvoorbeeld een School)

⁷ Cummings, T.G., en Worley, C.G., Organization Development and Change (fifth edition), west Publishing Company, New York, 1993

⁸ incrementele veranderingen hebben betrekking op 'first order changes in the magnitude'. Bijvoorbeeld koerswijzigingen.

3. Fundamenteel: Als een organisatie zich door de tijd ontwikkelt, of als componenten van de omgeving van een organisatie veranderen, dan vereist dat vaak fundamentele veranderingen in de subsystemen of afdelingen.
4. Heroriëntatie: De meest drastische vorm van verandering. Het is een antwoord op vrij grote wijzigingen in de omgeving.

Bij de invoering van ICT in het onderwijs is naar mijn mening sprake van een duidelijke stap in de richting van een fundamentele verandering. INHOLLAND heeft zich gerealiseerd dat er zich binnen de maatschappij dusdanige culturele en technologische veranderingen manifesteren dat hierop ingespeeld moet worden. Zo'n verandering heeft consequenties voor zowel totaalsystemen (het ICT platform, Competentiegericht Onderwijs) als voor subsystemen (elektronische leeromgevingen, onderwijsontwikkeling). Daarnaast zullen de Schools zich cultureel moeten aanpassen.

Al met al kan gesteld worden dat er wel aandacht is geweest voor de zogenaamde "scope of change", maar dat de "degree of change" onderschat is. INHOLLAND heeft zich toegelegd op de veranderingen binnen de 'totaalsystemen'. Hierbij valt te denken aan het maken van een elektronische leeromgeving die volledig beantwoordt aan de eisen van de tijd (bijvoorbeeld op het gebied van plaats- en tijdonafhankelijkheid / beschikbaarheid van softwaresystemen voor gebruikers etc.).

Te weinig aandacht is gegeven aan de culturele consequenties van deze veranderingen voor de organisatie. Vanuit de empirisch-rationele overtuiging ging men ervan uit dat op zichzelf logische veranderingen wel gevolgd zouden worden. In geringe mate is hierbij in ogenschouw genomen dat de hele organisatie in een heroriëntatieproces zat (als gevolg van de fusie naar INHOLLAND). Hierdoor zijn logische zaken zoals het implementeren van ICT in het onderwijs weerstandsfactoren geworden.

Implementatiestrategieën berusten vooral op het doorvoeren van wensen om te veranderen. Deze wensen zijn voor alle betrokkenen niet gelijk. Management heeft daarover andere opvattingen dan het onderwijsgevende personeel. Communicatie over en weer tussen betrokkenen is dan ook belangrijk om een geschikt leerklimaat voor de

verandering te kunnen creëren. Veranderen is werken aan het leervermogen van de betrokkenen.

6. Aanbevelingen

De komende tijd vinden nogal wat veranderingen op het gebied van ICT binnen SoCM plaats:

1. Invoering van Vista als besturingssysteem
2. Nieuwe 2007-applicaties van het Officepakket
3. Ingebruikname van Sharepoint 2007
4. Invoering van een nieuwe Elektronische Leeromgeving (gepland voor 2009)
5. Project “New-Blends” in samenwerking met verschillende Schools
6. Project “Second Life”
7. Invoering van deeltijdonderwijs dat meer gebaseerd is op afstandsleren

Om op al deze ontwikkelingen adequaat in te spelen lijkt het gewenst dat SoCM zich de komende maanden inspant voor het definiëren van een ICT-beleidsplan waarin aangegeven wordt op welke manier en in welk tempo al deze ontwikkelingen vormgegeven worden.

In dit beleidsplan zullen de volgende elementen opgenomen kunnen worden:

- Ambities SoCM met betrekking tot ICT in het onderwijs
Het beleidsplan zal aangeven welk ambitieniveau SoCM heeft met de implementatie van ICT in het onderwijsproces. Hiertoe zullen minimumeisen worden gesteld aan de ICT-competenties van individuele medewerkers. Daarnaast zal kunnen worden aangegeven welke rol projecten als “Second life” en “New Blends” zullen hebben voor de onderwijsuitvoering. Bovendien bevat dit document een implementatiestrategie, waarin verantwoordelijkheden en bevoegdheden helder beschreven staan. Zowel het lectoraat eLearning als het ICTO (middels het SLA) hebben aangegeven bij dit proces behulpzaam te willen zijn. Naar mijn mening moet in december 2007 hiertoe een werkgroep worden ingesteld onder leiding van een opleidingsmanager en verder bemand door de beleidsmedewerkers, de Blackboardcoördinator en een tweetal docenten. In deze projectgroep

kunnen zij dan worden geadviseerd door het ICTO en het lectoraat. De bedoeling is dat zij in het tweede semester een plan presenteren aan de directie van SoCM

- Scholingsplan voor individuele medewerkers
Hierin zal moeten worden beschreven welke medewerkers welke opleidings- c.q. ontwikkelingsactiviteiten zullen ondernemen. Voor een deel (Officepakket) zal kunnen worden aangesloten worden bij centrale ondersteuning vanuit de ICT-afdeling. Daarnaast is het ook belangrijk dat individueel tussen manager en medewerker een meer individueel plan gemaakt wordt.
- Definiëren van verantwoordelijkheden van beleidsmedewerkers ICT
Binnen SoCM zijn op dit moment drie mensen bezig met het ontwikkelen en beheren van ICT binnen de School. Naast de Blackboardcoördinator en intranetbeheerder zijn er twee docenten die een beleidsvoorbereidende- en – uitvoerende functie hebben. Hun takenpakket en de bijbehorende verantwoordelijkheden en bevoegdheden zullen worden beschreven.
- Het lijkt ook zinvol te overwegen een didactisch hulpteam in het leven te roepen, waarvan docenten met ICT-ervaring deel uitmaken. Dit team kan met andere docenten meedenken, hoe blended learning in een bepaalde onderwijssituatie het beste kan worden gerealiseerd.

Conclusie en perspectief

Dit artikel probeert te beschrijven wat er binnen één bepaalde School van INHOLLAND is gebeurd bij de invoering van meer Blended Learning. Het fungeert als een vrij toevallig voorbeeld van waar theorie en praktijk in het onderwijs niet altijd naadloos op elkaar aansluiten. Niet zo zeer om te benadrukken wat er allemaal fout is gegaan, maar vooral om zo helder mogelijk te krijgen hoe de zaken er nu voor staan en welke wegen nu en in de nabije toekomst dienen te worden ingeslagen.

