

Het Leren van de Toekomst 4 (2013-2014)
onderzoeksrapportage

November 2014

**Jos Fransen
Pieter Swager
Jeroen Bottema**

Lectoraat Teaching, Learning & Technology

Hogeschool Inholland

in samenwerking met

Kennisnet

Inhoud

Samenvatting	3
Introductie	5
Doel en onderzoeksvragen	5
Opzet van het evaluatieonderzoek	6
Participanten	6
Instrumenten	6
Dataverzameling en data-analyse	7
Het construct innovatiekracht	8
Resultaten	12
Resultaten vragenlijst (voormeting en nameting)	12
Resultaten interviews en focusgroepen (tussenmeting en nameting)	14
Algemeen	14
Individuele kenmerken	16
Teamkenmerken	19
Organisatiekenmerken	20
Kenmerken van de ICT-toepassing	22
Toekomstverwachting	24
Conclusies en aanbevelingen	26
Opbrengsten uit de metingen	26
Reflectie op de innovatiekracht	30
Reflectie op model voor innovatiekracht	33
Naschrift en discussiepunten voor de opleiding	37
Referenties	38
Bijlage 1 → Vragenlijst docenten ten behoeve van de voor- en nameting	39
Bijlage 2 → Vragenlijst ten behoeve van evaluatie van de Summer School	41
Bijlage 3 → Interviewprotocol participerende docenten	42
Bijlage 4 → Interviewprotocol niet-participerende docenten	44
Bijlage 5 → Interviewprotocol participerende studenten	46
Bijlage 6 → Interviewprotocol projectleider vanuit de opleiding	48
Bijlage 7 → Interviewprotocol directeur vanuit de opleiding	50
Bijlage 8 → Interviewprotocol projectleiding vanuit Kennisnet	52
Bijlage 9 → Interviewprotocol onderwijsexperts vanuit Kennisnet	54

Samenvatting

In 'Het Leren van de Toekomst 4' werd opnieuw geëxperimenteerd met versnelde onderwijsvernieuwing met innovatieve inzet van ict ten behoeve van de versterking van de innovatiekracht van Fontys lerarenopleiding Sittard. Innovatiekracht is de mate waarin onderwijsprofessionals in staat zijn structureel te innoveren met ict om het onderwijs te verbeteren. In het voor dit project ontwikkelde model voor innovatiekracht worden drie fasen onderscheiden: ideegeneratie, ideepromotie en ideerealiseren. Bij ideegeneratie spelen drie factoren in samenhang een rol: 'willen' innoveren (motivatie), 'kunnen' innoveren (de vakinhoudelijke, didactische en ict-competentie van docenten), en 'mogen' innoveren (leiderschap en ondersteuning door de organisatie). De drie factoren zijn belangrijk op zowel het niveau van de individuele docent als het team. Bij ideepromotie worden dezelfde niveaus onderscheiden. Een maat voor de innovatiekracht is het aantal gerealiseerde en duurzaam geïmplementeerde innovatieve ict-toepassingen in een gegeven tijdspanne.

Gedurende een zestal maanden werd door negen docenten geëxperimenteerd met innovatieve toepassingen van ict bij het vormgeven van vernieuwend onderwijs op basis van eigen onderwijsvraagstukken. Kennisnet ondersteunde dit proces door middel van een Summer School gericht op visieontwikkeling en kennismaking met innovatieve ict-toepassingen, en door het bieden van ondersteuning bij het uitwerken van de plannen. De evaluatie werd uitgevoerd door het lectoraat Teaching, Learning & Technology van Hogeschool Inholland en diende inzicht te geven in de waarde van de experimenten voor de versterking van de innovatiekracht van de docenten, het team en de opleiding. Voorafgaand werd een nulmeting uitgevoerd onder de docenten op basis van een vragenlijst. Tijdens de uitvoering van de experimenten is een tussentijdse meting uitgevoerd op basis van individuele interviews en focusgroepen. Het evaluatieonderzoek werd gecompleteerd met een eindmeting waarin naast focusgroepen opnieuw de vragenlijst werd voorgelegd aan docenten. De Summer School is apart geëvalueerd met behulp van een vragenlijst. In de evaluatie zijn alle docenten bevraagd (deelnemende en niet-deelnemende), studenten die bij de experimenten waren betrokken, de projectleiders (vanuit de opleiding en vanuit Kennisnet), de directie van de opleiding, en beide onderwijsexperts vanuit Kennisnet. Alle interviews en focusgroepen zijn opgenomen en woordelijk uitgeschreven, waarna de resultaten zijn geanalyseerd op basis van de uit het model voor innovatiekracht afgeleide rubrieken.

Het onderzoek bevestigt het belang van factoren als beschikbare tijd, ondersteuning en betrokkenheid van een op transformatie gerichte leidinggevende om als professional te kunnen innoveren. Hoewel de kwaliteit van de ict-infrastructuur niet als afbreukrisico wordt genoemd, is het wel van belang dat nieuwe toepassingen binnen een bestaande onderwijsomgeving optimaal functioneren. De docenten die deelnamen deden dat op vrijwillige basis en dat bleek een zekere selectie op te leveren tussen innovatiegerichte docenten die zich aanmeldden en de overige docenten die afwachtender zijn. Uitwisseling van ervaringen in de experimenten met het team kon niet voorkomen dat deze tweedeling bleef bestaan en wellicht zelfs sterker werd vanwege de ontwikkeling die de deelnemende docenten doormaakten. Docenten die deelnamen geven aan dat hun eigen innovatiekracht is versterkt door het project, ze zijn minder overtuigd van de versterking van de innovatiekracht van het team en de opleiding, tenzij het project wordt voortgezet en verbreed in de organisatie. De niet-deelnemende docenten zijn eveneens terughoudend over effecten van het project op de innovatiekracht van het team en de opleiding en geven ook aan dat dit moet blijken in het vervolgproject. De leidinggevende is positief maar onderkent het belang van het faciliteren van een volgende fase om de innovatiekracht van team en opleiding te versterken.

Het onderzoek bevestigt de aannames in het model voor innovatiekracht en draagt daarmee bij aan validatie van dat model. Tevens verdiepte het inzicht in de procesgang bij innovaties en daaruit kan worden afgeleid dat het niet alleen belangrijk is dat wordt voldaan aan alle voorwaarden in een gegeven innovatiefase, maar ook op welk moment wordt voldaan aan een voorwaarde. In de onderzochte opleiding is het bijvoorbeeld de vraag of de voorbereiding van het vervolgproject en de werving van docenten om aan te haken niet te laat is gestart om een naadloos vervolg op de ontwikkeling van de innovatiekracht te garanderen. Daarnaast is de vraag of sprake is van een gedeelde onderwijskundige visie die sturing biedt voor het ontwikkelen van innovaties die door het

team worden geaccepteerd en duurzaam kunnen worden geïmplementeerd. Ook is de vraag of er voldoende wordt gestuurd op samenwerkend leren in het team en of daar tijdig de juiste interventies voor zijn ingezet.

Introductie

In het project 'Het Leren van de Toekomst' wordt geëxperimenteerd met een versnelling van de vernieuwing van het onderwijs met behulp van een weloverwogen, innovatieve inzet van ICT. In het project 'Het Leren van de Toekomst 4' werd in navolging op voorgaande drie projecten eveneens geëxperimenteerd met versnelling van onderwijsvernieuwing met inzet van ict. Het project werd uitgevoerd in de **Fontys lerarenopleiding Sittard** opdat de leerervaringen daarmee breder kunnen worden verspreid via de lerarenopleiders, de studenten en de scholen waar de leraren in opleiding werkzaam zijn in het kader van het praktijkleren. De inzet van ict is gericht op versterking van het innovatief vermogen van de tweedegraads lerarenopleiding van de **Fontys Hogescholen** en van de leraren in opleiding, maar ook op de versterking van de kwaliteit van het onderwijs in deze opleiding en in de scholen waar de studenten hun praktijkervaring opdoen.

Het primaire doel van het project 'Het Leren van de Toekomst 4' is de versterking van de innovatiekracht van de lerarenopleiding door de inzet van innovatieve ict-toepassingen en technologie om het onderwijs voor de docenten, studenten en leerlingen toekomstgericht te maken. Het begrip innovatiekracht is ten behoeve van dit onderzoek nader gedefinieerd om de onderzoeksinstrumenten uit te kunnen werken die de innovatiekracht meetbaar moeten maken. Het project moet leiden tot overdraagbare kennis over het experimenteren met en het onderzoeken en inzetten van innovatieve ict-toepassingen, zodat de opleiding de studenten optimaal voorbereidt op het effectief gebruik maken van ict in hun toekomstige onderwijsloopbaan. De opleider fungeert daarbij als 'hefboom' om de innovatiekracht van de lerarenopleiding, de toekomstige leraar en de opleidingsschool te vergroten.

In de periode oktober 2013 tot en met april 2014 werd door docenten van de Fontys lerarenopleiding in Sittard gewerkt met innovatieve toepassingen van ict bij het vormgeven van vernieuwend onderwijs op basis van eigen onderwijsvraagstukken. Om van onderwijsvraagstukken tot uitvoering van onderwijsplannen te komen, bood Kennisnet deze docenten een traject aan waarin het hele innovatieproces werd doorlopen. Dat proces omvatte het creëren van een gedragen visie op ict in onderwijs, het verkennen van geschikte ict-oplossingen als antwoord op de eigen onderwijsvraagstukken en het plannen, experimenteren en evalueren van de inzet van ict.

Het onderzoek moet inzicht geven in de meerwaarde van deze experimenten ten aanzien van de versterking van de innovatiekracht van de lerarenopleiding en de duurzame implementatie van ict, en daarmee zicht geven op de opbrengsten van het project 'Het leren van de Toekomst 4'. Voorafgaand aan de start van het project is een nulmeting uitgevoerd onder de betrokken docenten. Tijdens de uitvoering van de experimenten werd een tussentijdse meting uitgevoerd. Het evaluatieonderzoek werd gecompleteerd met een eindmeting en over de metingen wordt gerapporteerd in het voorliggende document om inzicht te bieden in de opbrengsten van de experimenten in relatie tot de ontwikkeling van de innovatiekracht van betrokkenen en van de opleiding als geheel. Een eerste validering van het in 'Het Leren van de Toekomst 3' ontwikkelde model voor innovatiekracht is eveneens een doelstelling van dit onderzoek.

Doel en onderzoeksvragen

Het onderzoek in het project 'Het Leren van de Toekomst 4' is niet zozeer gericht op het genereren van inzicht in de mogelijkheden van innovatieve ict-toepassingen om effectiever, efficiënter en aantrekkelijker onderwijs te verzorgen, maar dient vooral inzicht geven in de ontwikkeling van de innovatiekracht van de participerende lerarenopleidingen door deelname aan dit project, en in de validiteit van het model voor innovatiekracht dat in het voorgaande project 'Het Leren van de Toekomst 3' werd ontwikkeld.

De centrale vraagstelling voor dit onderzoek is:

Hoe ontwikkelt zich de innovatiekracht van de lerarenopleidingen die deelnemen aan het project 'Het Leren van de Toekomst 4'?

De **deelvragen** die hierbij kunnen worden geformuleerd in relatie tot de doelstellingen en/of deelactiviteiten van het project 'Het leren van de Toekomst 4' zijn achtereenvolgens:

1. Wat is in de perceptie van projectteam en docenten de innovatiekracht van de Fontys lerarenopleiding Sittard voorafgaand aan de start en na afloop van het project?
2. Hoe waarden de bij het project betrokken docenten het aanbod van de 'Summerschool' en in welke mate heeft dat in hun perceptie bijgedragen aan de eigen innovatiekracht?
3. Op welke wijze draagt tussentijds overleg tussen de bij het project betrokken docenten en interventies die daarbij worden ingezet bij aan de innovatiekracht van docenten en opleiding?
4. Hoe verloopt het proces van implementatie van een innovatieve ict-toepassing in de onderwijspraktijk bij de experimenten in het project en in het bijzonder bij een nader te bepalen experiment?
5. Hoe ervaren en waarden de bij het project betrokken docenten, de projectleiding en de directie de uitgevoerde experimenten in het perspectief van de innovatiekracht van de opleiding?
6. Hoe ervaren en waarden de bij het project betrokken studenten en de niet bij het project betrokken docenten de uitgevoerde experimenten in relatie tot de innovatiekracht van de opleiding?

Opzet van het evaluatieonderzoek

Achtereenvolgens wordt ingegaan op de participanten, de instrumenten, de werkwijze bij de data-verzameling en de gevolgde procedures bij de data-analyse.

Participanten

De deelnemers aan het project 'Het leren van de Toekomst 4' zijn de docenten die de experimenten indienden, uitwerkten en uitvoerden, de directie van het opleidingsinstituut, de 'leraren in opleiding' die participeerden in de experimenten, en de projectleiding. Niet-deelnemers aan het project zijn de overige docenten uit het team van de Fontys lerarenopleiding Sittard. Daarnaast zijn de onderwijsexperts van Kennisnet die de deelnemende docenten van advies hebben voorzien bij het ontwikkelen van de onderwijsplannen eveneens bevroegd in het kader van dit onderzoek. Het was de bedoeling dat dit onderzoek geen al te grote belasting opleverde voor de participanten gegeven het doel van dit project en de inzet die al van hen wordt gevraagd met betrekking tot de experimenten.

Instrumenten

In het onderzoek werd gewerkt met verschillende instrumenten, ontwikkeld op basis van het theoretisch kader inzake het construct innovatiekracht, om de gewenste data in de verschillende metingen te verzamelen:

- een vragenlijst met stellingen en open vragen in het kader van een voormeting en nameting gericht op de gepercipieerde innovatiekracht (bijlage 1).
- een vragenlijst met stellingen en open vragen voor de evaluatie van de opbrengst van het aanbod in het kader van de Summerschool (bijlage 2).
- een logboek [blog] waarin de bij het project betrokken docenten rapporteerden over de voorbereiding en uitvoering van de experimenten op basis van enkele richtinggevende vragen.
- focusgroups om de ervaren opbrengsten van de uitgevoerde experimenten in kaart te brengen in het perspectief van de innovatiekracht bij deelnemende en niet-deelnemende docenten (bijlage 3 en 4).
- individuele semi-gestructureerde interviews en groepsinterviews met respectievelijk de projectleiding (vanuit FLOS en Kennisnet), de directie en de onderwijsexperts van Kennisnet over het projectverloop en de gepercipieerde opbrengsten (bijlage 6, 7, 8 en 9).
- focusgroups om inzicht te krijgen in de waardering van bij de experimenten betrokken studenten in het perspectief van de innovatiekracht (bijlage 5).

Dataverzameling en data-analyse

De interviews en focusgroups werden uitgevoerd door onderzoekers van het lectoraat Teaching, Learning & Technology van Hogeschool Inholland en daarbij werd gewerkt in tweetallen. Er is gebruik gemaakt van interviewprotocollen die in overleg met het projectteam door het lectoraat werden ontwikkeld en die mede zijn gebaseerd op de vragenlijsten die in voorgaande evaluaties werden gebruikt. De individuele interviews, groepsinterviews en focusgroups duurden ongeveer een uur en zijn alle opgenomen met een *voice recorder*. Ten behoeve van de voormeting en nameting is een vragenlijst ontwikkeld waarbij eveneens gebruik werd gemaakt van inzichten uit voorgaande evaluaties en van bestaande vragenlijsten in relatie tot 'Vier in Balans' en 'Didactiek in balans'.

De geluidsopnames van de interviews en focusgroups zijn woordelijk uitgeschreven, waarna de antwoorden uit de transcripten werden ondergebracht in een aantal categorieën, afgeleid van het voor dit project ontwikkelde model voor **innovatiekracht**: de *individuele kenmerken*, de *teamkenmerken*, de *kenmerken van de organisatie*, de *kenmerken van de ICT-toepassing*, de *visie op innoveren* en de *toekomstverwachting*. Alle antwoorden zijn tijdens de dataverwerking en data-analyse verbonden gebleven aan de betreffende respondenten om te kijken of er relaties zijn tussen de individuele kenmerken van de respondent en de perceptie van het project, in het perspectief van de eigen innovatiekracht en de innovatiekracht van het team en de organisatie. Uiteraard is bij de rapportage van de resultaten gebruik gemaakt van coderingen opdat de uitspraken niet kunnen worden herleid naar een respondent. De resultaten van de focusgroups met deelnemende docenten zijn vergeleken met de resultaten van de focusgroepen met niet-deelnemende docenten en de focusgroep met de studenten die betrokken waren bij de experimenten. Ook is bekeken of de procesgang zicht geeft op de ontwikkeling van de innovatiekracht van docenten, team en opleiding en hoe de verschillende actoren daarin een rol spelen. Het analyseren van de 'blogs' van deelnemende docenten zou aanvullende inzichten moeten bieden in het proces, maar omdat de 'blogs' al vroeg in het projectverloop niet meer werden gebruikt, bleek deze bron van data niet bruikbaar te zijn voor deze evaluatie.

Afhankelijk van het type data werd gebruik gemaakt van een verwerkingsprogramma voor kwantitatieve data en van het rubriceren van kwalitatieve data uit de woordelijk getranscribeerde audio-opnames van interviews en focusgroups. Hieronder een overzicht van deelvragen, doelgroepen die werden betrokken en instrumenten die werden ingezet bij de dataverzameling:

Tabel 1.

deelvraag	Project 'Het Leren van de Toekomst 4'					
	betrokken docenten	betrokken studenten	niet-betrokken docenten	projectleiding	directie	onderwijs experts
1	vragenlijst 1	-	vragenlijst 1	interview 1/2	-	
2	vragenlijst 2	-	vragenlijst 2	interview 1/2	-	
3	Focusgroep 1/2	-	-	interview / 2	interview 1/2	interview 1/2
4	Focusgroep 1/2	-	-	interview 1/2	interview 1/2	interview 1/2
5	Focusgroep 1/2	-	-	interview 1/ 2	interview 1/2	interview 1/2
6	-	Focusgroep 1/2	Focusgroep 1/2	-	-	-

Het construct innovatiekracht

Innovatiekracht wordt als construct betiteld vanwege de complexiteit en het aantal factoren dat een rol speelt.