Het verantwoord invoeren van ICT in een onderwijsinstelling is niet een project dat je van de ene op de andere dag zo maar kunt invoeren, maar een proces dat zijn tijd nodig

heeft. Er moet immers een 'cultuur' kunnen groeien waarbinnen Blended Learning door iedereen als natuurlijk wordt ervaren. Wél is het belangrijk dat er binnen de instelling een duidelijke onderwijskundige visie bestaat die onder meer zijn neerslag krijgt in een helder ICT-beleid. De verschillende positieve ontwikkelingen/projecten op dit terrein binnen de School en de groep van innovatieve collega's die zich hier verder hebben ontwikkeld dan anderen, moeten in dit beleidsplan een duidelijke plaats krijgen. In een geïntegreerd beleidsplan zijn zowel de mensen als de projecten belangrijke bronnen en stimulansen voor het verder implementeren van Blended Learning in de School, goed passend in de nieuwe INHOLLAND onderwijsvisie zoals verwoord in Backbone 2.0.

Literatuur

Akker, J. van den. 2003. Curriculum perspectives: an introduction. In: J. van den akker, W. Kuiper & U. Hameyer (EDS.). *Curriculum landscapes and trends*. Dordrecht: Kluwer Academic publishing.

Chin, R. & Benne, K. 1976. General Strategies for Effecting Changes in *Human Systems*. In Bennis, W., Benne, K., Chin, R. & Corey, K. The Planning of Change 3rd Ed. New York: Holt, Rinehart, & Winston. 22-45.

Cosijnsen, A.J., Vrakking, W.J. 2003. *Handboek verandermanagement*, Kluwer

Cummings, T.G., en Worley, C.G. 1963. *Organization Development and Change*. West Publishing Company, New York, 1993

Daft, R.L 1963. *Management*, Harcourt Brace, College outline series, Orlando

De Caluwé, L. en Vermaak, H. 2006. *Leren veranderen*, Kluwer

DU rapport 'Surfen over glad ijs', SCO-Kohnstamm instituut, 2005

Fransen, J. 2006. Blended Learning; Een nieuwe werkdefinitie van Blended Learning. *Tijdschrift Onderwijsinnovatie*, 2, 26-29.

Fransen, J. 2006. Ontwerpstrategie voor Blended Learning. *Tijdschrift Onderwijsinnovatie*, 3, 17-27.

Juist, N. & Prins. I. 2007. Rapportage "Doorontwikkeling E-Learning", ICTO.

Koeleman, H. 2002. *Interne communicatie bij verandering*, Kluwer, Alphen aan de Rijn.

Lewin, K. 1951. *Field theory in social science; selected theoretical papers*, Harper & Row, New York.

ReinmannRothmaier, G. 2003. *Didaktische Innovation durch Blended Learning. Leitlinien anhand eines Beispiels aus der Hochschule*. Bern.

Rogers, E. 1995, *Diffusion of Innovation*. New York: Free Press.

Lam, I., Rubens, W. & Simons, P.R.J. 2006. [Hebben elektronische leeromgevingen hun langste tijd gehad of toch niet?](#). *TH&MA*, 13(2), 35-39.

Tartwijk, J. van, Driessen, E., Hoeberigs, B., Kösters, J., Ritzen, R., Stokking, K., Vleuten, C. van der, 2003. *Werken met een elektronisch portfolio*. Groningen: Wolters Noordhoff

Verschuren, P en Doorewaard, H. 2003: *Het ontwerpen van een onderzoek*. Utrecht: Lemma

Wijngaards, G. 2006. *INHOLLAND School of Communication & Media en eLearning* (intern rapport)

Bijlagen

Bij dit document horen de volgende bijlagen:

- Bijlage 1 Beschrijving van innovativiteit door archetypen (Rogers)
- Bijlage 2 Veranderkundige analyse volgens het model van Lewin (Unfreeze, Moving, Freeze)
- Bijlage 3 Veranderkundige analyse volgens het Model van Koeleman
- Bijlage 4 Kleurentheorie volgens de Caluwé en Vermaak
- Bijlage 5 Beleidsinterventies door INHOLLAND
- Bijlage 6 INHOLLAND ICTO-scan van de ict-situatie binnen SoCM
- Bijlage 7 Onderzoek INHOLLAND lectoraat eLearning onder docenten SoCM
- Bijlage 8 Beschrijving van ICT gerelateerde zaken bij scholingsdagen
- Bijlage 9 Effecten van de interventies op SoCM
- Bijlage 10 Maturity levels van onderwijsorganisaties bij de invoering van ICT

Bijlage 1 Beschrijving van innovativiteit door archetypen (Rogers)

Volgens Rogers⁹ zijn er bij innovatie vijf typen van groepen te onderscheiden (zie box 3). Deze groepen staan geheel verschillend tegenover (technologische) veranderingen. Bij de implementatie van nieuw onderwijs in 2003 denk ik dat dit een representatief beeld geeft van de medewerkers binnen SoCM. In het DU rapport “surfen over glad ijs”¹⁰ wordt gesteld dat sociale systemen bestaan uit individuen en clusters van individuen die elk over een bepaalde mate van “innovativiteit” beschikken: dit is de mate waarin men relatief eerder dan de andere leden van het systeem nieuwe ideeën adopteert. Deze individuen of grote verbanden kunnen geclassificeerd worden in vijf categorieën en spreiden zich in een normaalverdeling (zie box 3).

- **Innovators** – venturesome, educated, multiple info sources.
- **Early adopters** – social leaders, popular, educated.
- **Early majority** – deliberate, many informal social contacts.
- **Late majority** – skeptical, traditional.
- **Laggards** – neighbours and friends are main info sources, fear of debt

Box 3 “Diffusion on innovations” Everett Rogers, 1962

⁹ Everett Rogers, the diffusion of innovations, 1962

¹⁰ DU rapport ‘Surfen over glad ijs’, SCO-Kohnstamm instituut, 2005

Voor SoCM betekent dit het volgende:

De echte *innovators* betrof enkele docenten die trachtten nieuw onderwijs te maken, waarin ICT een onderwijsvernieuwende functie vervulde. Een voorbeeld hiervan vormde de poging van een implementatie van een digitaal portfolio in de onderwijspraktijk. Dit kwam en komt moeilijk van de grond. Enerzijds door de onduidelijkheid van de functie van een portfolio überhaupt, maar anderzijds ook omdat niet duidelijk was voor zowel studenten als docenten in welk mate ICT-voorzieningen hierbij benut konden worden. Getracht is binnen SoCM een interactief leerprogramma voor het Digitaal Portfolio te maken. Het ambitieniveau hierbij was vrij groot, maar zowel management als docenten hadden op dat moment andere prioriteiten, waardoor implementatie ervan is stukgelopen.

Early adopters waren vooral docenten die inzagen dat het gebruik van ICT in het onderwijs grote mogelijkheden bood voor onderwijsvernieuwing. Voorbeelden hiervan zijn docenten geweest die trachtten multimediale ondersteuning van hun lespraktijk te borgen in hun lespraktijk. INHOLLAND besloot bijvoorbeeld rondom die tijd ook in elke klas beamers te installeren om digitaal lesmateriaal te projecteren. De *early adopters* hebben op deze ICT tool snel en vlot ingespeeld.