Object, subject en proces

Naast een onderscheid tussen een objectbenadering, gericht op het product dat wordt opgeleverd, en een subjectbenadering, gericht op de actoren die innovaties teweeg brengen (De Jong & Vermeulen, 2004), wordt innoveren gezien als proces waarin drie stappen moeten worden onderscheiden: **idee generatie**, **idee promotie** en **idee realisatie**, ofwel het ontwikkelen van een innovatie, het creëren van draagvlak voor acceptatie van een innovatie, en het duurzaam implementeren van een innovatie (De Jong & Den Hartog, 2005). In het kader van het onderwijs impliceert innovatie een gepercipieerde verbetering ten opzichte van de situatie zoals die was, voortvloeiend uit een relatieve onvrede over die situatie (Waslander, 2007). Innoveren is een proces en omvat meer dan het genereren van vernieuwende concepten, het impliceert ook de selectie van meest levensvatbare, relevante concepten en het werken aan concrete toepassing en duurzame implementatie van die concepten. Opgemerkt moet worden dat innoveren impliceert dat weliswaar nieuwe ideeën worden uitgetoetst, maar dat succesvolle realisatie per definitie niet kan worden voorspeld. Experimenten kunnen ook mislukken.

Innoveren impliceert **creativiteit** want ook bij creativiteit gaat het niet alleen om het bedenken van iets nieuws, maar om iets nieuws dat ook geschikt en bruikbaar is in een gegeven context (Bleakley, 2004), alhoewel we in de onderwijscontext beter kunnen spreken van probleemoplossend vermogen. Creativiteit kan niet los worden gezien van een context, want het vraagt specifieke kennis en vaardigheden om in een gegeven context nieuwe oplossingen te genereren en het hangt evenzeer van de context af of die oplossingen als relevant en bruikbaar worden gezien, zoals dat ook opgaat voor innovaties (Sternberg, 2005). Die context is ook op een andere wijze van betekenis, want behalve van creatieve personen kan eveneens worden gesproken van creatieve teams of organisaties en moet de betekenis van sociale interactie en teamleren niet worden onderschat bij het creatief oplossen van problemen (Sawyer, 2012). Creativiteit dient dus bij voorkeur gemeten te worden op het niveau van het individu en het niveau van het team of de organisatie. Het gaat daarmee om kenmerken op individueel niveau (Balchin, 2010), kenmerken op teamniveau en kenmerken op organisatieniveau.

Het construct innovatiekracht

Bij het construct **innovatiekracht** kan eveneens een onderscheid gemaakt worden naar het individuele niveau, het teamniveau en het organisatieniveau. De niveaus zijn gerelateerd aan elkaar, want de innovatiekracht van een organisatie wordt beïnvloed door de aanwezigheid van innovatieve individuen en de veranderbereidheid van een team, en deze komen tot hun recht als ze opereren binnen een innovatieve organisatie (Sawyer, 2012). Bij **innovatieve individuen** gaat het om het vermogen om een nieuwe oplossing te genereren als antwoord op een in de gegeven context door betrokkenen ervaren probleem. De laatste toevoeging is van belang, want een oplossing dient tegemoet te komen aan de behoeften van de betrokkenen, moet aansluiten bij een door hen ervaren werkelijkheid, en dient dus rekening te houden met hun 'concerns' (Persichttte & Bauer, 1996). In het onderwijs geldt dat professionals vanuit een persoonlijke praktijktheorie handelen en innovaties op basis van die visie op hun waarde beoordelen (Van den Berg, Vandenbergh, & Slegers, 1999). Daarbij dienen zij binnen de complexiteit van de dagelijkse werkelijkheid te handelen waardoor teruggrijpen op routines verklaarbaar is gezien het feit dat een professional niet alle opties kent, laat staan kan overzien en toepassen in een gegeven situatie (Janssen, Van Driel, & Verloop, 2010). Innovatieve individuen worden onder meer gekenmerkt door *nieuwsgierigheid*, *sociale onafhankelijkheid*, *het durven nemen van risico's*, *probleemoplossend vermogen*, en *zelfvertrouwen*. Zelfvertrouwen is gerelateerd aan 'eigen effectiviteit', ofwel de mate waarin iemand zichzelf in staat acht iets goed uit te voeren (Bandura, 1977). Innovatieve individuen kunnen echter alleen maar succesvol zijn als de innovatieve oplossing die zij bedenken (*idee generatie*) door collega's als bruikbaar wordt ervaren in de context waar de innovatieve oplossing moet functioneren (*idee promotie*), en die oplossing vervolgens ook door die collega's wordt geadopteerd en uiteindelijk duurzaam wordt geïmplementeerd (*idee realisatie*). De innovatiekracht van een individu wordt bepaald door persoonlijke kenmerken gerelateerd aan idee generatie en aan kenmerken die bijdragen aan de duurzame implementatie in de gegeven context. Dat verwijst tevens naar kenmerken van transformationeel leiderschap.

Bij **innovatieve organisaties** wordt de innovatiekracht gezien als de uitkomst van een dynamisch proces die het resultaat is van alle interacties tussen betrokkenen in de organisatie en met de omgeving, waarbij in ieder geval de volgende aspecten een rol spelen: *organisatiecultuur, organisatiestructuur, type leiderschap, beschikbare middelen, relaties met de omgeving*, en *strategie* (Nonaka & Toyama, 2003). Vertaald naar organisaties in het onderwijs, en meer specifiek naar een opleiding, betekent het dat er een cultuur moet zijn waarin openheid en vertrouwen aanwezig zijn en waar alle ruimte is voor nieuwe ideeën en afwijkende meningen. Een cultuur die een organische structuur kent voortvloeiend uit de activiteiten en niet top-down gedicteerd (Mintzberg, 1991), waarin sprake is van transformatief leiderschap dat gericht is op professionalisering en de versterking van het probleemoplossend vermogen van de organisatie, waarin eveneens voldoende middelen beschikbaar zijn om te investeren in ontwikkeling van nieuwe oplossingen, en waarbij de strategie gericht is op kennisuitwisseling met de omgeving om actuele en relevante expertise optimaal te benutten binnen de organisatie. Ook hierbij kan vervolgens worden gekeken naar hoe nieuwe oplossingen in de organisatie worden verspreid en op welke wijze er draagvlak voor wordt gecreëerd (*ideepromotie*), en of de organisatie erin slaagt de nieuwe oplossingen duurzaam te implementeren (*ideerealisatie*). Daarbij is in het geval van het implementeren van innovatieve oplossingen met ict eveneens belangrijk dat de organisatie beschikt over een goede technische infrastructuur en technische ondersteuning.

Bij innovatiekracht kan er worden gekeken op organisatieniveau, maar tussen organisatieniveau en individueel niveau ligt nog het teamniveau. Op **teamniveau** zijn voorwaarden die mede bepalen of een team beschikt over innovatiekracht: als team beschikken over *een gedeelde visie*, een basis van *onderling vertrouwen* opdat ruimte wordt geboden voor afwijkende meningen, een *positieve feedbackcultuur*, de *wens om de bestaande praktijk te verbeteren*, *effectieve teamcommunicatie*, en *gerichtheid op de omgeving* om kennis te benutten (McAdam & McClelland, 2002). In een **model** voor innovatiekracht dat voor de onderwijscontext is ontwikkeld (zie figuur 1), worden de bovengenoemde kenmerken gebundeld in vier aspecten: teamsamenwerking, de school als lerende organisatie, transformationeel leiderschap en contextfactoren (Geijsel, Van den Berg, & Slegers, 1999). Bij het samenwerken als team gaat het om samen leren en benutten van de individuele inbreng van teamleden. Bij de school als lerende organisatie gaat het om een organisatiestructuur gericht op het optimaliseren van 'leren van elkaar'. Bij transformationeel leiderschap gaat het de gerichtheid van leidinggevendenden op professionalisering, op stimuleren van samenwerken, en op versterken van het probleemoplossend vermogen van de organisatie. Bij de contextfactoren gaat het om de benutting van de expertise uit de omgeving van de school.


Figuur 1. Conceptueel model voor innovatiekracht [Naar: Geijsel, F., Van den Berg, R., & Slegers, P. (1999). The innovative capacity of schools in primary education: A qualitative study. *International Journal of Qualitative Studies in Education*, 12, p. 177].

Op basis van de theoretische verkenning die in het kader van het project 'Het Leren van de Toekomst 3' werd uitgevoerd is in overleg met Kennisnet een werkdefinitie geformuleerd voor het construct 'innovatiekracht' in de context van onderwijsvernieuwing met ict: innovatiekracht is de mate waarin onderwijsprofessionals in een onderwijsorganisatie in staat zijn structureel te innoveren met ict teneinde het onderwijs te verbeteren.

Innovatiepotentie

Het heeft zin om te werken met een concept als 'innovatiepotentie', zoals hiervoor werd gesuggereerd, waarbij dan wordt gerefereerd aan het 'diagnosemodel voor veranderbereidheid' (Metselaar, Cozijnsen, & Delft, 2011). Daarin wordt een aantal factoren onderscheiden die een rol spelen in relatie tot het mogen, willen en kunnen innoveren. Dat model is vanuit het perspectief van de docent gedacht, maar op vergelijkbare wijze kan worden gekeken naar een team met betrekking tot innovatiepotentie want ook dan is er sprake van mogen, willen en kunnen.

Het 'kunnen' innoveren, meer specifiek het innoveren met ict in de onderwijscontext, kan gerelateerd worden aan het vermogen van een docent en/of team om vakinhoudelijke kennis, didactische kennis en kennis van ict te verbinden om de didactische innovatie met inzet van ict te ontwikkelen en te realiseren. Het TPACK-model kan daarmee worden toegevoegd in de cirkel gerelateerd aan 'kunnen' om een beeld te geven van de aspecten die een rol spelen bij het vermogen tot innoveren (Koehler, Mishra, & Yahya, 2007). De beschikbaarheid van kennis en ervaring in de organisatie is in dat verband ook van belang.

Het 'willen' innoveren heeft te maken met allerlei motivationele aspecten, maar belangrijk is in ieder geval dat de toegevoegde waarde van een innovatie voor het onderwijs wordt herkend en erkend, een innovatie goed aansluit bij behoeftes en verwachtingen, de complexiteit van de nieuwe toepassing beperkt is zodat de eigen effectiviteit daarmee positief wordt ingeschat, de docent en het team positief staan tegenover de inzet van ict in het onderwijs, en relevante expertise uit de omgeving wordt benut om innovaties te ontwikkelen en te realiseren in de organisatie.

Het 'mogen' innoveren heeft alles te maken met de context, en gezien de specifieke context van het onderwijs ook met het type leiderschap in die context. De leidinggevende moet open staan voor nieuwe initiatieven en die ook stimuleren, positief staan tegenover de inzet van ict in het onderwijs, gericht zijn op professionalisering en docenten de tijd geven om samenwerkend te leren en te vernieuwen. Daarnaast moet de ict-infrastructuur de schoolbrede realisatie van innovaties mogelijk maken, moet er een gedeelde visie zijn op de inzet van ict in het onderwijs, moet technische ondersteuning beschikbaar zijn, en dient er gelegenheid geboden te worden om kennis uit de omgeving te benutten.

Innovatiepotentie op individueel niveau is belangrijk en is met name het kenmerk van pioniers in organisaties, maar dat is onvoldoende om succesvolle innovaties te mogen verwachten in het onderwijs, niet in de laatste plaats vanwege het specifieke karakter van de context en de contextuele factoren die een belangrijke invloed hebben in de realisatie van innovaties. Indien sprake is van innovatiepotentie op de drie niveaus, dan kan het genereren en concretiseren van innovaties uiteindelijk leiden tot realisatie van een innovatie in de organisatie, ofwel tot duurzame schoolbrede implementatie. In de eerste fase van ideegeneratie en ontwikkeling van 'good practice' is de aanwezigheid van een pionier cruciaal en spelen de veranderbereidheid van het team [early adopters], de wijze waarop pionier en team kunnen en willen opereren binnen gegeven condities en de mate waarin ze daarin worden ondersteund vanuit het management een belangrijke rol.

Indien een innovatie wordt gerealiseerd en schoolbreed is geaccepteerd, dan is ook bewijs geleverd dat een gegeven innovatie duurzaam is geïmplementeerd. De mate waarin sprake is van dit type innovatieprocessen en het tempo waarin deze zich voltrekken, kan daarmee als een 'maat' voor innovatiekracht van de organisatie worden gezien. Specifiek in dit geval van de lerarenopleiding zou daaraan verbonden kunnen worden dat de mate waarin de studenten in de eigen beroepspraktijk eveneens vormgeven aan dezelfde of aan vergelijkbare innovaties, ook een indicator is van de innovatiekracht van de organisatie, meer precies de lerarenopleiding in kwestie. De realisatie van innovaties en duurzame implementatie is echter relatief onvoorspelbaar want het

experimenteren met een innovatieve aanpak impliceert een mate van onzekerheid over de uitkomsten van die experimenten terwijl ze noodzakelijk zijn om kennis te genereren over de bruikbaarheid en effectiviteit van de nieuwe werkwijze. Hoewel experimenteren noodzakelijkerwijze de basis is van het proces van innoveren, kan een organisatie die zich niet richt op het opsporen, waarderen en selecteren van innovatieve levensvatbare ideeën, lastig worden omschreven als een innovatieve organisatie. De innovatiekracht van een organisatie wordt uiteindelijk mede bepaald door de mate waarin zij in staat is om innovatieve ideeën te traceren en te realiseren (Gaspersz, 2009).

Het volledige model kan als volgt worden voorgesteld, waarbij ook een keuze is gemaakt ten aanzien van meest belangrijke aspecten of aandachtspunten die daarbij een rol spelen:


Figuur 2. Model voor 'innovatiekracht' met de stappen, de niveaus en de belangrijkste aspecten die daarin een rol spelen.

Er zijn parallellen te trekken tussen dit model en het 'zandloper model' (Gaspersz, 2009). In beide modellen wordt ingegaan op de rol van de organisatie bij het scheppen van een klimaat waarin men tot nieuwe ideeën komt ['mogen' en 'kunnen'], waarin ideeën worden uitgewerkt en verspreid [tijd voor professionalisering], en het belang van het stimuleren van de realisatie van levensvatbare innovaties.

Resultaten

De resultaten van de vragenlijst die werd ingezet bij de voormeting en nameting onder de docenten die actief participeerden in het project en de overige docenten worden eerst besproken, waarbij vooral wordt ingegaan op de opvallende verschillen tussen de beide groepen docenten (participerende en niet-participerende), maar ook op opvallende verschuivingen in de uitkomsten bij vragen binnen eenzelfde groepering.

De resultaten van de individuele interviews en focusgroepen in de tussenmeting en eindmeting worden daarna besproken aan de hand van de aspecten die worden onderscheiden bij het construct innovatiekracht, zoals die zijn te koppelen aan de vragen die zijn gesteld aan de respondenten (zie daartoe de interviewprotocollen voor de verschillende interviews en focusgroepen in de bijlagen 3 t/m 9). De bespreking volgt daarmee het pad dat ook in het model van innovatiekracht wordt voorgesteld. Achtereenvolgens wordt gekeken naar de **individuele kenmerken** (willen, kunnen en mogen), **teamkenmerken** (willen, kunnen en mogen) en **organisatiekenmerken**. Aansluitend wordt ingegaan op **kenmerken van de ICT-toepassingen** waarmee is geëxperimenteerd, voorzover daarnaar gevraagd is en daarop zicht werd gegeven, en naar **visie op de toekomst** in relatie tot de **innovatie van de opleiding**. Er wordt gestart met hoe **het project in het algemeen** door respondenten werd ervaren en gewaardeerd. Bij de bespreking wordt ingegaan op verschillende respondentengroepen die zijn geïnterviewd.

Resultaten vragenlijst (voormeting en nameting)

Het gehele team van de lerarenopleiding omvat 35 docenten waarvan 11 actief hebben deelgenomen aan het project en experimenten hebben uitgevoerd in de eigen onderwijspraktijk. De overige 24 docenten uit het team zijn daarmee de niet deelnemende docenten. Beide groepen kregen dezelfde vragenlijst voorgelegd in de voormeting en nameting en de opbrengsten zijn separaat verwerkt. De respons in de voormeting was bij beide groepen 100%. In de nameting werd de vragenlijst door 9 deelnemende en 15 niet-deelnemende docenten ingevuld en dat komt neer op een respons van 81,8% (deelnemende docenten) en 62,5 % (niet deelnemende docenten). De lagere respons bij de nameting bij de niet-deelnemende docenten is wellicht het gevolg van het tijdstip (begin juli) van afname. Bij de voor- en nameting van de deelnemende docenten werd de vragenlijst aan docenten voorgelegd na een bijeenkomst.

Deelnemende docenten

De groep van elf docenten die hebben deelgenomen aan het project omvat twee docenten die minder dan vijf jaar werkzaam zijn in het onderwijs en negen docenten die langer dan tien jaar in het onderwijs werken. Tien van hen gebruikten meer dan twee uur per week ict bij het verzorgen van onderwijs aan studenten en twee zelfs meer dan tien uur per week. Negen docenten geven aan voldoende tot goed geïnformeerd te zijn over wat er aan ict-toepassingen beschikbaar is voor het onderwijs. Bij de nameting bleek dat alle docenten uit deze groep meer dan twee uur per week ict inzetten bij het verzorgen van het onderwijs en dat de groep als geheel beter is geïnformeerd over beschikbare ict-toepassingen voor het onderwijs, hetgeen wellicht verklaard kan worden door de deelname aan het project.

Uit de voormeting en nameting blijkt dat deze groep docenten positief staat tegenover de inzet van ict en ook bereid is daarin te investeren, waarbij het leerproces van de student het uitgangspunt dient te zijn. Zij achten zich voldoende vaardig in het inzetten van ict en in de nameting is die mening nog sterker zichtbaar. Ze vinden dat ze voldoende gefaciliteerd worden om zich op dat terrein te ontwikkelen en ook dat is nog sterker zichtbaar in de nameting, wat verklaard kan worden door de tijd die ze hebben gekregen voor deelname aan het project. Dat neemt niet weg dat ze vinden dat er niet altijd voldoende tijd is om te leren werken met een ict-toepassing. Docenten uit deze groep geven aan dat ze niet zo structureel afspraken maken met collega's over de inzet van ict in het onderwijs en dat dit voornamelijk een persoonlijke verantwoordelijkheid en keuze betreft. Ze delen hun ervaringen echter wel met collega's en helpen collega's in het leren werken met een ict-toepassing. Een opvallende uitkomst is dat de keuze om een ict-toepassing in te zetten niet wordt gedreven door een probleem dat men ervaart, maar dat het vooral gericht is op didactische vernieuwing. Wellicht is de interpretatie van de term 'probleem' in de vraagstelling mede bepalend geweest voor het antwoordgedrag.