De zogenaamde '*early majority*' was vooral te herkennen aan docenten welke bereid waren mee te gaan in de ontwikkeling zonder daarbij zelf een actieve rol te spelen. Binnen scholingsdagen formuleerde deze groep bijvoorbeeld haar wens om meer over de mogelijkheden van ICT in het onderwijs te willen weten. Feit was wel dat deze groep naar mijn mening vooral de organisatie verantwoordelijk maakte voor de realisatie hiervan. Men was zagezegd 'extern gemotiveerd'. Men wist dat deze ontwikkeling belangrijk was, maar nam er zelf geen leidende maar een volgende rol in...!

De '*late majority*' deed niets en liet niets van zich horen. Samen met de '*early majority*' vormde zij de grootste groep binnen SoCM. Punt was dat men zich in een reactieve rol geplaatst had, waarin van het management werd verwacht ontwikkelingen te initiëren. Naar mijn mening wilde het management op dat moment eigenlijk wel wat aan verdere ontwikkeling van ICT in het onderwijs doen, maar hun impliciete strategie was dat zij vonden dat individuele docenten (of groepjes) deze 'handschoen' maar moesten

opnemen. Deze groep was daar niet toe in staat, of wenste niet bij te dragen in het gang brengen van deze ontwikkeling.

Laggards waren de mensen binnen SoCM die meenden dat investeren in ICT in het onderwijs een heilloze weg was. Er waren wel belangrijkere zaken aan de orde, zo luidde hun devies. Bij deze groep was sprake van gerichte weerstand...!

Bijlage 2 Veranderkundige analyse volgens het model van Lewin (Unfreeze, Moving, Freeze)

Lewin¹¹ schreef in de jaren vijftig al over deze problemen bij veranderingsprocessen. Hij stelde dat in een werksituatie zowel dynamische als weerstandkrachten waar te nemen zijn. Als deze twee krachten met elkaar in balans zijn ontstaat er een zogenaamd "quasi-stationary equilibrium". In een dergelijke situatie kom je nooit tot een wezenlijke verandering. De veranderingen m.b.t. ict in het onderwijs kwamen vanuit de concern ICT afdeling zonder dat er werkelijk aan de veranderingsbalans¹² gewerkt werd. Het nieuwe gedrag werd wel beschreven en voorgespiegeld, maar het bestaande gedrag werd niet wezenlijk ter discussie gesteld. Een verandering komt tot stand door de mensen die binnen de organisatie werken. We spreken van twee processen: het externe proces dat buiten de mensen plaatsvindt en het interne proces. De externe processen, de veranderingsprocessen, gaan over de inhoud en de procedure. De interne processen, de transitieprocessen, gaan over de interactie en emoties. Het één kan niet zonder het ander. De veronderstelling leeft dat het transitieproces vanzelf plaats vindt, omdat de verandering extern plaats vindt. De werkelijkheid is vaak anders. Het transitieproces verloopt langzamer dan het veranderingsproces, omdat het hier over mensen gaat die deze verschillende fases moeten doorlopen

Concluderend wachtte iedereen de ontwikkelingen af, zonder dat daarbij iemand (in het management) daarbij nadrukkelijk het initiatief nam of het wenselijke voorbeeldgedrag vertoonde..!!

¹¹ Lewin, K. Field theory in social science; selected theoretical papers, Harper & Row, New York, 1951

¹² Veranderingsbalans = Veranderen is naast het omarmen van nieuw gedrag ook het loslaten van het 'oude' gedrag.

Het driefasenmodel van Kurt Lewin

Box 3 Driefasenmodel Lewin, 1952

Op basis van de inzichten van Lewin kan gesteld worden dat SoCM anno 2003 / 2004 nog niet in de eerste fase van verandering bevond. Elementair hierin was het gegeven dat de werksituatie op meerdere terreinen zo in verwarring was, dat het gericht werken aan verandering van het onderwijs met behulp van ICT niet hoog op het prioriteitenlijstje stond...!

Bijlage 3 Veranderkundige analyse volgens het Model van Koeleman

SoCM krijgt van het CvB de opdracht om ICT binnen haar onderwijs nadrukkelijker te implementeren. Voor een deel loopt de School hierbij in de pas met andere Schools. Het gaat hierbij vooral om de technische aanpassingen, welke centraal door de ICT afdeling geregeld worden. De taak van SoCM is veeleer er voor te zorgen dat er binnen de eigen onderwijsomgeving een andere cultuur ontstaat, waarbij het gebruik van ICT meer vanzelfsprekend wordt.

Koeleman¹³ (2002, blz. 39) stelt hieromtrent het volgende:

“Als in fase 0 is geconstateerd dat er redenen zijn om te veranderen, start de diagnosefase en daarmee het eigenlijke veranderproces”. Fase 0 is de geformuleerde strategie concernbreed (instellingsplan / Backbone 1.0). SoCM staat voor de taak een veranderdiagnose op te stellen. In een dergelijke veranderdiagnose staan de volgende vragen centraal:

- *Hoe ziet de situatie er nu t.a.v. het gebruik van ICT in het onderwijs van SoCM er nu uit?*

ICT in het onderwijs kan worden gekarakteriseerd als de individuele beslissing van een docent om dit al dan niet op te nemen in zijn lesplan. In de modules wordt het niet expliciet als didactisch middel beschreven. Structureel schort het bij de meeste docenten aan kennis en vaardigheden om ICT in haar onderwijs goed toe te passen. Binnen de School is daar ook geen beleid of plan toe ontwikkeld. Het concern vraagt van SoCM dat men ergens naar toe werkt (vernieuwing), men wil graag ambities en verlangens verwezenlijkt zien.

- *Hoe is de reguliere communicatie georganiseerd?*

De communicatie over dit soort veranderingen verliep meestal over twee schijven. Enerzijds waren er bijeenkomsten tussen management en medewerkers waarin initiatieven werden besproken. Tijdens scholingsdagen werd het beleid vaak toegelicht en konden medewerkers hierop reageren. In deze sessies was er veeleer sprake van discussies dan dat er gericht over implementatie en aanpak ervan sprak. Wanneer het over het gebruik van ICT in het onderwijs werd

¹³ Koeleman, Huib, Interne communicatie bij verandering, Kluwer, Alphen aan de Rijn, 2002

gesproken, ontstond vaak veel weerstand, omdat andere meer primaire zaken (INHOLLAND fusie, continuïteit van de opleiding etc..) niet goed geregeld waren.

- *Wat is het verschil tussen de huidige en de gewenste situatie?*

Ik denk dat er binnen SoCM geen diagnose heeft plaats gevonden over de huidige- en de gewenste situatie. Impliciet is men op weg gegaan met het implementeren zonder dat er een duidelijk beeld bestond over het begin- en eindpunt¹⁴.

- *Is er sprake van energie, blokkades of weerstand?*

Zoals vastgesteld was de late majority leading binnen SoCM. Dit kwam niet zozeer vanwege het feit dat men niet wenste gebruik te maken van ICT in het onderwijs, maar veeleer omdat belangrijke basisprincipes binnen de organisatie (economisch, onderwijskundig en individueel) niet goed geregeld waren. Er was geen ruimte voor nog meer verandering...! Daardoor werd vanuit de medewerkers veel weerstand getoond naar dergelijke veranderingen. Niet omdat de verandering als zodanig niet gewenst was, maar meer omdat men andere zaken eerst goed geregeld wilden hebben.

- *Hoe staan de veranderaars tegenover de verandering?*

Ik denk dat zowel het management, als facilitator van de verandering, evenals de medewerkers deze verandering laag op de prioriteitenlijst had staan. Er waren "belangrijker zaken aan de orde..!".

¹⁴ Beginpunt en eindpunt markeren bedrijfseconomische-, organisatiekundige- en veranderkundige aspecten bij de start en het eind van de verandering.

Bijlage 4 Kleurentheorie volgens de Caluwé en Vermaak

De geeldrukveranderaar heeft een politieke aanpak. Veranderingen komen tot stand door belangen bijeen te brengen en complexe doelen na te streven. Verschillende belangen spelen hierbij op elkaar in.

De blauwdrukveranderaar is rationeel. Veranderingen hebben een van tevoren vastgelegd resultaat met gespecificeerde eisen. De activiteiten die hiervoor nodig zijn worden steeds uitgevoerd en bijgestuurd in het licht van het te realiseren resultaat.

De rooddrukveranderaar zet HRM-instrumenten en organisatiekundige elementen in om mensen te stimuleren tot verandering. Hier horen beoordelings- en beloningssystemen, scholing en competentie management bij.

De groendrukveranderaar vernadert door mensen in beweging te krijgen en te veranderen. Dit vindt plaats door ze te motiveren om te leren, ze in leersituaties te brengen en door hun lerend vermogen te vergroten.

De witdrukveranderaar ziet verandering als een permanent proces. Veranderen is goed waarnemen, duiden van wat zich afspeelt en blokkades wegnemen. Het is gebaseerd op het aanspreken van innerlijke zekerheid, in plaats van uiterlijke zekerheden. Zingeving speelt een belangrijke rol.

Box 5 Kleurentheorie van De Caluwé en Vermaak 2002
Uit Backbone Inbeeld 2003

Bijlage 5 Beleidsinterventies door INHOLLAND

In de afgelopen jaren is er beleidsmatig in toenemende mate aandacht besteed aan ICT in het onderwijs binnen INHOLLAND en meer concreet binnen SoCM. INHOLLAND heeft een ICT omgeving gecreëerd dat sterk is georiënteerd op een Microsoft platform.

In haar missie in 2003 beschrijft INHOLLAND de volgende uitgangspunten:

a. het ondersteunen en stimuleren van blended learning (een mix van contactonderwijs en ICT-ondersteund leren), inclusief de implementatie van Blackboard (een teleleerplatform dat wordt aangevuld met systemen om content te beheren en om opleidingsroutes en leerwegen van studenten goed te kunnen volgen;

Al in 2003 werd gekozen door het CvB voor 'blended learning' als leidend uitgangspunt binnen het onderwijsconcept. Er wordt hierbij niet gesproken over de invulling hiervan. Blended learning werd kaderstellend voor onderwijsontwikkeling en –inrichting. Om dit te realiseren is gekozen voor Blackboard als zogenaamd teleleerplatform. INHOLLAND conformeerde zich hier aan een algemene tendens binnen het hoger onderwijs om voor dit learning management system te kiezen. Rubens e.a.¹⁵ geven aan dat motieven voor het werken met elektronische leeromgevingen liggen op de volgende gebieden:

het efficiënter maken, verbeteren en vernieuwen van onderwijsleerprocessen. In zekere zin kan dit worden vergeleken met de die typen van leren welke Reinmann-Rothmaier¹⁶ onderscheidt: e-learning by distributing, e-learning by interacting en e-learning by collaborating Het efficiëntie uitgangspunt is voor een groot deel behaald. Studenten kunnen in overwegende mate materiaal terugvinden in elektronische leeromgevingen. Op de uitgangspunten verbeteren en vernieuwen van het onderwijs heeft de invoering van Blackboard minder effect gehad. Het heeft slechts in heel beperkte mate nieuw onderwijs gerealiseerd. Binnen SoCM heeft vooral de distributie van onderwijsmateriaal vanuit de elektronische onderwijsleeromgeving centraal gestaan.

b. het bouwen van een geïntegreerde, moderne en stabiele ICT-infrastructuur;

INHOLLAND heeft inderdaad sterk geïnvesteerd in haar ICT omgeving. Deze ICT infrastructuur is gebaseerd op Microsoft standaarden. Kenmerkend voor de ICT-organisatie is haar centrale positionering. Vanuit het informatiebeleidsplan worden centraal beslissingen genomen over de inrichting van de infrastructuur. Ontwikkeling & Development ligt vooral in handen van de ICT organisatie welke in Schiphol-Rijk gevestigd is. Op locatieniveau zijn zogenaamde servicedesks ingericht die

¹⁵ Rubens, W., Simons, R.J., Lam, I., Hebben elektronische leeromgevingen hun langste tijd gehad, IVLOS 2006

¹⁶ Reinmann-Rothmaier, G., 2003. Didaktischen Innovation durch blended learning, p. 33

gebruikersvragen (zowel van studenten als van medewerkers) oplossen. Per School is veelal een Intranetbeheerder / Blackboardcoördinator werkzaam. Binnen SoCM heeft deze laatste functionaris alleen contact met management en medewerkers van de School. Eventuele gebruikerswensen kunnen veelal door deze functionaris opgelost worden (softwarematig). Hardware vragen komen per definitie uit bij de servicedesk van FSB. Hierbij valt te denken aan verplaatsen van computer, aansluiten van printers etc...! Sinds 2004 heeft SoCM in elk lokaal in Rotterdam en in Den Haag op de meeste plaatsen een computer (met internet en intranet) en een Beamer geplaatst. Het idee hierachter is dat iedere docent in ieder geval in de gelegenheid is gewenste data te kunnen ophalen. In de praktijk blijkt dat deze functie door de meeste docenten wel benut wordt. Wederom zien we dat de zogenaamde “storage-functie” van de ICT infrastructuur goed werkt. De ambities van INHOLLAND, zoals verwoord in het instellingsplan, zijn echter dat een rijke en stabiele ICT-infrastructuur ertoe met leiden dat het onderwijs verrijkt. Deze meerwaarde komt dan uit het benutten van bijvoorbeeld ICT-didactiek binnen de leeromgeving. Op een aantal individuele docenten na wordt deze functie niet of nauwelijks gebruikt. Voor een deel heeft dit te maken met onbekendheid met het gebruik van ICT, maar onhandigheid speelt ook een rol. Daarnaast geven veel docenten aan dat zij door het gebruik van ICT in de les kwetsbaar worden. Te vaak staat in de praktijk een docent met “de handen in het haar” vanwege het feit dat ‘iets niet werkt’ of dat men niet weet hoe met eventuele problemen dient te worden omgegaan. Naast dit technische / materiele effect is er ook nog een principiële punt. Tartwijk e.a.¹⁷ schetsen in het volgende figuur de aspecten bij implementatie van e-learning:

¹⁷ Tartwijk, J.van, Driessen, E., Hoerberigs, B., Kusters, J., Ritzen, M., Stokking, K., en van der Vleuten, C. 2003. Werken met een elektronisch portfolio. Utrecht / Groningen: SURF / Wolters Noordhoff

In het hart van het model staat het curriculum. Van den Akker¹⁸ vergelijkt een curriculum met een spinnenweb. De elementen waar het curriculum uit bestaat, hangen met elkaar samen. Als één draad wordt verbroken, valt het geheel uiteen. In het hart van het curriculum bevindt zich de beweegreden van het leren (rationale: 'waarom leren lerenden..?'). Binnen INHOLLAND heeft men onbewust de infrastructuur in het midden geplaatst. Eerder spraken we al over de empirisch rationele benadering. Men was van opvatting dat een geïntegreerde en stabiele infrastructuur ertoe zou leiden dat dit effect zou uitoefenen op management, mensen en het curriculum. Het plaatje komt er dan zo uit te zien..!

In dit model wordt wederom de “spinnenwebmetafoor” van v.d. Akker gebruikt. De positie van het curriculum is echter gewisseld met die van infrastructuur. Doordat men niet bekend is met, of onhandig met het gebruik van de infrastructuur valt ook het gehele web uiteen. Hierbij gaat het er dus om of de gebruikers (in het model mensen) over voldoende competenties beschikken om de vertaalslag van een infrastructuur naar hun eigen leeromgeving weten te maken. Hieronder staat een slide welke gebruikt is bij een digitale Blackboard cursus voor medewerkers. Het instellingsplan geeft aan dat “ICT de motor is voor didactische vernieuwing”.

¹⁸ Akker, J. van den. 2003 Curriculum perspectives: an introduction. In: J. vanden akker, W. Kuiper & U. Hameyer (EDS.). Curriculum landscapes and trends. Dordrecht: Kluwer Academic publishing

“Een elektronische leeromgeving vormt de spil in tijd- en plaatsonafhankelijk leren en is de toegangspoort naar kennis en ervaring.”

“ICT als motor voor didactische vernieuwing.”

Binnen SoCM hebben een aantal docenten en medewerkers deze beweging kunnen maken. Een andere vraag die hierbij aan de orde komt is in hoeverre de mensen binnen SoCM voldoende ondersteund zijn hierin. Het antwoord hierop is nee....! In eerste instantie is ondersteuning geboden met het technisch hanteren van de ict-omgeving. De centrale ICT-organisatie heeft diverse cursussen uitgerold met dit doel. Het betrof hier vooral cursussen in het gebruik van de ict-infrastructuur (inloggen, opvragen van webmail, benutten van de functionaliteiten als weblogin, webdata en Blackboard (zie hiervoor ook d.).

c. *het integreren van de virtuele bibliotheek in de virtuele leeromgeving;*

Hiertoe is niet direct gericht onderzoek gedaan. Maar naar mijn waarneming (welke beperkt is) wordt niet of nauwelijks gebruik gemaakt van de virtuele bibliotheek in de virtuele leeromgeving. Dit mede vanwege het feit dat blended learning überhaupt niet volledig geïmplementeerd is.

d. *het ontwikkelen en uitrollen van een digitale cursus informatievaardigheden, inclusief verankering in het curriculum;*

Binnen Blackboard zijn een aantal digitale cursussen aangemaakt:

- Blackboard en didactiek

In deze cursus worden de volgende aspecten aangeboden:

Presentatie Blackboard en CGO

In de volgende slide wordt op een goede manier de opvatting van INHOLLAND van de implementatie van ICT in het onderwijs verwoord

Blackboard

CGO

Major/minor!!**Blackboard & didactiek binnen competentiegericht onderwijs**

Het beeld dat uit deze slide naar voren komt spreekt boekdelen. Competentiegericht onderwijs wordt verbeeld middels een “boemeltje” Blackboard als een snelle trein en de combinatie als een HSL. Elke keer weer zien we een overschatting van de effecten van ICT in het onderwijs bij de didactische verandering. Het is niet de ICT, maar de mensen die werken met ICT die moeten veranderen. De rationeel-empirische strategie is minder geschikt voor een gerichte cultuurverandering. Hiertoe zou de normatieve-reeducatie strategie meer geëigend zijn.

Bijlage 6 INHOLLAND ICTO-scan van de ict-situatie binnen SoCM

Het ICTO heeft in het kader van de Service Level Agreement tussen SoCM en OKR een zogenaamde ICT scan gehouden. Het doel van deze scan is dat het management een spiegel krijgt voorgehouden met betrekking tot de implementatie van ICT binnen haaronderwijs. Voor dit onderzoek stonden de volgende vragen centraal:

- Wat is de stand van zaken met betrekking tot het gebruik van ICT in het onderwijs en de onderwijsorganisatie?
- Waar liggen de kansen en uitdagingen voor de School om de eigen beleidsontwikkeling verder vorm te geven?
- Welke aanbevelingen kan ICTO leveren op het gebied van integratie van ICT in het onderwijs en de onderwijsorganisatie en op het vlak van deskundigheidsbevordering?

Het onderzoek leidde ertoe dat er een rapportage verschenen is met de naam “Doorontwikkeling E-Learning” (als bijlage toegevoegd)¹⁹. De ondertitel van het verslag is “de sfeer en de wil om te innoveren is er.” Op basis van het zogenaamde INK-model is dit rapport opgebouwd. Men heeft de resultaten gegroepeerd onder de volgende aspecten:

1. Strategie
2. Structuur
3. Cultuur
4. Mensen
5. Middelen
6. Resultaat

De gehanteerde methodologie is dat gekozen is voor gestructureerde diepte-interviews (welke zijn opgenomen) met de volgende personen:

- Programmadirecteur
- Opleidingsmanager
- Docent/beleidsmedewerker ICT en onderwijs
- Blackboard/intranet/ICT coördinator
- 3 docenten
- 3 studenten
- Technisch ondersteuner Apple lab

¹⁹ Nico Juist, Inge Prins, Rapportage “Doorontwikkeling E-Learning”, Icto, april 2007

Het beeld dat in deze rapportage wordt geschetst is tamelijk positief te noemen. Men constateert dat er veel initiatieven zijn op het gebied van ICT. Daarnaast geven zij in hun onderzoek aan dat SoCM door de aard van haar opleidingen ook een sterk op ICT-gebruik moet zijn gericht. Zij constateren dat veel informeel is geregeld. Het management slaagt er wel in om ICT op de “agenda” van de School te zetten, maar dat er van gerichte regie niet of nauwelijks sprake is. Daarnaast constateren zij dat ICT bij onderwijsontwikkeling een centrale plaats verkregen heeft.