De deelnemende docenten zijn niet overtuigd van het bestaan van een gedeelde visie in het docententeam ten aanzien van de inzet van ict, al is men daar in de nameting wel iets positiever over, evenals over het maken van afspraken in het team over de inzet van ict. Deze groep denkt wisselend over de mate waarin collega's vaardig zijn in het inzetten van ict, de tijd die er besteed wordt aan onderwijsverbetering met ict en de ontwikkeling van een gedeelde visie daarop, al is men daar wel iets positiever over in de nameting. Ze achten het team creatief genoeg om toepassingen te bedenken voor de inzet van ict en vinden dat de opleiding stimulerend is ten aanzien van onderwijsinnovatie met ict. Teamleden zijn bereid elkaar te helpen bij het leren werken met ict, al is het onderzoek naar de mogelijkheden van ict in eerste aanleg toch een individuele aangelegenheid. Men vindt dat externe expertise wel wordt benut in dat proces, maar dat kan beter volgens hen. Onduidelijk is echter hoe deze groep het begrip 'team' heeft geïnterpreteerd in de vraagstelling en het is mogelijk dat men niet het hele docententeam voor ogen had, maar alleen de groep docenten die deelnamen aan het project.

De deelnemende docenten zijn relatief positief over de visie van de opleiding op de inzet van ict en vinden dat leidinggevendenden beschikken over een visie op de inzet van ict en sturen op docentprofessionalisering. Ook zijn ze positief over de ict-infrastructuur van de opleiding en de technische ondersteuning. In de nameting zijn deze docenten nog positiever hierover en met name over de digitale omgeving van de opleiding. Opvallend is dat ze in de voormeting sterk wisselen van mening of de ontwikkeling van ict-vaardigheden onderwerp van gesprek is in functionerings- en beoordelingsgesprekken, in de nameting geeft men unaniem aan dat hiervan sprake is.

Niet deelnemende docenten

De docenten die niet actief hebben deelgenomen aan het project zijn allemaal zes jaar of langer werkzaam in het onderwijs en ruim de helft zelfs meer dan 20 jaar. Opvallend is de afwezigheid van docenten die minder dan vijf jaar werkzaam zijn in het onderwijs. Vrijwel allen benutten ict bij het verzorgen van het onderwijs en bij een ruime meerderheid bedraagt dat minder dan 10 uur per week. Bijna driekwart van deze docenten geeft in de voormeting aan matig tot voldoende kennis te hebben van beschikbare ict-toepassingen voor het onderwijs. Bij de nameting is dat kennisniveau licht gestegen in deze groep en geeft 20% aan goed te zijn geïnformeerd, hetgeen wellicht verklaard kan worden doordat men kennis heeft kunnen nemen van de activiteiten die hun collega's hebben ondernomen in het kader van dit project.

Hoewel de docenten die niet deelnamen aan de experimenten ook aangeven dat het leerproces van de student centraal dient te staan in het onderwijs en zij eveneens relatief positief staan tegenover de inzet van ict daarbij, scoren ze op alle andere vragen over de inzet van ict in relatie tot hun eigen visie en vaardigheden lager dan de deelnemende docenten. Zo schatten zij hun eigen ict-vaardigheid lager in en zijn ze minder geneigd zelf nieuwe mogelijkheden van ict te onderzoeken. Zij zijn vooral minder positief over de faciliteiten om zichzelf op dat vlak te ontwikkelen en zijn nogal negatief over de tijd die beschikbaar is om te leren werken met ict-toepassingen. Daarnaast geven ze aan weinig afspraken te maken met collega's over de inzet van ict, zijn ze niet geneigd tot het gebruik van ict en inspireert ict hen ook niet direct tot het toepassen van een andere didactiek. Opvallend is ook dat zij niet of nauwelijks vrije tijd besteden aan het uitproberen van nieuwe ict-toepassingen en dat zij, wellicht mede vanwege het feit dat zij eigen ict-vaardigheid lager inschatten en minder experimenteren met ict, ook niet investeren in het ondersteunen van collega's in het leren werken met ict. In de nameting liggen de scores op sommige onderdelen weliswaar iets hoger, maar de verschillen met de voormeting zijn maar klein.

De meningen van niet-deelnemende docenten over de kenmerken van het docententeam als geheel verschillen op veel punten niet veel van de meningen van de deelnemende docenten. Over het algemeen is men wel wat minder uitgesproken over de verschillende aspecten als visie op onderwijs en ict, samenwerking gericht op de inzet van ict en benutting van externe expertise, maar die verschillen zijn relatief klein. Opvallend is dat de niet-deelnemende docenten aanmerkelijk minder positief zijn over faciliteiten die het team worden geboden om nieuwe ict-toepassingen te onderzoeken en dat ze de creativiteit van het team in het werken met ict veel lager inschatten. Ook zijn ze wat minder positief over de scholing die het team op dat vlak wordt geboden en over de inzet van externe expertise daarbij. Opvallend is verder dat zij nog meer dan de deelnemende docenten van mening zijn dat collega's ict inzetten bij het organiseren van hun werk en het verzorgen van onderwijs aan de studenten. Wellicht valt deze score te verklaren uit het feit dat deze docenten hun eigen, en mogelijk beperkte inzet van ict vergelijken met de inzet van ict door collega's die deelnemen aan het project.

De mening van de niet deelnemende docenten over de rol van de organisatie en leidinggevendenden ten aanzien van de inzet van ict in het onderwijs verschilt weinig met de mening van de deelnemende docenten hierover. Ze zijn iets minder positief over de visie van leidinggevendenden op de inzet van ict en over de ict-toepassingen die beschikbaar zijn. Wel geven ze aan dat de ontwikkeling van ict-vaardigheden een onderwerp van gesprek is in de functioneringsgesprekken en blijktbaar ervaren zij dat nog iets sterker dan de deelnemende docenten. In de nameting zijn ze daarover nog iets meer uitgesproken en evenals bij de deelnemende docenten valt dit wellicht te verklaren als een effect van de deelname van de opleiding aan dit project.

Reflectie op de uitkomsten

De docenten die ervoor hebben gekozen om deel te nemen aan het project om zelf experimenten uit te voeren verschillen op een aantal punten van de docenten die niet hebben deelgenomen. Ze zijn minder lang werkzaam in het onderwijs, ze waren voorafgaand aan het project al meer geneigd ict in te zetten en hadden meer kennis van ict-toepassingen. Ze staan positiever tegenover de inzet van ict in het onderwijs, achten zichzelf vaardiger op dat terrein en zijn eerder geneigd te experimenteren, bij voorkeur samen met collega's. Een ander kenmerk van de deelnemende docenten is dat ze bereid zijn hier vrije tijd aan te besteden. De inzet van ict inspireert de deelnemende docenten ook eerder tot een andere didactiek en ze delen hun ervaringen graag met collega's. Ze verschillen niet zo sterk van de niet deelnemende docenten ten aanzien van de kenmerken van het team en de organisatie, al schatten ze het potentieel in het team hoger in en zijn ze doorgaans positiever over de condities die de organisatie hen biedt om zich te ontwikkelen.

Resultaten interviews en focusgroepen (tussenmeting en nameting)

In de tussentijdse evaluatie zijn de deelnemende docenten en niet-deelnemende docenten bevestigd in drie focusgroepen. Ook de deelnemende studenten zijn bevestigd in een focusgroep. Daarnaast werden de twee onderwijsexperts van Kennisnet en de projectleider en de directeur van de opleiding geïnterviewd, alsmede de projectleider vanuit Kennisnet. De Summer School, die door Kennisnet werd georganiseerd in het kader van de start van het project, is separaat geëvalueerd en de uitkomsten worden gerapporteerd bij de tussenevaluatie.

In de eindevaluatie werden de deelnemende docenten, de niet-deelnemende docenten en de studenten die betrokken waren bij de experimenten in focusgroepen bevestigd. Daarnaast werden de projectleider en de directeur van de opleiding geïnterviewd, alsmede de projectleider vanuit Kennisnet.

Bij de rapportage van de resultaten van de interviews en focusgroepen met de verschillende respondenten of respondentengroepen wordt gewerkt met een rubricering naar de belangrijkste aspecten die genoemd worden in het model voor innovatiekracht. Er wordt gestart met de waardering van het project en de procesgang in het algemeen door de respondenten. De resultaten van de tussentijdse evaluatie worden in het perspectief van de eindevaluatie besproken, waarbij alleen wordt ingegaan op opvallende verschillen.

Algemeen

De docenten die aan het project hebben deelgenomen en experimenten hebben uitgevoerd geven aan dat een belangrijke meerwaarde van het project is dat ze door het experimenteren met de ict-toepassingen bewuster werden van hun eigen werkwijze en hebben nagedacht over didactiek. Belangrijk daarbij was ook dat ze deze ict-toepassingen zelf konden kiezen en daarbij de relatie konden leggen met hun eigen onderwijspraktijk. Eén van hen omschrijft het als volgt: *“Ik ben me nu veel meer bewust van de effecten van bepaalde ict-toepassingen en ik ben ook steeds meer op zoek naar hoe ik die op een goede manier kan inzetten”* Die docent merkt verder nog op: *“Voorheen had je niet altijd de mogelijkheid om je daarin te verdiepen omdat je daar eenvoudigweg niet voor gefaciliteerd werd.”* Een andere docent zegt hierover: *“Ik heb er een andere begeleidingsmethodiek van geleerd opdat studenten meer producerend leren.”* Naast de versterking van de eigen betrokkenheid bij het onderwijsproces geven docenten aan dat ze door deelname aan het project en door het werken met ict ook betere resultaten bij studenten denken te kunnen realiseren. Een docent merkt op: *“Het is belangrijk dat je de rust en tijd hebt om met iets nieuws bezig te zijn waardoor je uiteindelijk ook betere resultaten bij de studenten kunt realiseren.”* Ook heeft deelname aan het project ervoor gezorgd dat zij zelf vaardiger zijn geworden in het

gebruik van ict. Een docent merkt hierover op: *“Je bent zelf heel actief met het onderzoeken van een toepassing en dat was voor mij belangrijk om vaardiger te worden.”* Een belangrijke meerwaarde van het project is het feit dat de groep docenten die aan de experimenten deelnam intensief met elkaar samenwerkte en daar ruim de tijd voor kreeg. Een docent zegt: *“Door kennis te nemen van wat anderen doen raak je ook zelf geïnspireerd.”* Overigens werd daarbij wel gewezen op het feit dat men wel de meerwaarde zag van het wekelijks aan elkaar rapporteren, maar dat dit wel in balans moet blijven met de tijd die je nodig hebt om te experimenteren. Om die reden werden de overlegmomenten ook ingekort omdat bleek dat niet iedereen de noodzaak zag om de geroosterde vergaderijd te gebruiken om ervaringen uit te wisselen. Niettemin vindt men het belangrijk dat de samenwerking vooraf goed wordt georganiseerd, anders wordt het lastig om elkaar regelmatig te spreken. Een docent zegt hierover: *“We gaan dit voortzetten in deze structuur en op een vast tijdstip aan elkaar rapporteren omdat we het idee hebben dat dit werkt.”* Naast de opbrengsten voor henzelf als deelnemende docenten werd gewezen op de opbrengsten voor studenten, want het is hen niet ontgaan dat studenten meestal enthousiast reageerden en erg betrokken waren bij de experimenten. Een docent verwoordt het als volgt: *“Studenten zijn enthousiast en zijn zeer te spreken over de gebruiksvriendelijkheid van de ict-toepassing.”* Het enthousiasme van de studenten groeide als ook de docent enthousiasme toonde voor het experiment. Alle deelnemende docenten waren zeer enthousiast over de Summer School want het had hen op ideeën gebracht en men had er veel geleerd. Wel is meermaals genoemd dat het programma te vol zat en te weinig ruimte bood voor rust en reflectie en dat niet alle leveranciers en presentaties even relevant waren voor iedereen. Studenten hebben niet deelgenomen aan de Summer School, maar ze zijn er wel voor uitgenodigd. Herhaalde pogingen om hen erbij te betrekken hebben echter niet geleid tot aanmeldingen van studenten.

Uit de focusgroep met docenten die niet aan de experimenten deelnamen bleek dat men het lastig vond om concrete opbrengsten te noemen van het project, want daarvoor is een jaar te kort volgens hen. Een docent merkt hierover op: *“Wat bij mij de vraag blijft is wat er nu duurzaam wordt ingevoerd, want dat is toch het doel uiteindelijk.”* Sommigen geven aan niet voldoende te hebben meegekregen van de experimenten ook al werd tijd ingeruimd tijdens vergaderingen en studiedagen. Een docent merkt op: *“De facilitering voor het project was ook bedoeld om uit te wisselen en dat had wat mij betreft wel op grotere schaal mogen plaatsvinden.”* Toch is men ook van mening dat het wel gelegenheid biedt om kennis te maken met nieuwe ict-toepassingen en dat je daarop kunt aanhaken. Cruciaal vindt men wel dat je daar voldoende voor moet worden gefaciliteerd en er dus tijd voor moet hebben. Alleen in dat geval kun je verwachten dat mensen gaan experimenteren en dat er ook daadwerkelijk nieuwe werkwijzes gaan ontstaan in de opleiding.

De resultaten van de focusgroep met studenten die participeerden in de experimenten bevestigen wat uit de focusgroepen met docenten naar voren kwam over de invloed die het project heeft gehad op de betrokkenen. Ook zij werden door het kennismaken met de mogelijkheden van ict enthousiaster en sommigen hebben ook projecten uitgevoerd op hun stageschool. Een student zegt: *“Het project biedt een omgeving waarin je op een leuke manier bezig kunt zijn met ict en je kunt ontwikkelen in de didactiek. Onder begeleiding van onze docent hebben we zelf twee projecten uitgevoerd en het was leuk om daarin zelf in de rol van begeleider op te treden.”*

De projectleider vanuit de lerarenopleiding ziet als grote meerwaarde van het project dat hiermee een manier is gevonden om veel resultaatgericht te werken aan onderwijsvernieuwing met ict en merkt daarover op: *“De aanpak en de samenwerking hebben effect. Je werkt stapsgewijze aan verandering van je onderwijs en wisselt dat wekelijks uit met je collega's. Het samen doen en het enthousiasme werkten goed en geeft ook een beetje groepsdruk dat je helpt om wekelijks iets te leveren.”* Daarnaast wijst de projectleider op de meerwaarde van het maken van een plan en dat ook vastleggen, want dat geeft houvast in een dergelijk proces. De Summer School is door hem als zeer waardevol ervaren voor het groepsgevoel bij deelnemende docenten, zeker omdat je met elkaar twee dagen intensief bezig bent.

De directeur van de lerarenopleiding ziet als belangrijkste opbrengst van het project dat het de organisatie in beweging heeft gebracht ten aanzien van het educatief gebruik van ict. Hij zegt hierover: *“We hebben nu een behoorlijke slag gemaakt met betrekking tot de inzet van ict en de meerwaarde ervan ervaren. Dat heeft vooral geleid tot een attitudeverandering en docenten staan nu meer open voor het gebruik van ict.”* Belangrijk is nu om ervoor te zorgen dat het breder in de organisatie wordt verspreid en de directeur verwacht dat dit geen

probleem is voor ict-toepassingen waarvan iedereen de meerwaarde ziet. Hij zegt hierover: *“Natuurlijk vraagt de inzet van ict in het begin veel tijd en moet je veel inspanning verrichten, maar als men de meerwaarde ziet en verwacht dat het uiteindelijk tijdswinst gaat opleveren, dan wil men het ook wel gebruiken.”* Daarnaast raken anderen ook geïnteresseerd omdat het het nieuwe werkwijze oplevert volgens hem. De directeur was ook voor anderhalve dag aanwezig bij de Summer School en hij geeft aan dat het de gelegenheid biedt om eens langer met elkaar in gesprek te zijn over dit onderwerp. Daarbij is ‘timing’ belangrijk, want docenten hadden al vraagstukken en projectideeën ontwikkeld voorafgaand aan de Summer School en dan gaan ze toch gerichter kijken naar de presentaties van de leveranciers.

De projecteider vanuit Kennisnet werd in de eindevaluatie bevraagd, mede vanwege het feit dat zij pas in een latere fase die taak overnam van de projectleider die vanaf de start betrokken was. Uit dat interview komt ook naar voren dat de meerwaarde van het project heeft gelegen in de gestructureerde wijze waarop docenten gewerkt hebben aan vernieuwing van hun onderwijs met ict. Zij merkt hierover op: *“Door de aanpak worden docenten gedwongen om een plan uit te werken en op papier te zetten en juist dat maakt dat men kritischer wordt en uiteindelijk ook concreter in de uitwerking.”* Daarnaast noemt zij het feit dat deelnemende docenten hebben ervaren dat het echt iets oplevert als je ook investeert in een ontwikkeling en daarbij helpt dat je daar tijd voor krijgt, maar dat het tegelijkertijd ook niet vrijblijvend is wat je daarmee doet. Volgens de projectleider hebben de deelnemende docenten de Summer School als erg zinvol ervaren, mede vanwege het feit dat er ook in het overleg tijdens het project nog altijd over werd gesproken.