Naar mijn mening is het goed dat dit onderzoek binnen SoCM gedaan is. Buitenstaanders geven aan dat SoCM op de goede weg is. De score die op basis van het onderzoek verkregen is geeft een positief beeld.

Doelrapportage ICTO april 2007

De toon van deze interventie is positief van aard. Het ICTO is van opvatting dat er voldoende aangrijpingspunten binnen SoCM zijn om ICT binnen het onderwijs een goede plaats te verschaffen....! Zij formuleren de onderliggende houding van SoCM als “de sfeer en de wil om te innoveren is er”. In deze zin wordt een houding weerspiegeld die hoopvol is, waar mogelijkheden liggen. De mogelijkheden moeten worden gezocht, volgens het ICTO, in goede initiatieven van individuele- of groepjes docenten en

medewerkers die als grassroots²⁰, in figuurlijke zin van het woord, nieuwe ideeën binnen brengen. Het ICTO constateert in haar doelrapportage dat opleiding en training van docenten en medewerkers van belang is. Op dit moment heeft niet iedere medewerker / docent alle basisvaardigheden op het gebied van de omgang met ICT (hier wordt verder op ingegaan bij de paragraaf “scholingsdagen”).

Interessant in de doelrapportage van het ICTO vormt het gegeven dat studenten welke in het onderzoek geparticipeerd hebben redelijk tevreden zijn met de ICT-componenten in het onderwijs van SoCM. Hierbij moet worden aangetekend dat de betrokken studenten een oudere leeftijd hebben en dat ze studeren bij Communicatiesystemen. De docenten die daar werken zijn veelal de rolmodellen voor wat betreft het gebruik van ICT in het onderwijs. Naar mijn mening is deze observatie dan ook een niet te generaliseren standpunt voor alle studenten.

In de conclusie verwoorden de onderzoekers Juist en Prins²¹ het volgende:

“De school vaart een eigen koers. Belangrijk daarbij is wel de connectie met de ontwikkelingen binnen INHOLLAND in beeld te houden. De school heeft veel expertise die daarbij ingezet kan worden. De discussie rond Backbone 2.0 maar ook de ontwikkelingen rond het DPF zijn daarbij van belang. Daarnaast vraagt het Apple platform aandacht. Probeer daarbij met de gebruikers in Diemen en Haarlem een expertise platform te vormen en zorg daarbij ook voor meer samenwerking met de dienst ICT”.

In de doelrapportage wordt SoCM beschreven als een onafhankelijk- en zelfstandig opererende School, welke een eigen koers vaart. Naar mijn mening is dat ook het dilemma waar SoCM voor staat. Enerzijds is het belangrijk dat er wordt aangesloten bij centrale ontwikkelingen op het gebied van ICT, anderzijds is het ook belangrijk de eigen cultuur verder te ontwikkelen. Naar mijn mening zou het goed zijn als SoCM investeert in centrale ondersteuning welke INHOLLAND biedt. Bijvoorbeeld het aanbod van het CvB om te participeren in trainingen van applicaties welke het platform Vision2007.ICT²² in juni en september 2007 aanbiedt. Naar mijn mening is het een goede aanzet dat het

²⁰ Grassroots zijn kleinschalige projecten welke door kennisnet zijn geïnitieerd als “voorbeeldgedrag” of welke een aanzet zijn voor verdere ontwikkeling. INHOLLAND participeert als organisatie via SURF hierin.

²¹ Doelrapportage ICTO 2007

²² Vision2007.ICT is een project waarmee INHOLLAND het nieuwe platform Vista en andere applicaties op de werkplekken aan het implementeren is.

CvB iedere medewerker een versie van Office 2007 heeft gegeven. Het is wel van belang dat daar intern als SoCM verdere aandacht aan wordt geschonken. Deze aandacht zou kunnen liggen bij scholingsdagen, waarbij het “levend houden van het thema” de belangrijkste bedoeling is.

Het behouden van de eigen koers is een essentieel gegeven. Het ICTO constateert dat er weliswaar allerlei mensen binnen SoCM (beleidsmedewerkers en docenten) met ICT-ontwikkeling bezig zijn, maar dat de onderlinge coördinatie ontbreekt.

Komend jaar wordt geparticipeerd in het project dat de RIC Educatie heeft gelanceerd. In de projectaanvraag wordt het doel hiervan als volgt gedefinieerd:

*“Het ontwikkelen van een rijke leeromgeving op basis van het principe van blended learning ten behoeve van **de flexibilisering van het curriculum**, zodat optimaal kan worden aangesloten bij wensen en karakteristieken van verschillende studentgroepen. Hieronder vallen verschillende activiteiten, bijvoorbeeld het inrichten van een rijke elektronische leeromgeving, maar ook het inzetten van peer feedback als asynchroon middel om op flexibele wijze kwalitatief hoogstaand leren te realiseren.*

Blended learning wordt daarbij gedefinieerd als een combinatie van online en face-to-face leeractiviteiten, waarbij het gaat om ontwikkeling, distributie en beheer van leerinhouden, inzet van media, vormen van communicatie en soorten leeromgevingen, in relatie tot type leerprocessen. Beproefde ontwerpen worden in de verschillende opleidingsvarianten binnen de School getest en verder doorontwikkeld”.

Participatie in een dergelijk project waarborgt dat SoCM kennis en vaardigheden uit de INHOLLAND organisatie is en implementeert (vooral kennis vanuit de School of Education / lectoraat e-learning), maar anderzijds ook inzet op eigen richtingen en koersen. Op dit moment wordt bijvoorbeeld geïnvesteerd in het lanceren van een virtuele School of Communication & Media binnen Second Life. Dit betreft echt een locale Schoolactiviteit, die vooruit loopt op ontwikkelingen binnen INHOLLAND centraal. Om een effectieve implementatie te kunnen garanderen is een centrale coördinatie van al deze zaken binnen SoCM van groot belang. Het ligt in de verwachting dat op korte termijn de functie van informatieadviseur wordt geïmplementeerd. De nieuwe man of vrouw in deze functie zou de rol van coördinator op zich kunnen nemen.

De aandacht voor Backbone 2.0 in relatie tot ICT ligt op een aantal terreinen. In het eerder gememoreerde RIC Educatie traject kunnen onderwijskundige inzichten gekoppeld worden aan ICT tools en applicaties. Hierbij valt vooral te denken aan fasetoetsing (met behulp van ICT) en van de inrichting van afstandsonderwijs voor deeltijdstudenten op de korte termijn en voor voltijdonderwijs op de lange termijn.