De onderwijsexperts, die vanuit Kennisnet zijn toegevoegd aan het project om docenten te ondersteunen bij het ontwikkelen van hun plannen gericht op een didactische inzet van ict, zien als belangrijkste opbrengst van het project dat het docenten bewuster heeft gemaakt van de mogelijkheden die ict te bieden heeft voor hun onderwijs. Vanuit hun eigen rol hebben ze naar hun mening inhoudelijk iets te weinig kunnen toevoegen als gevolg van het feit dat docenten het bij voorkeur vooral zelf wilden uitzoeken. Een van de onderwijsexperts zegt hierover: *“Het is een groep docenten die zelfstandig aan het werk kan en wil gaan. Soms kunnen ze wat hulp gebruiken volgens mij, maar ze gaan vaak liever hun eigen gang.”* Ze merken op dat de experimenten van docenten sterk verschilden en dat daarmee ook de opbrengsten ervan erg verschillend zijn, evenals de impact die de opbrengsten zullen hebben op de opleiding. De onderwijsexperts zijn overtuigd van de inspirerende werking van de Summer School en zien dat ook terug bij de deelnemende docenten. Wel geven ze aan dat het programma wellicht te overladen was met presentaties waarnaar moest worden geluisterd en dat er wat hen betreft meer werksessies hadden mogen zijn om de eigen vraagstukken uit te werken en in te gaan op wat je didactiek met ict kunt noemen. Als men iets beter had nagedacht over de eigen projecten is het zoeken naar bruikbare informatie uit onderzoeken ook zinnvoller en kan het ook beter worden gericht.

Individuele kenmerken

De bereidheid om ICT in te zetten in het onderwijs en ermee te willen experimenteren is gerelateerd aan visie op onderwijs, en naar die persoonlijke visie is expliciet gevraagd. Voor de deelnemende docenten blijkt het vaak lastig om die visie concreet te verwoorden. Vaak blijft het bij het onderkennen van het belang van de inzet van ict vanwege het feit dat studenten op dat vlak ook moeten worden toegerust. Daarnaast vindt men dat je het niet van studenten kunt verwachten dat ze ict inzetten in hun toekomstige onderwijspraktijk als je dat als opleider niet doet. Een docent merkt op: *“Ik zie dat ict heel belangrijk wordt voor leerlingen in de toekomst en ik wil niet de docent zijn die van studenten te horen moet krijgen hoe ik het zou moeten doen.”* De docenten die aan de experimenten hebben deelgenomen laten zich niet expliciet uit over de mogelijkheden die ict te bieden heeft voor didactische vernieuwing, al zal dit in sommige experimenten voor een aantal van hen wel duidelijk geworden zijn gedurende het project. Bij het onderwerp visie wordt verwezen naar een document dat door de werkgroep ict is opgeleverd, maar dat met name ingaat op het belang om studenten hiermee kennis te laten maken gedurende de hele opleiding en de aanpak om ervoor te zorgen dat alle docenten hieraan een bijdrage leveren. Een docent zegt: *“Het instituut schrijft de visie, maar het is aan de docent om er invulling aan te geven en dat kun je niet afdwingen.”* Een andere docent zegt: *“De visie op de inzet van ict staat wel op papier, maar of iedereen die visie kent en deelt, betwijfel ik. Een aantal docenten is heel actief bezig met ict, maar er is ook een groep die er veel minder mee bezig is.”* Daarmee lijkt duidelijk dat persoonlijke visies over de inzet van ict niet

altijd even duidelijk zijn en dat ze wellicht ook sterk zullen verschillen. De instituutvisie gaat niet zozeer over de relatie tussen een onderwijsopvatting en de wijze waarop ict zou moeten kan bijdragen aan de realisatie van die visie in de praktijk, maar meer over een opvatting dat kennis hebben van ict en de mogelijkheden die ict te bieden heeft belangrijk is voor studenten en daarmee aandacht moet krijgen in de opleiding. Een docent zegt: *“Ik denk dat we altijd al ict-minded zijn geweest en voorop lopen vergeleken met andere lerarenopleidingen door ict aan te bieden en door studenten te laten gebruiken in hun lessen.”* Over de eigen ict-vaardigheden zijn de docenten die aan de experimenten deelnamen niet duidelijk. De inschatting van de eigen ict-vaardigheid wordt doorgaans benoemd vanuit het perspectief van de ict-toepassing die men binnen het experiment heeft leren gebruiken. Een docent zegt: *“Wij als groep deelnemende docenten staan er allemaal voor open en wij wilden ook iets, maar de beginsituatie was voor iedereen anders en iedereen heeft zich daarin ontwikkeld.”* De meesten geven aan dat ze al ict gebruikten in het onderwijs voordat dit project van start ging. Een docent zegt: *“Het is geen toeval dat de mensen die in deze groep zitten net de mensen zijn die er wat meer voor open staan en die het sneller omarmen.”* Als er sprake was van problemen bij het leren werken met een ict-toepassing, dan lag dat vooral aan de relatieve complexiteit van een applicatie of aan het feit dat er is geëxperimenteerd met een nog niet uitontwikkelde applicatie. Expliciet wordt in dat verband de meerwaarde van de ondersteuning door Kennisnet genoemd, al was Kennisnet mede afhankelijk van de bereikbaarheid van leveranciers van een bepaalde applicatie.

De focusgroep met docenten die niet hebben deelgenomen aan de experimenten bevestigt de verschillen in visie op de inzet van ict binnen het hele docententeam. Ondanks het feit dat de niet deelnemende docenten het project als inspirerend hebben ervaren, betekent dit niet dat zij nu vanzelf ook met experimenten aan de slag zullen gaan. De reden om dat te doen moet logisch volgen uit het bewijs dat een bepaalde ict-toepassing ook daadwerkelijk bijdraagt aan verbetering van het onderwijspraktijk. Een docent merkt op: *“Je moet wel bewust en gericht experimenteren en vervolgens snel overtuigd zijn van het nut van een bepaalde toepassing.”* Daarmee wordt mede bedoeld op het feit dat het vooral moet gaan om de inhoudelijke toepassing, ofwel de didactiek, maar dat er snel teveel tijd gaat zitten in de technische aspecten van een applicatie. Een andere docent merkt daarover op: *“Als je een voorbeeldfunctie wilt hebben op het terrein van ict, dan moet het gaan over de wijze waarop je het inzet in het onderwijs en dan is het feit dat je veel tijd kwijt aan de technische aspecten storend. Eigenlijk moeten studenten buiten de les al hebben leren werken met de ict-toepassing zodat je het in de les over de inhoudelijke toepassing ervan kunt hebben.”* Daarnaast wordt opgemerkt dat je tijd moet hebben om je iets nieuws eigen te maken en dat het daaraan bij enkele ondervraagden in ieder geval ontbreekt. Een docent zegt: *“Ik zie niet de mogelijkheid om voldoende tijd vrij te maken, het is niet een kwestie van niet willen, maar ik zie het me gewoon niet doen.”* Docenten die niet deelnamen geven ook aan dat ze wel zijn geïnformeerd over het proces, maar als je inhoudelijk wilde weten wat er precies gaande was in elk experiment, het initiatief toch vooral bij henzelf werd gelegd. Afgezien van studiedagen die zijn georganiseerd en ook werden gewaardeerd, vinden sommige docenten dat er wel meer uitwisseling plaats had mogen vinden. Een docent merkt op: *“In het project was voldoende facilitering voorzien om uit te wisselen en dat had wat mij betreft ook op grotere schaal mogen gebeuren.”* Een andere docent zegt: *“Het heeft ook met persoonlijke instelling te maken. Je kunt denken dat ze het allemaal wel komen vertellen, maar ik ga ook zelf vragen naar hoe collega’s iets in de praktijk hebben toegepast. Er is een groep die heel lang wacht tot ze er actief bij betrokken worden en als dat niet gebeurt, dan vinden ze dat ook prima”* De mate waarin men verwacht dat anderen de inzichten uit de experimenten zullen overnemen en gebruiken, wordt door docenten verbonden aan het feit of de meerwaarde van een toepassing wordt erkend en of de opleiding besluit om iets in te voeren. Een docent zegt: *“Als een ict-toepassing breed wordt ingevoerd in de opleiding, dan gaat iedereen ook wel mee.”* Over de eigen ict-vaardigheden doen deze docenten ook geen expliciete uitspraken. Wel merkt een docent op: *“Ik merk dat ik vaak stop met iets omdat het geen meerwaarde lijkt te hebben, maar dat komt ook omdat ik niet de tijd neem om de diepte in te gaan en de mogelijkheden echt te verkennen.”* De docenten die niet hebben deelgenomen, geven aan dat zij positief staan tegenover het experimenteren met ict, maar dat niemand daartoe gedwongen moet worden. Een docent zegt: *“In een organisatie als deze zijn de verschillen tussen mensen behoorlijk groot en dan moet er ook ruimte zijn voor die verschillen.”* De deelnemende docenten merken verder op dat de ict-vaardigheid van studenten ook minder groot is dan je op grond van hun leeftijd zou verwachten en dat ook begeleiders op stagescholen opmerken dat ze wel zouden willen dat studenten

experimenteren met een nieuwe aanpak, maar dat ze dat niet doen. Een docent wijt dat aan de situatie waarin studenten moeten opereren: *“Studenten zijn al blij als ze een normale les hebben voorbereid en die les ook kunnen geven.”*

De focusgroep met de studenten die participeerden in het project bevestigt tot op zeker hoogte het beeld dat docenten schetsen van de verschillen in opvattingen onder docenten over de inzet van ict en de spreiding van ict-vaardigheden in het docententeam. Een student zegt: *“Al mijn docenten proberen wel fatsoenlijk te werken met het ‘active board’, maar de één is daar beter in dan de ander.”* Duidelijk is dat sommige docenten er veel mee bezig zijn, maar dat er ook docenten zijn die weinig of niets doen met ict in hun vakgebied. Ook noemen ze de verschillen in gerichtheid op het inzetten van ict onder medestudenten. Een student merkt op: *“Het is heel gevarieerd, er zitten er tussen die prima als klassieke docent met een boek voor de klas staan.”* Maar dat neemt niet weg dat sommigen ook aangeven enthousiast te zijn over het experimenteren met ict en daarin ook eigen grenzen willen opzoeken.

De projectleider vanuit de opleiding geeft aan het lastig te vinden om te spreken van een gedeelde visie in het docententeam met betrekking tot de inzet van ict in het onderwijs en zegt hierover: *“Visie is nogal ongrijpbaar en als je er mensen naar vraagt, dan krijg je waarschijnlijk te horen wat daarover op papier staat. Als we er met elkaar over spreken, dan is er niet echt sprake van confrontaties.”* Volgens de projectleider gaat het ook vooral om het ontwikkelen van een bepaalde houding bij studenten en dat vindt iedereen wel belangrijk in het team. De toekenning van de rol van projectleider is mede het gevolg van het feit dat hij op het terrein van ict al een voorloper was. De groep deelnemende docenten verschilt naar zijn mening wel enigszins van de docenten die niet hebben deelgenomen ten aanzien van het inzetten van ict in hun onderwijs. Voor docenten die deelnamen was het iets vanzelfsprekender en dat is nog sterker geworden door dit project.

De directeur van de opleiding geeft aan dat er niet zozeer sprake is van een gedeelde visie op de inzet van ict in het onderwijs vanuit het perspectief van de docent, maar dat er wel in zekere mate overeenstemming is in het hele team over de rol die ict moet spelen vanuit het perspectief van de student. Hij zegt hierover: *“We moeten onderling praten over de rol van ict om te bepalen wat de student in de vier jaar opleiding te zien krijgt van de mogelijkheden die ict te bieden heeft.”* Het gaat hem ook niet zozeer om wat elke individuele docent bijdraagt, maar wat de opleiding als geheel aan de student biedt op dat terrein. Dat neemt niet weg dat het onderwerp van gesprek is bij functioneringsgesprekken en dat aan elke docent wordt gevraagd wat hij of zij denkt te doen op dat terrein in zijn of haar onderwijs. De docenten denken verschillend over de waarde van ict en hij zegt hierover: *“Er zijn docenten die zeggen dat we minimaal dit of dat moeten doen, maar je hebt er ook voor wie het allemaal niet zo nodig hoeft.”* Dat neemt niet weg dat het inzetten van ict nog altijd een keuze is die docenten zelf maken, al probeert hij hen wel te stimuleren en is het onderwerp van gesprek. Hij zegt: *“Ik stuur liever met zachte hand, maar dat betekent niet dat iemand er niet op wordt aangesproken, maar dat doe ik niet plenair, maar individueel. Je moet mensen wel in hun waarde laten.”* Zelf acht hij zich voldoende vaardig in het inzetten van ict in het onderwijs en hij vindt dat hij daarin een voorbeeldfunctie vervult.

De projectleider vanuit Kennisnet geeft aan onvoldoende zicht te hebben op de visie van docenten en of sprake is van een gedeelde visie in het hele docententeam ten aanzien van de inzet van ict in het onderwijs. Wel denkt ze dat de docenten die deelgenomen hebben aan het project daarin zijn gegroeid. Het viel haar op dat er soms sprake is van een spanning tussen de vakinhoudelijke en onderwijskundige aspecten van een leerpraktijk en docenten verschillen in de wijze waarop ze daarnaar kijken. Ze merkt op: *“Het is een kwestie van cultuur. Vakspecialisten vinden dat het vooral om inhoudelijke specialisme gaat en dat onderwijskundige aspecten van ondergeschikt belang zijn – en vice versa.”* Docenten verschillen sterk ten aanzien van wat ze vinden van ict en doen met ict in hun eigen onderwijspraktijk. Ook binnen de groep deelnemende docenten zijn er verschillen en wordt er minder zichtbaar uitgewisseld en gedeeld dan ze in eerdere projecten had gezien.

De onderwijsexperts vanuit Kennisnet geven aan dat ze niet weten of er sprake is van een gedeelde visie in het docententeam op de inzet van ict in het onderwijs, maar dat ze dat ook nooit expliciet gevraagd hebben. Eén van hen zegt hierover: *“We hebben nooit gesproken over de vraag waarom we eigenlijk ict inzetten en daarmee ook niet gesproken over de visie.”* Niettemin hebben ze de indruk dat niemand twijfelt over de meerwaarde van ict en dat ze het belangrijk vinden dat studenten hiermee kennismaken.

Teamkenmerken

Ten aanzien van de visie op onderwijs en de inzet van ict daarbij werd al vastgesteld dat sprake is van relatief grote individuele variatie, maar dat docenten het wellicht wel eens zijn over het relatieve belang van aandacht voor ict in het kader van het leerproces van de student. Uit de focusgroepen met docenten die deelnamen aan de experimenten wordt duidelijk dat van een expliciete gedeelde visie eigenlijk nog geen sprake is. Een docent wijt dat aan de fragmentatie in het docententeam als gevolg van het werken in deelteams en vakgroepen met een duidelijke eigen didactiek en zegt daarover: *“Ik heb niet het gevoel dat er een gedeelde visie is onder de docenten, iedereen is op zijn eigen gebied aan het experimenteren en ik zou niet weten wat collega’s uit een andere vakgroep ermee doen.”* Binnen vakgroepen is sprake van de daaraan gekoppelde vakdidactische visies en dat is ook van invloed op de visie op de inzet van ict en de interesse ervoor bij de docenten. Een docent zegt hierover: *“Als lid van het bètateam behoren wij logischerwijze tot de voorlopers op het terrein van de inzet van ict.”* Als het gaat om de visie op het opleiden van studenten en de wijze waarop ict daarbij zou kunnen worden ingezet zijn docenten het erover eens dat het ontwikkelen van een juiste houding op dat terrein bij studenten belangrijk is en dat studenten daarom moeten kennismaken met de didactische mogelijkheden van ict. Er is een werkgroep ict en die heeft een visiedocument opgeleverd, maar het is de vraag of iedereen de inhoud kent en onderschrijft. Uitwisseling van ervaringen met ict vindt voor een belangrijk deel informeel plaats maar er wordt ook altijd tijd voor ingeruimd op studiedagen. Dat wordt bevestigd door een docent die zegt: *“Mensen spreken elkaar makkelijk aan, je ziet dat er een hele open sfeer is.”* Een andere docent merkt in dat verband op: *“Op de studiedagen wordt er altijd tijd ingeruimd en vindt er overdracht plaats in het plenaire gedeelte.”* Ten aanzien van de inzet van ict zijn de meningen verdeeld in het docententeam volgens de respondenten, er zijn docenten die wel van alles met ict proberen, maar er zijn ook docenten die van ict weinig moeten weten omdat ze er de meerwaarde niet van zien. In principe heeft elke docent de vrijheid om dat voor zichzelf te bepalen, maar het is inmiddels wel gebruik geworden dat iedereen erop wordt aangesproken in de functioneringsgesprekken. Een docent verwoordt het aldus: *“Je hebt altijd docenten die er minder interesse in hebben. Ze mogen alemaal wel van alles en als ze niet willen of denken het niet te kunnen, dan proberen we ze toch enthousiast te maken.”* De deelnemende docenten geven ook aan dat er sprake is van spreiding in ict-vaardigheden binnen het team. In vakgroepen wordt specifieke kennis gedeeld over de vakspecifieke inzet van ict, maar deze docenten werken ook nauwer samen bij de ontwikkeling van het onderwijs op hun vakgebied. Aansluitend is gevraagd naar de cultuur in het team en de wijze waarop docenten elkaar feedback geven op de wijze waarop zij het onderwijs verzorgen voor studenten. Er is geen sprake van een vorm van georganiseerde collegiale consultatie, elkaar feedback geven is het resultaat is van persoonlijke initiatief en heeft een informeel karakter. Binnen de groep deelnemende docenten was het feedback geven aan elkaar het gevolg van het feit dat er wekelijks een overleg was waarop de voortgang in de verschillende experimenten werd gepresenteerd. Een docent zegt hierover: *“De vaste structuur voor overlegmomenten in het projectteam en het feit dat we wekelijks presenteerden aan elkaar wat er in de week ervoor is gebeurd, maakt dat je ook meteen feedback krijgt van je collega’s.”* Als er sprake is van gericht feedback geven aan elkaar, dan gebeurt dat in de context van een vakgroep en in relatie tot een specifiek onderwijsonderdeel dat ook gezamenlijk wordt vormgegeven. Een docent merkt op: *“Wij als onderwijskundigen draaien regelmatig samen lessen waarbij we elkaar feedback geven en van elkaar leren.”*

De docenten die niet hebben deelgenomen aan de experimenten geven aan dat expliciete overdracht van de kennis en ervaringen in de experimenten wel heeft plaatsgevonden, maar dat dit meer had mogen zijn. Dat neemt niet weg dat veel uitwisseling ook informeel plaatsvond. Binnen vakgroepen wordt er wel uitgewisseld, al verschilt ook dat per vakgroep, maar tussen vakgroepen is er weinig communicatie en daarmee ook weinig uitwisseling. Een docent merkt op: *“Wij delen lesmaterialen met elkaar en bereiden zaken voor in teams.”* De docenten geven aan dat er geen sprake is van het structureel bij elkaar kijken in de lessen.

De focusgroep met studenten bevestigt tot op zekere hoogte dat er kennelijk geen sprake is van een gedeelde visie op de inzet van ict. Een student zegt: *“Het is afhankelijk van de docent, want je ziet dat zelfs bij de weblogs*

die we allemaal moeten gebruiken: elke docent beoordeelt dat weer anders.“ Ze hebben verder niet de indruk dat iedereen in het team op dezelfde wijze kijkt naar de inzet van ict. Soms wordt een toepassing ingezet die breed inzetbaar is, soms gaat het om zeer vakspecifieke ict-toepassingen. Een student zegt hierover: *“Zo heb je simulatieprogramma’s voor natuurkunde of techniek en die zijn niet bij andere vakken te gebruiken.”* Ook denken studenten dat docenten weinig expertise met elkaar delen, of dat ze die wel delen, maar dat collega’s het vervolgens niet oppakken en overnemen voor hun eigen onderwijspraktijk.

De projectleider vanuit de opleiding geeft aan dat het team als geheel meer dan voorheen de waarde erkent van ict voor het onderwijs, maar dat niet iedereen er vervolgens ook daadwerkelijk mee aan de slag gaat. Hij zegt hierover: *“Er wordt niet meer over gemopperd of gevraagd naar het bewijs dat iets zin heeft, wel dat men er te weinig tijd voor heeft.”* Een echte feedbackcultuur is er niet in het team, docenten vragen wel advies en hulp aan elkaar. De intercollegiale consultatie bij de docenten onderwijskunde vormt daarop een uitzondering, al was dit mede het gevolg van het feit dat enkele nieuwe collega’s zijn gestart die ingewerkt moeten worden.

De directeur van de opleiding spreekt bij voorkeur niet over een gedeelde visie op teamniveau ten aanzien van de inzet van ict in het onderwijs, maar denkt wel dat er gesproken kan worden van een visie op het niveau van de organisatie, gezien vanuit het perspectief van de student in deze tijd. Docenten pakken dat verschillend op, niet iedereen is er even actief mee bezig en dat is mede afhankelijk van het type vak dat iemand verzorgt. Hij merkt op: *“In de bètateams zijn docenten er mee bezig, bij de maatschappijvakken is men minder enthousiast over de inzet van ict en bij de talen verschilt het nogal per vakgroep.”* De uitwisseling vindt vooral informeel plaats, maar er zijn ook formele overlegmomenten waarop de inzet van ict wordt besproken. Daarnaast wordt gewerkt met ontwikkelgroepen en de adviezen die daaruit voortvloeien gelden in principe voor de opleiding als geheel. Er is weliswaar geen expliciete gedeelde visie van waaruit iedereen opereert en iedere docent bepaalt voor een deel zelf wat hij of zij belangrijk vindt om toe te passen, maar er is ook druk van buitenaf die invloed heeft op de ontwikkelingen. Hij zegt hierover: *“De behoefte vanuit het werkveld beïnvloedt het curriculum en wat we van onze docenten verwachten.”*

De projectleider vanuit Kennisnet geeft aan dat zij de niet-deelnemende docenten onvoldoende kent om een uitspraak te kunnen doen over een gedeelde visie in het docententeam op de inzet van ict in het onderwijs. Wel maakt de student met van alles kennis in de opleiding en elke docent wordt geacht op dat terrein iets aan te reiken aan de student. Ze vermoedt dat binnen de groep deelnemende docenten wel iets is veranderd in de visie op ict. Ze is er niet zeker van of docenten in het projectteam elkaar voorzien van feedback en bij elkaar kijken, ook al wordt dat wel door hen gezegd. Ze verwacht wel dat sommige ict-toepassingen zullen worden overgenomen door andere docenten uit de teams. Ze zegt hierover: *“Volgens mij zien collega’s de voordelen, zeker als ze weten dat de toepassing is getest door een collega en ze daar ook terecht kunnen met vragen, en alle randvoorwaarden verder gunstig zijn.”*

De onderwijsexperts vanuit Kennisnet geven aan geen zicht te hebben op het hele docententeam, omdat ze alleen hebben gewerkt met de docenten die deelnamen aan het project. Binnen dat projectteam is volgens ook niet echt sprake van een gedeelde visie en wordt er redelijk solitair gewerkt binnen de experimenten en het gevaar is dat sommige docenten voor de troepen gaan uitlopen en de aansluiting missen met de andere docenten in het team. De docenten in het projectteam geven elkaar wel feedback op basis van wat ze elkaar vertellen over hun project, maar erg kritisch zijn ze daarbij niet volgens de experts. Een van hen zegt daarover: *“Al snel werd geopperd om minder lang te vergaderen en elkaar alleen op de hoogte te houden via een korte pitch zodat iedereen daarna weer aan het werk kon gaan.”*

Organisatiekenmerken

De docenten die deelnamen aan de experimenten is ook gevraagd hoe zij de betrokkenheid en ondersteuning vanuit leidinggevenden hebben ervaren. Ze geven aan dat teamcoördinatoren niet actief betrokken waren bij het project en dat het initiatief voor deelname aan het project duidelijk bij docenten zelf werd gelegd door hen. De betrokkenheid van de directeur is aanmerkelijk groter, hij was aanwezig bij de Summer School en draagt uit een voorstander te zijn van de inzet van ict in het onderwijs. Een docent zegt hierover: *“De directeur heeft een faciliterende rol en hij doet dat ook heel ruimhartig. Ook geeft hij aan het heel belangrijk te vinden wat we aan*

het doen zijn en dat stimuleert.” De mate van inhoudelijke betrokkenheid van de directeur hangt samen met zijn persoonlijke gerichtheid op ict. Daarnaast wijst men erop dat de inzet van ict in het onderwijs sinds zijn komst ook onderwerp is in de IPOP- en beoordelingsgesprekken. In het IPOP-gesprek, die in deze opleiding het contracteringsgesprek wordt genoemd, wordt elke docent geacht aan te geven wat hij of zij met ict gaat doen in zijn/haar onderwijs. In aansluiting daarop kan vastgesteld worden dat ten aanzien van de sturing op professionalisering door de directeur hetzelfde beeld wordt geschetst. Er wordt geïnvesteerd in technologie, maar er worden geen specifieke trainingen aangeboden in het gebruik van die technologie. Men gaat ervan uit dat collega’s elkaar helpen in het leren omgaan met ict-toepassingen en in studiedagen informeert men elkaar over toepassingen die men gebruikt. Veel dient dus plaats te vinden via informeel contact, maar men is bereid elkaar te helpen als dat wordt gevraagd. Een docent zegt het volgende: *“Wat we kunnen doen en waar het mijns inziens aan heeft ontbroken, dat is duidelijk presenteren aan collega’s hoe projecten zijn verlopen en wat we eraan hebben gehad, want dat kan aarzelende collega’s overtuigen.”* Samen ontwikkelen van onderwijs is niet vanzelfsprekend, al gebeurt dat wel tot op zekere hoogte binnen vakgroepen. Expliciet is bij de docenten die deelnamen aan de experimenten gevraagd naar beschikbaarheid van technische ondersteuning en naar de kwaliteit van de ict-infrastructuur van de organisatie. De technische ondersteuning is beschikbaar volgens de meeste geïnterviewde docenten, maar bij sommige applicaties waren ze afhankelijk van de beschikbaarheid van ondersteuning door de leverancier en dat was soms een probleem. De onderwijskundige ondersteuning vanuit Kennisnet werd door een aantal docenten als niet noodzakelijk werd ervaren omdat zij daar niet altijd behoefte aan hadden. De ict-infrastructuur liet niet altijd toe om met de gewenste applicaties te werken en dat vroeg om oplossingen die docenten vooral zelf hebben gerealiseerd. Ook werd door iemand geklaagd over het niet beschikken over de nodige rechten om een applicatie aan te passen aan de eigen situatie en wensen.

De niet-deelnemende docenten noemen ook de betrokkenheid van de directeur bij het project en het feit dat hij positief staat tegenover de inzet van ict in het onderwijs. Nog belangrijker is volgens hen de invloed van de projectleider en hij wordt gezien als een echte inspirator op het terrein van onderwijs en ict. Ook noemen zij de rol die ict nu speelt in de contracteringsgesprekken en het gegeven dat alle docenten in het afgelopen jaar, nog voor het project startte, een iPad kregen met de eis om die ook daadwerkelijk te gebruiken. Een docent zegt: *“Het wordt niet gecontroleerd of je de iPad gebruikt voor je werk, maar het wordt wel gestimuleerd.”*

Studenten geven in de focusgroep aan dat ze vanuit hun positie geen zicht hebben op de rol van de directeur in het project en daar is ook verder niet expliciet naar gevraagd. Over de ict-infrastructuur van de opleiding wordt door hen ook niet erg veel opgemerkt, zij het dat door sommigen expliciet wordt aangegeven dat ze zelf met een iPad werken omdat de opleiding op dat vlak te weinig biedt. De inzet van ict in het onderwijs komt wel aan de orde in de lessen, en dan vooral in de lessen waar dat ook bijna vanzelfsprekend is volgens hen. Het project zal er wellicht toe bijdragen dat het nog intensiever zal plaatsvinden, maar studenten betwijfelen of docenten ervaringen wel echt delen en of andere docenten het zullen oppakken en overnemen.

De projectleider vanuit de opleiding is uitermate positief over de rol van de directeur in het project, zowel ten aanzien van de facilitering als zijn betrokkenheid bij het project. Over de ondersteuning door de experts vanuit Kennisnet zegt hij: *“De inhoudelijke ondersteuning hebben we misschien ook minder nodig gehad omdat we zelf natuurlijk veel onderwijskundige kennis in huis hebben, maar ondersteuning in de zin van motiveren was wel belangrijk.”* Het heeft volgens hem wel te lang geduurd voordat de docenten die deelnamen konden beginnen met wat ze wilden doen, de voorbereidingen namen wel erg veel tijd in beslag volgens hen. De ondersteuning door Kennisnet bij het invullen van zijn rol als projectleider heeft hij als positief ervaren.

De directeur is ook zeer positief over de rol van Kennisnet in het project en specifiek over de ondersteuning die hij heeft ondervonden in zijn rol als directeur. Hij zegt daarover: *“We spraken regelmatig over de voortgang in het project en over wat eventueel bijgestuurd moest worden.”* Hij geeft aan dat op technisch vlak zijn rol ook lag in het wegnemen van obstakels en oplossen van problemen met een leverancier van een applicatie. Hij geeft wel aan dat de voorbereiding inhoudelijk wat meer op het voortgezet onderwijs gericht had mogen zijn, want dat is toch een andere doelgroep dan de leerkrachten in het basisonderwijs. In principe wil de directeur na dit project op vergelijkbare wijze verder gaan en dat betekent dat er wel weer een soort projectleider zal komen en dat de docenten die zich aanmelden voor nieuwe experimenten ook weer tijd krijgen om daaraan mee te

doen. Na afloop van het project konden docenten zich aanmelden voor experimenten in het volgende jaar, maar het aantal aanmeldingen is niet groot en dat vereist stimulering om docenten over de streep te trekken (stand van zaken medio juli 2014).

De projectleider vanuit Kennisnet is over het geheel genomen zeer tevreden over de aansturing van het project binnen de opleiding en over de rol van de directeur. Veel werd al snel door docenten zelf gedaan en ook als er technische problemen waren, werden ze meestal door henzelf opgelost. De projectleider kon moeilijk inzicht krijgen in hoe de deelnemende docenten hun ervaringen deelden met collega's, maar kennelijk gebeurde dat vooral ook op informele basis. Zij vermoedde wel dat de opleiding nog wat onduidelijk is over wat er na afloop van het project moet gebeuren om de ontwikkeling op dit terrein verder te stimuleren en het aanbod om vanuit Kennisnet daarover mee te denken, is ook niet echt benut door de opleiding.

De onderwijsexperts vanuit Kennisnet zijn eveneens positief over de rol van de projectleider en de directeur vanuit de opleiding. Ten aanzien van de projectleiding vanuit Kennisnet heeft het feit dat hierin een wisseling heeft moeten plaatsvinden gedurende het project niet altijd positief uitgewerkt. De projectleider die de eerste moest vervangen had niet de relatie met het projectteam die de eerste projectleider al had kunnen opbouwen tijdens de Summer School en bleek ook niet beschikbaar te zijn om de overlegmomenten van het projectteam bij te wonen op de woensdagochtenden. Dat heeft minder goed gewerkt volgens hen. Ook geven ze aan dat ze het betreuren dat er door docenten maar een beperkt beroep is gedaan op hun expertise en ze vermoeden dat ze meer ruimte zouden moeten krijgen binnen een programma van bijvoorbeeld de Summer School om meer met docenten aan de slag te gaan over activerende werkvormen. Nu bleef het teveel vrijblijvend of ze gebruik wilden maken van hun inbreng, terwijl die volgens hen voor sommige docenten echt bruikbaar was geweest.

Kenmerken van de ICT-toepassing

De docenten die deelnamen, hebben met verschillende ict-toepassingen geëxperimenteerd, waarbij ze konden kiezen voor een bepaalde toepassing en die konden verbinden aan een onderwijsvraagstuk waarmee ze aan de slag wilden gaan. Uiteindelijk gaat het niet zozeer om welke ict-toepassingen precies zijn ingezet en wat daarin de mogelijkheden waren, maar wel of die ict-toepassing aansloot bij het onderwijsvraagstuk, of die toepassing gemakkelijk was in het gebruik, en of de ict-toepassing op maat kon worden aangepast aan de behoefte van de gebruikers en de mogelijkheden in de gegeven situatie. Meer inzicht krijgen in het belang van deze kenmerken voor de docenten die deelnamen was het doel van de bevraging. Uit de antwoorden blijkt dat docenten voor zeer verschillende ict-toepassingen hebben gekozen waarbij het ofwel ging om zeer specifieke vakinhoudelijke ict-toepassingen, zoals simulaties bij natuurkunde, of juist breed inzetbare didactische ict-toepassingen, zoals een applicatie waarin peer-assessment goed kan worden georganiseerd. Die keuze hangt af van de ervaringen die iemand al heeft met een bepaalde ict-toepassing en het onderwijsvraagstuk dat ermee opgelost dient te worden. Dat neemt niet weg dat docenten soms ook keuzes hebben gewijzigd omdat ze in de Summer School een nieuwe ict-toepassing leerden kennen en geïnspireerd raakten. Een docent zegt hierover: *“Mijn eerste projectaanvraag was een heel andere dan wat het is geworden omdat ik door leveranciers geïnspireerd werd bij de presentatie van hun applicaties.”* Een andere docent zegt dit over de functie van ict: *“Wij vinden allemaal dat ict een belangrijk middel is, maar je moet zelf doelen stellen en kijken wat het beste middel is bij dat doel.”* Uit antwoorden van de docenten die aan de experimenten deelnamen blijkt dat steeds is gezocht naar de juiste ict-toepassing die aansluit bij het vraagstuk dat werd ingebracht, bij wat de docent ziet aan mogelijkheden voor de toepassing in de eigen onderwijspraktijk, en of het ook past bij de werkwijze die de docent tot nu toe heeft gehanteerd. Op de vraag of de gekozen ict-toepassing eenvoudig was in het gebruik werden alleen problemen gemeld die samenhangen met de opstartfase, waarbij het ofwel ging om het feit dat er aansluitingsproblemen waren met betrekking tot applicaties die in de eigen digitale omgeving worden gebruikt en die inbedding nogal bemoeilijkten, ofwel problemen met de applicatie zelf omdat het om niet uitontwikkelde software ging en men de leverancier nodig had om de problemen op te lossen. Een docent merkt op: *“Het is vervelend afhankelijk te zijn van anderen als iets niet werkt en je leert daardoor om een back-up plan te hebben, want het is vervelend in de opstartfase als je 90 studenten aan het werk wilt zetten en het systeem doet het niet meer.”* Bij aanpassen van een ict-toepassing wordt door sommigen aangegeven dat het van belang is dat zoiets kan en dat het niet

ingewikkeld moet zijn, anders heb je altijd gespecialiseerde technische ondersteuning nodig en dat kan weer een belemmering vormen.

Uit de focusgroep met docenten die niet hebben deelgenomen aan de experimenten wordt duidelijk dat men alleen geneigd is tot het inzetten van een ict-toepassing als de meerwaarde duidelijk is en het dus bijdraagt aan de effectiviteit van het onderwijs. Benadrukt wordt dat de relatie tussen het doel dat moet worden bereikt en de wijze waarop een toepassing daaraan kan bijdragen het uitgangspunt moet zijn als nagedacht wordt over de inzet van ict en dat het belangrijk is dat er docenten zijn die al ervaring hebben opgebouwd met een toepassing en daardoor als vraagbaak kunnen dienen. Een docent merkt in dat verband op: *“Zo lang ik hier werk zijn er altijd wel collega’s geweest die je iets kunt vragen en die je dan ook helpen. Het is prettig als je direct antwoord krijgt op een simpele vraag, anders is het gauw over met een ict-toepassing.”*

Uit de focusgroep met studenten blijkt dat zij ervaren dat de docenten die hebben deelgenomen open staan voor de inzet van ict in het onderwijs en dat die docenten ook al behoorden tot de groep docenten die daar meer open voor staan. Belangrijk voor hen is ook dat een ict-toepassing aansluit op didactische vraagstukken en niet alleen omwille van zichzelf wordt ingezet. Een student merkt op: *“Sommige ict-toepassingen zijn ook niet voor elk vak even handig. Sommige toepassingen zijn bij meerdere vakken bruikbaar, maar er zijn ook ict-toepassingen die zo specifiek zijn dat ze maar voor een bepaald vak kunnen worden ingezet.”* Een ander student merkt op: *“Soms komt het implementeren van ict wat geforceerd over, alsof ict er altijd bij moet zijn, maar het moet wel verbonden zijn aan de inhoud en een meerwaarde hebben.”* Studenten noemen daarnaast ook het probleem dat je met bepaalde ict-toepassingen niet kunt werken in de stageschool omdat het ofwel niet werkt in de digitale omgeving van de school, ofwel het niet wordt toegestaan om ermee te werken.