Bijlage 7 Onderzoek INHOLLAND lectoraat eLearning onder docenten SoCM

Het Lectoraat eLearning heeft op 25 januari 2007 een onderzoek gedaan, middels een schriftelijke enquête, tijdens een scholingsdag van SoCM. Dit onderzoek²³ is aanvullend op het onderzoek dat door het ICTO is gedaan. Dit onderzoek was in combinatie met twee inleidingen over het gebruik van ICT in het onderwijs door Pieter Swager en Guus Wijngaards.

In totaal hebben 38 mensen vanuit SoCM geparticipeerd in dit onderzoek. 13 medewerkers zeggen ICT dagelijks te gebruiken voor alle werkzaamheden die ze uitvoeren. Dit betreft dus naast de inzet bij modules ook voor allerlei andere activiteiten (administratie, verwerking cijfers etc...). Deze medewerkers moeten vooral gezocht worden in de Communicatieopleiding.....

11 medewerkers geven aan zo nu en dan bij modules te gebruiken. Dit wordt vooral vanuit de hoek van de MEM-opleiding aangegeven. Dit resulteert erin dat ongeveer 14 medewerkers zeer zeldzaam bij hun vakken ICT middelen gebruikt. Deze medewerkers komen zowel uit de Communicatie- als uit de MEM opleidingen. De reden hiervoor ligt dan vooral in geringe persoonlijke vaardigheid met ICT. Daarnaast geven deze mensen aan niet zo goed te weten hoe ICT in hun didactiek ingezet kan worden.

Interessant is om dit gegeven af te zetten tegen de beantwoording van de vraag “hoe staat het met de eigen vaardigheid m.b.t. het gebruik van ICT?”. Hier geven 27 van de 38 medewerkers aan zichzelf technisch vaardig te vinden (11 spreekt van basisvaardig, 16 noemen zich gevorderd). De overige 11 geven aan dus niet vaardig te zijn. Deze cijfers komen overeen met de hiervoor gevonden getallen. M.a.w. het is niet een kwestie van een didactische overweging om gebruik te maken van ICT, maar vooral van een persoonlijke afweging.

Op de vraag “hoe kan het gebruik van ICT gestimuleerd worden” zegt de helft de volgende zaken:

- Ze willen meer professionele ondersteuning
- Ze willen meer educatieve software
- Ze willen zichzelf hierin meer bekwamen.

²³ INHOLLAND Lectoraat eLearning SoCM, Dr. Guus Wijngaards, 1februari 2007

- Ze willen organisatorische maatregelen

In de praktijk komt het erop neer dat een behoorlijk aantal mensen vraagt om een integrale aanpak van het stimuleren van ICT binnen de onderwijspraktijk. Naast persoonlijke ondersteuning en professionalisering wordt ook gevraagd naar content en naar structuur en organisatie.

Een kleinere groep vraagt om betere interne communicatie (11 respondenten) en een verbetering van de infrastructuur (13 respondenten).

Op de vraag “hoe belangrijk is nascholing om ICT beter in te zetten” ontstaat het volgende patroon:

Belangrijk	Onbelangrijk
Didactisch gebruik bureaupakketten computer	Basiscursus in het gebruik van een computer
Werken met multimedia	Uitwerken van een beleidsvisie
Beleid van overheid over gebruik van ICT	
Integreren van educatieve software in eigen leergebied	
ICT als didactisch hulpmiddel voor eigen leergebied	
eLearning als ondersteuning van eigen onderwijsactiviteit	

Hieruit blijkt dat er dringend behoefte is aan een didactische vertaling van het gebruik van ICT in het onderwijs. Medewerkers zijn wel in staat om technisch de computer te bedienen, maar zijn niet of onvoldoende in staat om een vertaalslag te maken naar hun eigen onderwijspraktijk. Voor deel is dat te wijten aan onvoldoende kennis van pakketten, maar daarnaast is het ook belangrijk dat medewerkers geholpen worden met de inzet van didactische instrumentaria.

Volgens de medewerkers zou de nascholing als volgt inhoudelijk moeten worden ingestoken:

Kwaliteit van aanbod	26
Aanwezigheid van lesmateriaal en ondersteuning (syllabus, nazorg etc.)	13
Expertise van nascholen	18

Aandacht voor nieuwe ontwikkelingen	10
Vakgerichtheid van het aanbod	9
Afstemming op eigen ervaring, vaardigheden, noden en interesses	19
De mate waarin de opleiding gericht is op het schoolteam	5
De mate van interactiviteit	11
De (onmiddellijke) bruikbaarheid voor eigen leerpraktijk, aansluiting bij leerplan	16
De afstemming op noden en behoeften van mijn School	4

Hierin valt op dat de medewerkers vooral willen dat zij door hun gekwalificeerde collega / consultant worden begeleid bij het leren van zaken die voor de eigen beroepsuitoefening van belang zijn (zie ook interventies door middel van scholingsdagen).

Bijlage 8 Beschrijving van ICT gerelateerde zaken bij scholingsdagen

De afgelopen twee jaar zijn er diverse scholingsdagen geweest waarin het thema ICT in het onderwijs aan de orde zijn gekomen. In februari 2006 stond de scholingsdag na blok 2 volledig in het teken van dit onderwerp. Naast het bespreken van mogelijkheden binnen onze eigen leeromgeving en de (software)pakketten daarin (Outlook, Blackboard, etc...) zijn ook 'best practices' voorgelegd. De reactie van medewerkers op deze invalshoeken is tweeledig te beschrijven. Uitleg over de pakketten lijkt triviaal, omdat heel voor de hand liggende zaken besproken worden. Een aanzienlijke groep van medewerkers (we denken hier ongeveer over een kwart van het personeelsbestand te hebben) beheerst niet de primaire vaardigheden en kennis die je zou kunnen verwachten op het gebied van ICT. Waar deze medewerker ongeveer drie en meer jaar terug wegliepen voor deze ontwikkelingen, realiseren zij zich nu dat er geen "escape" meer is. Linksom of rechtsom zullen zij de meest elementaire aspecten zich eigen moeten maken. Uit allerlei signalen valt op te maken dat bij een aantal van deze mensen inmiddels een schaamtegevoel de overhand is gaan krijgen. Zij vrezen dat ze 'ergens de boot gemist hebben' en dat zij in de positie van een 'digibeet' zijn terecht gekomen. Daar dit veelal ook de meer ervaren medewerker is, is er nog een ander probleem. Door de radicale wijziging van de positie van de docent in het onderwijs zijn zij zeer kwetsbaar geworden. Aan de andere kant is hun zelfbeeld gebaseerd op het zogenaamde "expertmodel". De kwetsbaarheid in culturele zin (door de veranderingen in het onderwijs) worden nog eens versterkt door de achterstand die ze hebben opgelopen in technische zin qua computervaardigheden.