De projectleider vanuit de opleiding bevestigt dat er allerlei soorten ict-toepassingen zijn gebruikt binnen de experimenten en dat sommige specifiek zijn voor een bepaald domein en andere breder inzetbaar zijn. Naar zijn mening hoeft het ook niet altijd te gaan om het oplossen van een didactisch probleem, maar kan het ook gaan om de organisatie van een leerpraktijk die daardoor beter mogelijk wordt, of om een extra aanbod dat studenten wordt geboden ter verrijking van de leeromgeving. Hij zegt hierover: *“Soms gaat het alleen maar om een andere werkwijze die visueel aantrekkelijk is maar die niet echt een probleem oplost. Het is iets extra’s.”* In het project stelde hij vast dat niet iedereen geneigd is zelf uit te zoeken hoe een ict-toepassing werkt en enkele docenten hebben het om die reden ook wel lastig gevonden. De projectleider geeft ook aan dat het belangrijk is dat een ict-toepassing kan worden aangepast aan de wensen van de gebruiker of dat er meer mogelijkheden in worden geboden die een keuze door de gebruiker toelaten. Hij zegt hierover: *“Het is wel van belang dat je niet in een dwangbuis wordt gedwongen als docent, maar dat een toepassing flexibel genoeg is en kan worden aangepast aan de situatie.”*

De directeur van de opleiding bevestigt dat niet alle ict-toepassingen een oplossing bieden voor een didactisch vraagstuk, maar dat een aantal ook puur wordt ingezet ten behoeve van de organisatie van het onderwijs en hij zegt hierover: *“Wat mij opvalt is dat een aantal experimenten niet zozeer gericht is op het leerproces, maar op het efficiënter werken als docent.”* Ook hij ziet daarnaast de verschillen tussen vakspecifieke ict-toepassingen en ict-toepassingen die breder inzetbaar zijn.

De projectleider vanuit Kennisnet geeft aan dat de ict-toepassingen die werden ingezet in een aantal gevallen zeker bijdroegen aan het oplossen van een didactisch vraagstuk, maar dat ook niet de waarde onderschat moet worden van het attractiever worden van het leren door de inzet van ict. Ze bevestigt dat veel docenten geneigd waren om zelf eventuele technische problemen op te lossen, ook al omdat ze geen tijd wilden verliezen bij het werken met de toepassing. Niet alle ict-toepassingen waren even flexibel inzetbaar, soms omdat er te weinig opties beschikbaar waren om uit te kiezen of omdat een applicatie nog in ontwikkeling is. Bij de meeste waren er echter voldoende opties waaruit gekozen kon worden in het gebruik en zijn ook nog niet alle opties benut die een applicatie heeft te bieden.

De onderwijsexperts vanuit Kennisnet bevestigen dat het niet altijd gaat om een specifiek didactisch vraagstuk dat door een ict-toepassing wordt opgelost, maar soms ook om de toegevoegde waarde die ict kan bieden ten aanzien van een leerproces. Soms wordt pas door het werken met een ict-toepassing duidelijk dat het ook een

nieuwe werkwijze mogelijk maakt en roept het vragen op over de werkwijze die tot dan toe gangbaar was. Zo zegt een expert: *“Door het gebruik van de applicatie waarin peer-assessment kan worden georganiseerd werd de vraag opgeroepen waarom tot dat moment studenten eigenlijk nooit werden betrokken bij de beoordeling van het werk van medestudenten. Maar dat werd actueel als gevolg van de kennismaking met die toepassing.”*

Toekomstverwachting

De docenten die deelnamen aan de experimenten zijn uiteraard gevraagd hun visie te geven op hoe het na dit project verder zou moeten gaan, hoe ze denken dat het verder zal gaan, en wat dat betekent voor de opleiding op de langere termijn. Op de vraag wat ze voortaan zelf anders zullen doen nu ze hebben deelgenomen aan het project is vrijwel unaniem het antwoord dat ze op deze weg verder zullen gaan, dat ze de experimenten zullen verbreden en de werkwijze willen doorontwikkelen en hopen dat anderen in het docentteam zich aansluiten bij die ontwikkeling. Een docent zegt: *“Ik zou het leuk vinden als mensen in mijn team verder gaan waar ik nu ben gestopt, maar daar zou ik zelf ook graag een bijdrage aan leveren.”* Een aantal wijst expliciet op het feit dat zij als deelnemende docenten niet kunnen intekenen op nieuwe experimenten in het komende studiejaar en dus ook geen extra tijd krijgen voor wat ze nu aan het doen zijn met ict. Daarmee wordt de kans kleiner dat iets wordt doorgezet en een bredere toepassing krijgt in de opleiding. Op de vraag of ze verwachten dat inzichten door collega's worden overgenomen en wat daarvoor nodig is, zijn de uitspraken minder stellig. De meesten zien dit als een uitdaging en verwachten niet dat collega's zomaar inzichten en werkwijzen zullen overnemen. Een docent zegt: *“Er zijn collega's die huiverig zijn voor ict en die meer bij het handje genomen moeten worden. Je moet dus de drempel verlagen zodat die collega's ook naar je toe komen.”* De meesten geven aan dat een ict-toepassing meer kans heeft te worden overgenomen als de waarde ervan zichtbaar is gemaakt en de collega's daar enthousiast van worden. Een docent zegt: *“Als iets goed werkt, dan verkoopt het zichzelf wel een beetje.”* Iedereen is ervan overtuigd dat dit alleen zal gebeuren als voldoende tijd en ondersteuning wordt geboden om te experimenteren en om kennis met elkaar te delen en dat proces moet vanuit een visie worden vormgegeven en goed worden aangestuurd. Een docent zegt hierover: *“Tijd en ruimte zijn belangrijk, maar ook dat iemand er de relevantie van gaat inzien, dat iemand die ermee werkt ervaart dat daarmee de eigen praktijk kan worden versterkt en verbeterd.”* De aanpak naar verbreding zou wat de docenten betreft dezelfde moeten zijn als de aanpak die nu is gekozen in het project, waarbij externe ondersteuning voor een belangrijk deel moet worden vervangen door interne ondersteuning. Daarbij moeten de docenten die actief participeerden in het project hun kennis en ervaring delen met collega's die voor het eerst iets gaan uitproberen. Startpunt moet altijd de vraag van de docent zijn. Een docent zegt hierover: *“Het begint met iets te willen, want als je niets wilt, gebeurt er toch niets.”* De vraag wordt door sommigen opgeworpen of Kennisnet niet betrokken zou moeten blijven bij het vervolg om de kans op succesvolle verbreding groter te maken. Er wordt in dat kader ook gewezen op de afstand tussen de enthousiaste voorlopers en de groep meer terughoudende en afwachtende docenten in het docententeam. Men verschilt ten aanzien van de verwachtingen met betrekking tot de snelheid en omvang waarin collega's ict-toepassingen zullen overnemen of zelf experimenten gaan uitvoeren met ict-toepassingen.

Uit de focusgroep met niet-deelnemende docenten komt naar voren dat er wel belangstelling is gewekt bij de andere docenten door wat er zoal is uitgetoetst door collega's, maar dat het overnemen van een werkwijze sterk zal afhangen van de mate waarin iemand zichzelf voldoende vaardig vindt met ict en of het aansluit bij de behoefte van de betreffende docent. Daarbij zal er voldoende tijd moeten zijn om dat te ontwikkelen en moet er ook goede ondersteuning worden geboden. Een docent merkt op: *“Het is belangrijk dat je laat zien wat de praktische mogelijkheden zijn en dat je het gevoel hebt dat je tijd hebt er iets mee te doen bij je eigen lessen.”* Een andere docent merkt op: *“Er zou eigenlijk intervisie moeten plaatsvinden, want door het uitwisselen van kennis kunnen we een gezamenlijk fundament leggen.”* Er wordt ook opgemerkt dat dit type projecten veel meer tijd moet krijgen om tot implementatie te kunnen komen en dat niet verwacht mag worden dat alles in één jaar volwaardig functioneert. Sturing op dit proces wordt door de docenten ook genoemd als iets dat dit proces van verbreding nodig heeft. In dat verband merkt een docent op: *“Ik vind het vreemd dat de docenten die nu hebben deelgenomen volgend jaar niet mee mogen doen, want zo zal het zich nooit verspreiden.”*

Uit de focusgroep met studenten wordt duidelijk dat de studenten die participeerden in het project het erg belangrijk vinden dat de inzet van ict gedurende de hele opleiding onderwerp van gesprek is en dat docenten

zich op dat punt nog moeten ontwikkelen. Of dat ook zal gebeuren is voor hen niet duidelijk, want wellicht zijn niet alle docenten bereid om in die ontwikkeling mee te gaan. Een student merkt hierover op: *“We hebben in onze school overal smartboards, maar sommige docenten gebruiken het eigenlijk nog steeds als een krijtbord.”* Wat betreft de toekomst van het onderwijs zijn de geïnterviewde studenten duidelijk: er moet in de opleiding en in de stagescholen meer aandacht zijn voor ict en voor de toegevoegde waarde die ict kan hebben bij het leren, al is het vaak erg lastig omdat in veel scholen lang niet alles kan of mag. Een student merkt op: *“Ik wilde op mijn stageschool experimenteren met digitaal toetsen maar de begeleider daar kwam met zoveel bezwaren en eisen dat het uiteindelijk niet is doorgegaan.”*

De projectleider vanuit de opleiding gaat ervan uit dat het proces vanzelf zal doorgaan als het huidige beleid maar op dezelfde wijze wordt voortgezet. De aanpak zoals in het project moet min of meer hetzelfde zijn in de komende jaren, zonder dat er teveel tijd nodig is voor symposia en vergaderingen in het kader van uitwisseling en voorbereiding van experimenten. Docenten moeten natuurlijk wel willen, want dwingen werkt niet. Hij zegt: *“Ik heb het idee dat het nu momentum heeft gekregen (...). Je hoort nu niemand meer zeggen dat ict flauwekul is of dat ze er te oud voor zijn.”* Het feit dat het nu bij iedereen een onderwerp is in het contracteringsgesprek maakt het ook lastig om je eraan te onttrekken en hij zegt daarover: *“Iedereen moet een stap zetten, ongeacht het niveau waarop je actief bent. Je maakt daarover afspraken die worden vastgelegd en het jaar erop wordt gekeken wat je hebt gedaan. Het is geen ramp als er niets gebeurd is, het wordt wel steeds geconstateerd.”* Insteek is ook dat niet iedereen alles hoeft te kunnen en studenten moeten ook niet bij elke opleider met alles in aanraking komen, daarop moet de opleiding beleid ontwikkelen volgens hem. Belangrijk is ook dat bewezen is dat een ict-toepassing werkt, anders kun je lastig verwachten dat anderen daar enthousiast van worden en het gaan gebruiken.

Ook de directeur van de opleiding verwacht alleen dat er verbreding zal komen als de aanpak zoals die in dit project werd gekozen wordt doorgezet in de komende jaren en hij overweegt hoe hij docenten daarvoor kan faciliteren. Dat garandeert ook dat er wordt uitgewisseld en gezamenlijk stappen worden gezet en dat moet niet alleen in formele overlegmomenten, maar vooral ook informeel. Hij zegt hierover: *“Komend jaar wil ik twee ‘beer & pizza’ bijeenkomsten organiseren waarbij docenten aan elkaar kunnen laten zien welke ‘apps’ ze gebruiken op de iPad die ze van de opleiding gekregen hebben. Daar kunnen verrassende onderwijskundige toepassingen tussen zitten.”* Weliswaar is de inzet van ict nu een onderwerp bij de contracteringsgesprekken, maar de directeur gaat er wel van uit dat er een bepaalde mate van vrijblijvendheid blijft ten aanzien van wie er wel en niet met ict aan de slag gaat. Hij zegt onvoldoende zicht te hebben op wat studenten ervan leren en wat ze inzetten in de stagescholen want daar is nog geen onderzoek naar gedaan. Om het proces van innovatie succesvol te laten zijn is het wel noodzakelijk dat docenten leren om meer projectmatig te werken, want velen hebben toch de neiging om snel een bepaalde richting te kiezen en werken te weinig planmatig.

De projectleider vanuit Kennisnet verwacht dat de opleiding de aanpak zoals in dit project werd gekozen ook in het komende jaar zal voortzetten, maar heeft onvoldoende zicht op hoe dat precies gebeurt. Daarbij vreest ze dat de voorbereidingen daartoe te laat zijn ingezet om direct na te zomer te kunnen starten. Ze zegt hierover: *“Ik heb aangegeven daar graag over te willen meedenken en geadviseerd om nog voor de zomer docenten te vragen onderwijsvraagstukken aan te leveren, want de ervaring leert dat je vervolgens veel tijd kwijt bent om die vraagstukken uit te werken tot een aantal goede experimenten, je bent zo een paar maanden verder.”* De projectleider denkt dat de kans bestaat dat bepaalde ict-toepassingen worden overgenomen, met name de toepassingen die breed inzetbaar zijn en waarvan de meerwaarde duidelijk is geworden door dit project. Een belangrijke reden daarbij is ook dat een ict-toepassing docenten tijd bespaart. De rol van de directeur moet volgens haar ook niet worden onderschat want hij is positief over de inzet van ict en stimuleert innovatie.

De onderwijsexperts van Kennisnet geven aan dat niet alle experimenten een vervolg zullen krijgen maar dat dit sterk afhangt van de potentie van een ict-toepassing om belangrijk te worden voor meer docenten, en het hangt af van wat de betreffende docent in zijn of haar experiment aan meerwaarde laat zien. Het heeft ook te maken met de mate waarin een ict-toepassing breder inzetbaar is volgens hen en of die goed aansluit bij een manier van werken in de opleiding.

Conclusies en aanbevelingen

Op basis van de resultaten van de metingen worden alle deelvragen beantwoord. Daarna wordt ingegaan op de hoofdvraag en gereflecteerd op het model voor innovatiekracht in het perspectief van dit onderzoek, waarbij wordt gekeken naar de hieruit af te leiden innovatiekracht van de docenten, het docententeam en de Fontys Lerarenopleiding Sittard. De rapportage sluit af met aanbevelingen met het oog op een mogelijk vergelijkbaar volgend project.

Opbrengsten uit de metingen

De metingen onder docenten die deelnamen aan het project, de docenten die niet hebben deelgenomen en de studenten die participeerden in de experimenten, aangevuld met de metingen onder de projectleider vanuit de opleiding, de directeur van de opleiding, de projectleider en onderwijsexperts vanuit Kennisnet en de evaluatie van de Summer School, hebben inzichten opgeleverd die in relatie tot de deelvragen zullen worden besproken.

1. Wat is in de perceptie van projectteam en docenten de innovatiekracht van de Fontys lerarenopleiding Sittard voorafgaand aan de start en na afloop van het project?

Uit alle metingen komt een beeld naar voren van een opleiding waarin al veel aandacht was voor de inzet van ict voordat aan dit project werd deelgenomen. Met name door de komst van de huidige directeur werd ict een onderwerp van gesprek in het personeelsbeleid en kreeg het aandacht in de contracterings- en beoordelingsgesprekken. Het advies voor die aanpak stamt uit de werkgroep ict, waarin onder meer enkele voorlopers op het terrein van de didactische inzet van ict zitting hebben en die mede verantwoordelijk zijn voor de visie op de rol van ict in de opleiding. Dat beleid is door het project nog niet gewijzigd, wel is men door ervaringen met dit project tot de conclusie gekomen dat een vergelijkbare aanpak gekozen zou moeten worden voor het vervolg op het project, dat wil zeggen dat docenten wordt gevraagd zich aan te melden om te experimenteren met ict op basis van een eigen plan en met een (aangepaste) vergoeding 'in tijd'.

De mate waarin sprake is van innovatiekracht van de opleiding verschilt in de perceptie van de respondenten. De deelnemende docenten denken hier positiever over dan de docenten die niet hebben deelgenomen, want binnen die groep wordt gewezen op de grote verschillen tussen docenten ten aanzien van de ict-vaardigheid en de geneigdheid ict in te zetten in de eigen onderwijspraktijk. Ook is lang niet iedereen overtuigd dat sprake is van een gedeelde onderwijskundige visie in het team ten aanzien van de inzet van ict in het onderwijs. Wel is sprake van een gedeelde opvatting dat studenten kennis dienen te maken met de mogelijke toepassingen van ict. Ook wordt gewezen op het feit dat daarvoor de basis werd gelegd door de werkgroep ict en het onderwerp een rol speelt in het personeelsbeleid. Daarnaast zijn docenten wisselend in hun waardering van de creativiteit als team om op het terrein van ict en onderwijs tot innovatieve toepassingen te komen. De deelname aan het project heeft bij de docenten wel geleid tot meer ideevorming op dat terrein, maar of dat ook zal leiden tot een opleidingsbrede invoering van innovatieve ict-toepassingen kan worden betwijfeld. Men ziet het als initiatieven van individuele docenten en die verschillen aanmerkelijk per docent en vakgebied.

Vrij unaniem zijn docenten over de rol van de directeur in relatie tot de innovatiekracht van de opleiding want hij is een inspirator op dat terrein, stimuleert vernieuwing van het onderwijs door het beschikbaar stellen van tijd en middelen en loopt zelf voorop op dat terrein. Dat was ook al het geval voor de start van het project, dus valt relatief lastig aan te geven in hoeverre de innovatiekracht van de opleiding op dit aspect is vergroot door de deelname aan het project. De docenten die deelnamen, geven aan dat er zeker sprake is van een grotere bewustwording en de aandacht voor ict sterk is toegenomen, naast het feit dat zij met nieuwe toepassingen kennis hebben gemaakt die hen ook op nieuwe ideeën heeft gebracht voor het ontwikkelen van hun didactiek. De docenten die niet hebben deelgenomen zijn minder uitgesproken over de effecten van dit project op de innovatiekracht van de opleiding. Zij zien wel dat de docenten die hebben deelgenomen zich verder ontwikkeld hebben en dat daarmee de afstand met hen is vergroot, maar wijten dit mede aan het feit dat het ook vooral de voorlopers waren die zich aangemeld hebben om deel te nemen aan dit project.

Het projectteam is van mening dat het project zeker invloed heeft gehad op docenten en opleiding en daarmee de innovatiekracht is vergroot door dit project. De projectleider en directeur vanuit de opleiding benadrukken

de attitudeverandering bij docenten ten aanzien van de inzet van ict en het vermogen van docenten om meer resultaatgericht te werken. Ook de projectleiding vanuit Kennisnet wijst op het feit dat docenten nu geleerd hebben om gestructureerd te werken aan onderwijsvernieuwing. De onderwijsexperts vanuit Kennisnet zien eveneens de meerwaarde in de bewustwording van de mogelijkheden van ict, maar wijzen erop dat docenten nu planmatig moesten werken, en dat het de vraag is of dat in dezelfde mate het geval zal zijn in het vervolg op dit project.

Het is in de perceptie van docenten en projectteam lastig om een uitspraak te doen over de innovatiekracht van de opleiding voorafgaand aan het project en na afloop van het project. Er was voorafgaand al sprake van een zekere innovatiebereidheid, zeker bij de voorlopers op het terrein van de didactische inzet van ict, maar of die innovatiebereidheid sterk is toegenomen binnen het hele team is moeilijk te zeggen. Evenmin is daarom te zeggen wat precies de innovatiekracht van de opleiding was voorafgaand aan het project en in welke mate die is toegenomen door het project. Dat is mede lastig vanwege het feit dat in essentie elke docent toch wordt vrijgelaten om daar naar eigen behoefte bij aan te haken, ook al is het een onderwerp van gesprek tijdens de contracteringsgesprekken. De inzet van ict wordt ook niet gestuurd vanuit een gedeelde onderwijskundige visie op de didactiek van de opleiding, maar door de gedeelde opvatting ten aanzien van de wenselijkheid dat een student met zoveel mogelijk ict in aanraking komt gedurende de hele opleiding in het kader van zijn vorming als leraar van de toekomst. Ook uit de opbrengsten van de vragenlijsten die in de voormeting en eindmeting werden voorgelegd kan niet worden geconcludeerd dat de docenten van mening zijn dat door het project de innovatiekracht sterk is toegenomen. Wel zien deelnemende docenten de opbrengsten voor het eigen handelen en voor de innovatiepotentie van henzelf en het team, maar of resultaten breder in de opleiding zullen worden geaccepteerd en geïmplementeerd, wordt nog wel betwijfeld. Bij de niet-deelnemende docenten is sprake van een lichte stijging in de perceptie van de innovatiepotentie van henzelf en van het team, maar of daarmee de innovatiekracht van de opleiding is toegenomen, kan uit die meting ook niet worden geconcludeerd.

2. Hoe waarden de bij het project betrokken docenten het aanbod van de ‘Summerschool’ en in welke mate heeft dat in hun perceptie bijgedragen aan de eigen innovatiekracht?

De docenten die deelgenomen hebben aan het project en zelf experimenten hebben uitgevoerd zijn unaniem positief over de waarde van de Summer School. Ze hebben de tweedaagse als intensief en inspirerend ervaren waarin ze kennis hebben kunnen nemen van voor hen vaak nieuwe ict-toepassingen. Het bracht ze op ideeën en voor sommigen betekende het dat ze hun oorspronkelijk projectidee bijstelden. Niet alle presentaties van de aanwezige leveranciers werden even relevant gevonden, maar dat was mede afhankelijk van de mate van vakgerichtheid van een ict-toepassing. De presentaties tijdens de eerste dag over de ervaringen uit voorgaande projecten werden ook als zinvol ervaren, want het gaf hen inzicht in valkuilen en mogelijke belemmeringen in het project waar ze aan gingen deelnemen. Duidelijk is dat de Summer School in de perceptie van de docenten heeft bijgedragen aan de ontwikkeling van hun visie op de didactische inzet van ict en hen op nieuwe ideeën heeft gebracht voor innovatieve toepassingen in de eigen onderwijspraktijk. Daarmee heeft de Summer School expliciet bijgedragen aan hun innovatiekracht, meer precies aan versterking van de motivatie en verruiming van de kennis van de mogelijke toepassingen van ict als voorwaarde voor de ontwikkeling van innovatieve toepassingen in de eigen onderwijspraktijk.

3. Op welke wijze draagt tussentijds overleg tussen de bij het project betrokken docenten en interventies die daarbij worden ingezet bij aan de innovatiekracht van docenten en opleiding?

De docenten die deelnamen aan het project hebben het wekelijkse tussentijds overleg als noodzakelijk ervaren om tot een goed ontwerp te komen voor het eigen experiment en om van elkaar te leren door uitwisseling van ervaringen tijdens de uitvoering van de experimenten. Relatief vroeg in de projectuitvoering is echter besloten om dit overleg in tijd te beperken, zodat er meer tijd over bleef om te investeren in het eigen project. Dat hield in dat het overleg beperkt bleef tot een korte ronde van uitwisselen van ervaringen in korte presentaties en het stellen van vragen en het geven van tips aan elkaar. Het overleg is kennelijk ook geen platform geweest waarin gewerkt kon worden aan het ontwikkelen van een gedeelde visie op de didactische inzet van ict, mede omdat de experimenten ook sterk verschilden van elkaar, variërend van de inzet van zeer vakspecifieke simulaties tot het organiseren van peer-assessment.

Uit de metingen kwam ook niet naar voren dat er specifieke interventies werden ingezet door de projectleider vanuit de opleiding en de projectleider vanuit Kennisnet om in dat overleg mede te sturen op de discussie over de inzet van ict in bredere zin. Dat kan mede verklaard worden uit het feit dat er een wisseling plaatsvond bij de projectleiding vanuit Kennisnet en de nieuwe projectleider niet kon deelnemen aan het wekelijks overleg op de locatie. Ook de directeur was niet betrokken bij dat overleg en de onderwijsexperts overlegden beiden in bilateraal overleg met docenten over hun projecten. De betrokken docenten geven wel aan dat het wekelijks overleg bijdroeg aan het groepsgevoel en daarmee inspirerend en motiverend werkte. Uit de interviews werd niet duidelijk of de resultaten en afspraken van het tussentijds overleg werden vastgelegd en er zijn ook geen notulen beschikbaar gesteld voor analyse. Vraag is dus of dit tussentijds overleg meer had kunnen betekenen dan een uitwisseling van ervaringen en welke interventies mogelijk een impuls hadden kunnen geven aan de discussie over de didactische inzet van ict in de opleiding.

4. Hoe verloopt het proces van implementatie van een innovatieve ict-toepassing in de onderwijspraktijk bij de experimenten in het project en in het bijzonder bij een nader te bepalen experiment?

Aanvankelijk was het de bedoeling om de ontwikkeling en implementatie van een innovatieve ict-toepassing te observeren en intensiever te volgen om zodoende meer zicht te krijgen op dat proces. De omstandigheden om dat te uit te voeren, bleken echter niet gunstig en de locatie van de lerarenopleiding maakte regelmatig fysiek bezoeken van dit instituut zeer lastig. Het verloop van het proces van implementatie moet dus worden afgeleid uit de interviews. De betrokken docenten geven aan dat wat hen betreft de ontwerpfase korter had gemogen en ze daarmee eerder van start hadden willen gaan met de uitvoering van het experiment. Velen hadden het gevoel dat ze door de relatief strakke projectstructuur enigszins werden geremd in de voortgang, al merken sommigen op dat ze daardoor wel hebben geleerd om een onderwijsontwerp beter te doordenken, waardoor het beter gestructureerd is en een goede voorbereiding van de uitvoering gegarandeerd is. In het proces van het ontwerpen werd de inbreng van de onderwijsexperts maar beperkt benut en als reden werd genoemd dat het in hun perceptie te weinig toevoegde aan de onderwijskundige expertise in het team. De onderwijsexperts zien dat echter anders en geven aan dat hun meerwaarde lastig zichtbaar te maken was en het daarom beter was geweest als ze tijdens de Summer School enkele workshops hadden kunnen verzorgen om de docenten bewuster te maken van activerende werkvormen en de inzet van ict daarbij.

Uit de metingen blijkt dat de technische implementatie in de meeste gevallen relatief soepel is verlopen. Als er zich op dat terrein problemen voordeden, dan waren deze te wijten aan ofwel problemen met de software als gevolg van het feit dat het een betaversie betrof, ofwel omdat een gegeven applicatie lastig viel te integreren binnen de digitale omgeving van de opleiding. Soms moest de leverancier er aan te pas komen om problemen op te lossen en dat leverde daarmee vertraging op in de uitvoering. Bij één ict-toepassing speelt het probleem dat opleidingsbrede implementatie eigenlijk geen optie is vanwege de hoge licentiekosten en het zou daarom beter zijn als dergelijke informatie al tijdens de Summer School beschikbaar is om te voorkomen dat vooraf reeds duidelijk is dat een experiment niet verbreed kan worden in een vervolgfase.

5. Hoe ervaren en waarderen de bij het project betrokken docenten, de projectleiding en de directie de uitgevoerde experimenten in het perspectief van de innovatiekracht van de opleiding?

Alle docenten zijn positief over het project en de uitgevoerde experimenten, al zijn de docenten die deelnamen aan het project daar meer uitgesproken over. Iedereen noemt het belang van deze experimenten in relatie tot het leerproces van de student en het opleiden van de leraar van de toekomst. Het inzetten van ict heeft wel tot gevolg dat het onderwijs ook opnieuw moet worden doordacht, maar het feit dat de student kennismaakt met zo veel mogelijk didactische toepassingen van ict wordt vooral gezien als meerwaarde. Voor een belangrijk deel heeft dat te maken met de wijze waarop het project is georganiseerd en ondersteund door Kennisnet en het feit dat ict-toepassingen werden verbonden aan de door docenten ingebrachte onderwijsvraagstukken. Voor deze groep docenten is deelname aan het project een belangrijke impuls geweest, al waren de meesten al met ict bezig voorafgaand aan dit project. De deelnemende docenten gaan ervan uit dat sommige ict-toepassingen zullen worden overgenomen door collega's en bij een specifieke toepassing is dat ook het geval. Docenten die niet deelnamen kunnen zich aanmelden voor het uitvoeren van experimenten in het volgende studiejaar en ze krijgen daarvoor extra tijd. Door de deelnemende docenten wordt dat gezien als een voorwaarde voor bredere

inzet en verspeiding van ict in de opleiding, al vinden ze het wel jammer dat zij zich niet kunnen aanmelden en kennelijk geen extra tijd meer kunnen krijgen om hun experimenten voort te zetten of nieuwe experimenten te starten. Ook wordt vastgesteld dat nog relatief weinig collega's zich aangemeld hebben om experimenten met ict te starten in het volgende studiejaar (stand van zaken medio juli 2014).

De deelnemende docenten geven aan dat het project vooral hun eigen ontwikkeling heeft versterkt en heeft bijgedragen aan de reflectie op eigen handelen. Op grond daarvan zien zij voor zichzelf ook de mogelijke stap die gemaakt kan worden in het verder innoveren van hun onderwijspraktijk. De transfer naar collega's zien ze als uitdaging die alleen kan slagen als voldoende collega's zich aanmelden voor het vervolgtraject en als zij daar als voorlopers een rol bij kunnen spelen door het bieden van ondersteuning en begeleiding. De verbreding van de resultaten uit het project kan volgens hen alleen slagen als er voldoende tijd wordt geboden aan collega's om zelf aan de slag te gaan met de nieuwe ict-toepassingen en als er externe expertise wordt ingehuurd om bijvoorbeeld een Summer School aan te bieden aan die collega's. Vraag is voor hen of er in het team wel een 'feedbackcultuur' bestaat die belangrijk is in het kader van het leren als team, al wordt er niet getwijfeld aan de bereidwilligheid van elke docent om een ander te helpen als dat wordt gevraagd.

Alle docenten noemen als belangrijkste factoren de beschikbaarheid van tijd om te experimenteren, naast de beschikbaarheid van externe expertise ter ondersteuning om te leren werken met de ict-toepassingen. Beide factoren zijn een afbreukrisico als daar een tekort op wordt ervaren. Ook wordt opgemerkt dat de sturing op het innovatieproces door het management belangrijk is, want als het te vrijblijvend wordt gelaten om ict in te zetten in de eigen onderwijspraktijk, dan zullen er altijd collega's zijn die zich niet ontwikkelen op dat terrein. In het kader van de inspiratie en ondersteuning wordt de inzet van Kennisnet of van een vergelijkbare organisatie belangrijk geacht, met name in de vorm van een te organiseren Summer School. Het belang van een aansluiting van de ict-toepassingen op vraagstukken van de opleiding wordt door docenten als een voorwaarde gezien om de kans op duurzame implementatie te vergroten.

De projectleiding is van mening dat de diversiteit aan experimenten een waardevolle bijdrage heeft geleverd aan de bewustwording bij de docenten van de mogelijkheden van ict in het onderwijs. Duidelijk is wel dat de experimenten ook verschillen in potentie met betrekking tot bredere toepassing in de opleiding. Sommige waren dermate vakspecifiek dat de waarde ervan voor de opleiding ook beperkt blijft tot dat specifieke vak, terwijl andere toepassingen zeer bruikbaar zijn bij vrijwel alle vakken in de opleiding. De projectleider vanuit de opleiding is van mening dat het project als katalysator heeft gewerkt en dat het innovatief vermogen van de opleiding groter is geworden. Het innovatieproces zal daarmee doorgaan mits dezelfde aanpak wordt gekozen die ook in het project werd toegepast. De projectleider vanuit Kennisnet ziet ook kansen op voortgang van het innovatieproces maar geeft aan dat de voorbereidingen voor een (direct) vervolg mogelijk te laat zijn ingezet door de opleiding. Zo zou te laat begonnen zijn met aankondigen van het vervolg en stimuleren van docenten om zich daarvoor aan te melden. Vervolgens is te laat gestart met het uitwerken van de onderwijsvraagstukken van de docenten die zich hebben aangemeld, zodat er mogelijk niet meteen gestart kan worden bij aanvang van het nieuwe studiejaar.

De directeur verwacht dat het proces voortgang zal vinden omdat dezelfde aanpak wordt gekozen maar noemt als voorwaarde dat docenten nog beter leren planmatig te werk te gaan en niet te snel met de uitvoering van start te gaan. Verder verwacht hij dat het organiseren van informele teambijeenkomsten kan bijdragen aan de uitwisseling van ervaringen en 'good practices'. Terugkijkend op het project is de directeur wel van mening dat in het project de nadruk iets teveel gelegen heeft op ict-toepassingen die de docent helpen het onderwijs beter te organiseren en wat hem betreft mogen er meer experimenten gericht worden op het leren van de student.

6. Hoe ervaren en waarderen de bij het project betrokken studenten en de niet bij het project betrokken docenten de uitgevoerde experimenten in relatie tot de innovatiekracht van de opleiding?

De studenten die deelnamen aan het project zijn positief over het project en over wat het heeft opgeleverd. Zij hebben nieuwe inzichten gekregen in hoe ict kan worden ingezet in het onderwijs en hebben kunnen ervaren hoe het kan werken. Ze hebben het idee dat het project heeft bijgedragen aan hun innovatiekracht, ofwel aan het durven experimenteren met ict, maar benadrukken dat er grote verschillen zijn tussen studenten in hoe ze

aankijken tegen de inzet van ict in het onderwijs en in ict-vaardigheid. Ze geven ook aan dat het inzetten van ict op stagescholen heel vaak lastig is en ze daar vaak tegen beperkingen oplopen. Het project heeft volgens hen wel bijgedragen aan de innovatiekracht van de docenten die deelnamen aan het project en zal ook de andere docenten hebben geïnspireerd, maar ze geven daarbij aan dat een aantal docenten in het team wellicht niet zal veranderen omdat sommige docenten nu eenmaal geen ict gebruiken in hun onderwijs. Daarmee is het ook niet duidelijk of de studenten van mening zijn dat het project heeft bijgedragen aan de innovatiekracht van de opleiding als geheel, of dat dit beperkt blijft tot versterking van het innovatief vermogen van de docenten die aan het project hebben deelgenomen.

Reflectie op de innovatiekracht

Op basis van de opbrengsten uit de verschillende metingen en de antwoorden op de deelvragen kan vervolgens gekeken worden naar het ervaren effect van het project op de innovatiekracht van de lerarenopleiding van de Fontys Hogescholen Sittard en factoren die daarop van invloed waren, ofwel de beantwoording van de centrale vraagstelling van dit onderzoek:

Hoe ontwikkelt zich de innovatiekracht van de lerarenopleidingen die deelnemen aan het project 'Het Leren van de Toekomst 4'?

Uit de opbrengsten van de metingen wordt duidelijk dat enkele factoren door alle docenten genoemd worden in relatie tot onderwijsinnovatieprocessen, en in het bijzonder onderwijsinnovaties gericht op de inzet van ict.

De **tijd** krijgen om te mogen experimenteren ten behoeve van een wens tot innoveren wordt door de docenten nadrukkelijk genoemd als cruciale randvoorwaarde om tot innovatie te komen. Tijd om met elkaar ervaringen uit te wisselen, ideeën te genereren en te experimenteren, kennis te nemen van nieuwe ontwikkelingen en om nieuwe vaardigheden eigen te maken. De docenten die hebben deelgenomen hebben ervaren hoe belangrijk de beschikbaarheid van tijd is en geven aan dat ook na afloop van een eerste experiment tijd beschikbaar moet zijn om een ict-toepassing verder te ontwikkelen en opleidingsbreed te implementeren. Tijd is in de dagelijkse praktijk per definitie schaars en moet worden bewaakt om te voorkomen dat voor innovatie bedoelde tijd toch wordt gebruikt voor taken in het primaire proces. Leidinggevend die erin slagen voldoende tijd te oormerken en ervoor zorgen dat die tijd ook wordt besteed aan de bovengenoemde activiteiten, leggen een basis voor wat als innovatiekracht kan worden omschreven. Studenten ervaren op hun beurt een vergelijkbaar probleem als ze in stagescholen aan de slag willen gaan met een nieuwe ict-toepassing, want het vraagt niet alleen tijd om daar de goedkeuring en steun van begeleiders voor te krijgen, maar ook tijd voor de inhoudelijke en technische voorbereiding.