Binnen de schoolorganisatie wordt getracht daarop in te spelen door één collega voor een deel vrij te maken voor training "on the job" van deze categorie medewerkers...! Gelukkig zijn er een aantal die deze kwetsbaarheid hebben getoond. Aan de andere kant zijn er ook anderen die zichzelf niet zichtbaar hebben gemaakt. Van belang is dat deze medewerkers op de één of andere manier ook bereikt worden...!

Na de eerste scholingsdag zijn er nog twee scholingsdagen geweest waarin ICT en onderwijs aan de orde zijn gekomen. De scholingsdagen hebben in ieder geval opgeleverd dat het thema nadrukkelijk op de agenda van de School en van iedere medewerker individueel is gekomen. Niemand kan nog beweren dat hij / zij niet op enigerlei wijze met dit thema geconfronteerd is.

Bijlage 9 Effecten van de interventies op SoCM

De invloed van de interventies is geweest dat SoCM zich nu heel duidelijk voor een aantal keuze momenten geplaatst ziet:

- *In welke mate zal ICT in het onderwijsproces doorgevoerd moeten worden?*

Hierbij is aan de orde dat er korte-, middel- en lange termijn doelen op dit terrein door het management uitgesproken moeten worden. Met de korte termijn doelen betreft het vooral een uitspraak over de kernvaardigheden en -kennis die elk personeelslid binnen SoCM zal moeten bezitten. In het schooljaar 2007 zal hierover met iedere medewerker in zijn IPOP gesproken moeten worden. Indien een werknemer niet over voldoende kennis of vaardigheid beschikt zal hiervoor een ontwikkelingsplan voor opgesteld moeten worden. Om dit te realiseren is het dus wenselijk dat er een concreet scholingsaanbod blijft. Dit scholingsaanbod wordt nu door Leslo Wanders verzorgd. In zijn werk zal hij op eigen initiatief van een medewerker of door aanwijzing van een manager met medewerkers hulp bieden.

Op middellange termijn zal binnen het onderwijs van SoCM middels het gebruik van ICT in het onderwijs niet alleen substitutie²⁴ gerealiseerd moeten worden maar ook werkelijke onderwijsvernieuwing. Het kiezen van deeltijdonderwijs als trekker hiervoor lijkt een zeer voor de handliggende keus. Daarnaast zal er een groep verantwoordelijke managers en docenten moeten worden aangewezen die deze kar zullen gaan trekken.

Op lange termijn zal zowel binnen het voltijdse- als binnen het deeltijdonderwijs ICT een prominente plaats innemen. Dit heeft ertoe geleid dat er werkelijk anders met een ander didactisch design gewerkt wordt. In Backbone 2.0 wordt hier al een voorschot op genomen door bijvoorbeeld toetsing anders in te richten, waarbij gebruik van ICT een cruciale factor zal zijn. Daarnaast zullen de kerncompetenties hiertoe bij iedere medewerker ontwikkeld moeten worden. De toekomstige studenten zijn vertegenwoordigers van de zogenaamde 'digital natives'. Zij zullen van het onderwijs eisen dat dit afgestemd wordt op hun wensen en behoeften. De elektronische leeromgeving zal hier nadrukkelijk op in kunnen en moeten spelen. Binnen INHOLLAND

²⁴ substitutie is het gegeven dat rechtstreeks vanuit contactonderwijs aspecten naar virtueel onderwijs worden overgezet, zonder enige vorm van didactische wijziging...!

worden centraal deze initiatieven al genomen, SoCM zal hier nadrukkelijk op aan moeten sluiten.

- *In de beleidsplannen zal ICT een integraal onderdeel van een veranderingsproces moeten zijn.*

Het management van SoCM zal door moeten gaan op de weg van het voortdurend hameren op het belang van het gebruik van ICT binnen de onderwijspraktijk. Dit kan door het aanbieden van adequate scholing, maar ook door zelf het initiatief te nemen bij het stellen van managementprioriteiten op dit terrein. Expliciet dan nu het geval is zal moeten worden uitgedragen dat ICT in de onderwijspraktijk zal worden geborgd.

Bijlage 10 Maturity levels van onderwijsorganisaties bij de invoering van ICT

Naar Prof.dr. H.C. de Wolf: Toekomstgericht onderwijs en het gebruik van ICT.

Maturity Levels

De positiebepaling van de organisatiegebieden worden weergegeven aan de hand van Maturity levels ofwel groeifases. De volgende Maturity levels zijn van toepassing:

- **Maturity level 1: Preparatie.**
De focus is gericht op de realisatie van een moderne ICT-infrastructuur. Studenten en docenten zijn voorzien van een e-mailadres. Er is (plaats- en tijdonafhankelijk) toegang tot persoonlijke documenten. De integratie van ICT in het primaire onderwijs blijft in deze fase uit.
- **Maturity level 2: Substitutie.**
De ICT-infrastructuur is naar het gewenste niveau gebracht. In deze fase is een digitale leeromgeving (meestal in een pilotstadium) geïmplementeerd waarmee lesmateriaal in digitale vorm wordt aangeboden. Deze fase heet substitutiefase omdat de digitale leeromgeving wordt gebruikt voor digitale verspreiding van analogoos lesmateriaal. Deze substitutiefase wordt gekenmerkt doordat er sprake is van een doorbraak en beperkte bewustwording met behulp van speerpunten (prof. De Wolf, 19991).
- **Maturity level 3: Transitie.**
Er treden daadwerkelijk veranderingen op. Er wordt aandacht besteed aan de consequenties voor didactiek en flexibilisering van het onderwijs door onder andere het integreren van ICT-toepassingen in het curriculum. De cultuur begint langzaam te veranderen (minder vrijblijvend). Het curriculum is op een aantal punten zodanig aangepast, dat ICT geïntegreerd is. Over de gehele linie is men zich bewust van nut en noodzaak van de verandering. In dit stadium is er naast leren via het acquisitiemodel ook een (beperkte) mogelijkheid om te leren in het participatiemodel door middel van e-communities.
- **Maturity level 4: Transformatie.**
Dit is de fase waarbij de gehele leerketen opnieuw is herzien en is afgestemd op de (individuele) eisen van de student. Docenten zijn op didactisch gebied geprofessionaliseerd. Studenten worden keuzes geboden ten aanzien van leeraanpak, tijd en plaats, toegankelijkheid, sociale organisatie, inhoud, etc. Er is sprake van commitment tussen docent, faculteit en CvB. Leren is in deze fase ook geënt op kennismanagement, waarbij kennis gericht is op informatie, ervaringen, competenties en normen en waarden. Wat van belang is dat voor de integratie van Onderwijs&ICT, een onderwijsinstelling niet noodzakelijk hoeft te groeien naar Maturity level 4. Het ambitieniveau van de onderwijsinstelling bepaalt welk Maturity level het beste bij de instelling past. Tevens zal de groei van een onderwijsinstelling een evolutie moeten zijn. Voor een evenwichtige groei kan er derhalve geen groeifase overgeslagen worden.