Alle docenten geven aan dat **ondersteuning**, zowel inhoudelijk als technisch, belangrijk is in een proces waarin innovaties met ict tot stand moeten komen. De docenten die hebben deelgenomen noemen de waarde van de door Kennisnet georganiseerde activiteiten tijdens de Summer School waarin ze kennis konden maken met een groot aantal nieuwe ict-toepassingen en ze met elkaar konden nadenken over didactische toepassingen. Het is opvallend dat niemand expliciet spreekt over het ontwikkelen van een gedeelde onderwijskundige visie op de didactische inzet van ict, maar dat kan verklaard worden door het feit dat men er kennelijk van uit gaat dat die visie er al is en ook is vastgelegd. Echter, die visie omvat vooral de gedeelde opvatting dat het belangrijk is voor studenten in een lerarenopleiding om kennis te maken met zo veel mogelijk didactische toepassingen van ict en in dat kader met een variatie aan ict-toepassingen. Dat moet studenten de bagage bieden die zij meenemen naar de beroepspraktijk zodat die kennis daar productief gemaakt kan worden. Daaruit volgt dat de discussie over een onderliggende didactische visie feitelijk nog niet wordt gevoerd en men bij vragen hierover verwijst naar de betekenis van het kennismaken met ict voor de student en naar het personeelsbeleid dat erop gericht is elke docent te stimuleren daar een steentje aan bij te dragen. Over de relatie tussen de individuele acties van docenten wordt niet expliciet gesproken, waardoor ze niet verbonden worden door een gedeelde visie op het organiseren en begeleiden van leerprocessen in de hele opleiding, behalve in termen dat niet alles door elke docent moet worden gedaan en er variatie moet zitten in het aanbod aan studenten als het gaat om ict. De docenten die deelnamen noemen het belang van externe technische ondersteuning in de opstartfase om te voorkomen dat een experiment niet kan worden uitgevoerd zoals bedoeld. Het belang van externe inhoudelijke

ondersteuning bij het uitwerken van de didactische toepassing wordt niet genoemd, ook niet in de fase van de voorbereiding van de experimenten. Dat kan enerzijds verklaard worden uit het feit dat er onderwijskundigen werkzaam zijn in het team die deze rol ten dele kunnen vervullen, maar het kan ook betekenen dat nog geen inhoudelijke discussies worden gevoerd over een onderliggende didactische visie en de vertaling van die visie naar experimenten met ict.

Inhoudelijke **betrokkenheid van leidinggevenden** wordt ook genoemd door alle docenten als een voorwaarde om tot innovatie te komen, maar daarbij gaat het niet alleen om de erkenning en waardering van de inzet van docenten bij innovatie, maar ook om een inhoudelijke visie op die innovatie en de vertaling van die visie in een beleid op professionalisering en investering in de ict-infrastructuur. Initiatieven tot innovatie moeten belangrijk worden gevonden voor de kwaliteit van het onderwijs, al wordt daarbij in dit specifieke geval de kwaliteit met name gedefinieerd als het bieden van een rijke leeromgeving waarin de student kennismaakt met een variatie aan ict-toepassingen. Daarnaast werkt het motiverend als leidinggevenden zelf voorlopers zijn op het terrein van ict, belangstelling tonen voor initiatieven op dat terrein, want dat maakt dat docenten actief deelnemen aan dergelijke innovatieprojecten en garandeert dat het niet bij een eenmalig project blijft, maar een nieuwe ontwikkeling in de organisatie in gang zet.

Een factor die in het verlengde wordt genoemd met ondersteuning is de **ict-infrastructuur**, al is dat niet in alle experimenten een belangrijke factor geweest in het kader van het succes. De docenten die deelnamen aan het project noemen soms de beperkingen van de ict-infrastructuur om met de nieuwe ict-toepassingen te kunnen werken en de beperkte flexibiliteit van de omgeving om daarvoor oplossingen te ontwikkelen, maar doorgaans hebben zij, al dan niet met behulp van externe ondersteuning, die problemen zelf opgelost. Studenten wijzen op de grote verschillen tussen stagescholen ten aanzien van de beschikbare ict-infrastructuur en de grenzen die dat stelt aan experimenten die ze willen uitvoeren.

Docenten die deelnamen aan het project deden dit primair vanuit persoonlijke betrokkenheid bij het innoveren met ict en met de wens om de eigen onderwijspraktijk te innoveren, vooral vanuit de behoefte om de student te laten ervaren wat er met een ict-toepassing mogelijk is. De deelnemende docenten zijn relatief positief over eigen ict-vaardigheden en zagen daarin geen belemmeringen om te experimenteren. Ze schromen ook niet om expertise van studenten te benutten bij het oplossen van technische problemen. Het gaat op individueel niveau dus om de factoren die gerelateerd zijn aan het **'willen'** innoveren, **'kunnen'** innoveren en **'mogen'** innoveren, al lijkt het **'willen'** voor deze docenten het belangrijkste te zijn. Het **'kunnen'** innoveren lijkt geen belemmering te zijn en het **'mogen'** is gegarandeerd door de betrokkenheid van leidinggevenden en de geboden facilitering. Een **gedeelde onderwijskundige visie op de inzet van ict** wordt niet als startconditie gezien om aan de slag te gaan met een ict-toepassing, want de keuze voor het werken met een bepaalde toepassing wordt individueel bepaald en het wordt hooguit getoetst aan de wens om voldoende variatie te bieden aan de studenten op dat terrein. Samenwerken als projectteam werd door de deelnemende docenten als waardevol ervaren, al zit die meerwaarde vooral in het uitwisselen van ervaringen en minder in samenwerkend leren, omdat de individuele projecten nogal sterk verschilden van elkaar en de bijeenkomsten niet waren gericht op het ontwikkelen van een gedeelde visie op de didactische inzet van ict bij leerprocessen.

Docenten die niet deelnamen verschillen in enkele opzichten van de docenten die wel deelnamen. Met name het **'willen'** innoveren met inzet van ict is binnen die groep minder sterk en men is pas geneigd daarin een stap te zetten als de waarde van een ict-toepassing overtuigend is aangetoond en de toepassing goed aansluit bij de eigen onderwijspraktijk. Sommige docenten die niet hebben deelgenomen geven daarbij aan dat de eigen ict-vaardigheden wellicht ontoereikend zijn om mee te gaan in een innovatie, al wordt benadrukt dat collega's uit het team altijd bereid zijn daarbij ondersteuning te bieden. De docenten die niet hebben deelgenomen zijn, mede vanwege het ontbreken van mogelijkheden om er tijd voor vrij te maken en enige onduidelijkheid of ze kunnen rekenen op externe ondersteuning bij het experimenteren, er minder van overtuigd dat ze **'kunnen'** innoveren. Het is voor hen wel duidelijk dat ze **'mogen'** innoveren, want er wordt extra tijd geboden om te investeren als ze zich aanmelden voor het vervolg op dit project. Enkel werden geïnspireerd door wat een collega die heeft deelgenomen realiseerde en zagen daardoor een mogelijke toepassing van de betreffende ict-toepassing in de eigen onderwijspraktijk.

De innovatiepotentie is bij een aantal docenten duidelijk aanwezig en een aantal factoren die dat versterken is daarbij benoemd. De innovatiepotentie van de groep niet-deelnemende docenten is minder overtuigend, ook vanwege de grote spreiding binnen die groep ten aanzien van de geneigdheid ict in te zetten in het onderwijs en ten aanzien van de individuele ict-vaardigheden. Het is mogelijk dat er naast enkele vroege volgers en een aantal latere volgers, ook een groep achterblijvers deel uitmaakt van het team. Op **teamniveau** valt dus lastig aan te geven hoe de innovatiepotentie verder kan worden versterkt en gestuurd, daar nog geen sprake is van een gedeelde visie in het team op de onderwijskundige inzet van ict. De sturing beperkt zich nu tot stimuleren van de deelname aan innovaties met ict door het een verplichtend karakter te geven via het personeelsbeleid. Echter, in essentie blijft het een individuele keuze van de docent om wel of niet aan te haken daar er formeel weliswaar sancties bestaan bij weigering, maar dat deze vooralsnog kennelijk niet worden toegepast.

Het ontbreken van die gedeelde visie en de inschatting van een aantal docenten dat ze tekort schieten in ict-vaardigheid maken verbreding van het innovatieproces en de duurzame implementatie van innovaties niet eenvoudiger. Dat wordt versterkt door een teamcultuur waarin men elkaar vrij laat in het inrichten van de eigen onderwijspraktijk, waarin elkaar ongevraagd feedback geven nog geen gewoonte is, en waarin alleen op het niveau van vakgroepen tot op zekere hoogte samenwerkend wordt geleerd. De betrokkenheid van de directie wordt genoemd als factor die van invloed is, evenals de ruimte die wordt geboden om projecten in te dienen. Het wordt ervaren dat men zelf verantwoordelijkheid mag nemen binnen de geboden ruimte, maar sommige docenten betwijfelen of verbreding kans van slagen heeft zonder ondersteuning van Kennisnet en zonder de docenten die in de eerste fase hebben deelgenomen, daar docenten die al hebben deelgenomen geen nieuwe voorstellen konden indienen en niet kunnen rekenen op extra tijd in het komende jaar. Expertise en ervaring van de collega's die actief deelnamen is wel aanwezig, maar de vraag is of die effectief benut kan worden om als team de volgende stap te kunnen zetten. Ook studenten hebben twijfels of expertise wordt gedeeld binnen het docententeam en of alle docenten wel bereid zijn om zich te ontwikkelen op het terrein van de didactische inzet van ict.

Uit de metingen is gebleken dat docenten de perceptie hebben dat door het management structureel wordt gestuurd op onderwijsinnovatie met inzet van ict, gebaseerd op een visie dat studenten bij alle vakken en in alle studiejaar moeten kennismaken met zo veel mogelijk ict-toepassingen. Het project werd ook als impuls gezien om de aantrekkelijkheid van de lerarenopleiding voor potentiële studenten te vergroten. De rol van de **organisatie** in dit innovatietraject is in het verloop van het project weinig veranderd en het beleid op de inzet van ict wordt primair gebaseerd op de visie dat studenten ermee moeten kennismaken en dat beleid wordt concreet gemaakt binnen de aanpak op professionalisering van docenten. Door deelname aan dit project is wel de waarde gezien van het uitwisselen van ervaringen en daarmee van het faciliteren en organiseren van vormen van samenwerken bij een innovatieproces.

Op specifieke kenmerken en ervaren effecten van de **ict-toepassingen** in de verschillende experimenten is in deze evaluatie niet ingegaan omdat dit niet het doel was van dit onderzoek. Wel werd ingegaan op algemene kenmerken van de toepassingen, zoals de mate waarin een toepassing aansloot bij de onderwijspraktijk, de gebruiksvriendelijkheid, en de mogelijkheid om een toepassing aan te passen aan wensen en behoeftes van gebruikers. Het belang van het aansluiten van een ict-toepassing op een relevant onderwijsvraagstuk is door vrijwel iedereen genoemd, evenals het belang van het aansluiten bij de gangbare onderwijspraktijk en het belang van de mogelijkheid tot maatwerk in het gebruik. Voor alle docenten is ict geen doel op zichzelf, maar een middel om gewenste onderwijsdoelen te realiseren. Opvallend is wel dat ict-toepassingen die met name de organisatie van onderwijsactiviteiten ondersteunen en tijd besparen voor de docent, ruimer vertegenwoordigd waren bij de uitgevoerde experimenten. Relatief weinig ict-toepassingen waren primair gericht op het leren van de student. Studenten noemen met name het belang van het verder uitdiepen van de didactische inzet van een bepaalde ict-toepassing en het daarmee kunnen oefenen.

Samenvattend kan worden vastgesteld dat een aantal condities aanwezig is bij de betreffende opleiding die de innovatiekracht mogelijk versterken. Een belangrijke conditie is de mate waarin het '**mogen**' innoveren wordt gewaarborgd door tijd te bieden en door de erkenning van het belang van ict in het onderwijs. Daarnaast wordt betrokkenheid en deelname aan innovaties met ict niet helemaal vrijblijvend gelaten omdat het een rol speelt

in de contracteringsgesprekken. Daarnaast heeft men geleerd van de aanpak in dit project en het plan is deze aanpak ook te kiezen bij het vervolgproject, door tijd te bieden voor experimenteren en het samenwerken in dat proces te stimuleren en docenten te inspireren door hen kennis te laten maken met ict-toepassingen. De vraag blijft of hiermee de aanvankelijk innovatiekracht substantieel is versterkt, vooral omdat onduidelijk blijft of sprake is van een ontwikkeling van een onderliggende visie op de didactische inzet van ict in de opleiding. Ook is niet zeker dat de opgebouwde expertise optimaal kan worden benut als de docenten die aan het project hebben deelgenomen in het vervolgproject niet langer worden gefaciliteerd voor het doorontwikkelen van hun ict-toepassingen in de praktijk. Ook is onduidelijk of de juiste strategie is gekozen om docenten die niet hebben deelgenomen aan het project te stimuleren om zich aan te melden voor een vervolg op dit project. Dat proces is relatief laat in gang gezet, er werd geen bijeenkomst georganiseerd voor de zomervakantie ten behoeve van een kennismaking met nieuwe ict-toepassingen en onderwijsvraagstukken zijn ook niet voor de zomervakantie besproken en uitgewerkt tot onderwijsontwerpen die bij aanvang van het nieuwe studiejaar uitgevoerd kunnen worden. Daarmee zou de voortgang kunnen stagneren en is het de vraag of en hoe de innovatiekracht zich zal ontwikkelen in het jaar na afloop van het project.

Reflectie op model voor innovatiekracht

Op basis van de opbrengsten uit dit evaluatieonderzoek is het interessant om te reflecteren op het model voor innovatiekracht dat voor dit onderzoek werd gebruikt om te kijken naar de innovatiepotentie op drie niveaus, te weten individu, team en organisatie. In het model zijn de niveaus 'individu' en 'team' samengenomen vanuit de aanname dat dezelfde factoren bepalen of sprake is van innovatiepotentie, maar dat moet enigszins worden genuanceerd. De combinatie van factoren bepaalt of de individuele docent besluit om actief deel te nemen aan een project zoals dat is uitgevoerd, want deelname vindt plaats op vrijwillige basis en alleen de docent die echt wil, zal instappen. Doorgaans ging het in het project om docenten die al langer bezig zijn met ict in de eigen praktijk en waarschijnlijk spelen de *veranderbereidheid*, *visie op ict* en *leerbereidheid* hierin ook een rol. In het geval van de docenten die niet aanhaken in de eerste ronde lijken de *eigen effectiviteit*, *visie op ict* en de *ict-vaardigheid* mee te wegen in hun besluitvorming. Voorafgaand aan het project werd op basis van inzichten uit voorgaande projecten gewaarschuwd voor het ontstaan van een afstand tussen de deelnemende docenten en alle overige docenten in het team als gevolg van het feit dat docenten zijn 'voorgesorteerd' op basis van hun keuze om wel of niet deel te nemen aan het project. Docenten die zich aanmelden vormen een relatief kleine groep waarbij het 'willen' sterker is en ruimschoots compenseert voor het bewustzijn van een mogelijk tekort aan 'kunnen', zeker gezien het feit dat het 'mogen' geen belemmering vormt vanwege de ruime facilitering. Bij de docenten die zich niet hebben aangemeld is het denkbaar dat het besef van een tekort aan 'kunnen', in combinatie met een zekere terughoudendheid tegenover de inzet van ict in hun onderwijs, niet wordt gecompenseerd, omdat van het 'willen' minder sterk sprake is. Daarmee ontstaat er meteen bij de start al een verwijdering tussen de beide groepen en die neemt gedurende het projectverloop verder toe, mits tijdens het project wordt ingezet op een aanpak die gericht is op het verkleinen van die afstand tussen beide groepen. Uit dit onderzoek blijkt geen overtuigende strategie om dat te realiseren, anders dan het aanbieden van de mogelijkheid aan docenten die niet hebben deelgenomen om zich aan te melden voor een vervolg op het project waarbij relatief gunstige voorwaarden worden geboden. De condities om aan te haken zijn echter minder aantrekkelijk omdat mogelijk externe ondersteuning door Kennisnet wegvalt en onduidelijk is of docenten die wel hebben deelgenomen structureel tijd krijgen om hun collega's te ondersteunen bij hun experimenten. Het is daarmee de vraag of de afstand tussen beide groepen is gegroeid en in dat opzicht al gesproken moet worden van een zich ontwikkelende breuklijn in het team tussen de voorlopers en de overige docenten in het team. De condities die mogelijk bevorderend werken om die afstand te verkleinen zijn de relatief grote bereidwilligheid van teamleden om elkaar te helpen en de aandacht in het personeelsbeleid voor de individuele bijdrage die elke docent levert aan het curriculum ten aanzien van de inzet van ict. De tijd zal het leren of die voorwaarden voldoende zijn om de beide groepen dichter bij elkaar te brengen.

In de constellatie 'willen', 'kunnen' en 'mogen' lijkt naast de component 'willen' de component 'mogen' vooral zwaar te wegen. Het 'mogen' impliceert de waardering voor de betrokkenheid en inzet, maar nog meer de tijd en ondersteuning die wordt geboden om te experimenteren. Het 'kunnen' weegt minder zwaar voor docenten

die hebben deelgenomen aan het project en het risico hebben genomen, maar dat beeld is vertekend omdat het hier gaat om docenten die al langer experimenteren met ict in hun onderwijspraktijk en vaardiger zijn met ict. Bij docenten die niet meteen aanhaken en die wellicht sceptisch zijn over de inzet van ict in hun eigen onderwijspraktijk, speelt 'kunnen' wellicht een grotere rol bij de afwegingen die zij maken.

In het genereren van ideeën is de rol van de context zeker zo bepalend als het creatieve vermogen van individu of team. De invloed van de voorbereidende activiteiten die Kennisnet heeft georganiseerd, en specifiek van de Summer School, mag niet worden onderschat. De kennismaking met nieuwe ict-toepassingen heeft docenten die hebben deelgenomen actief op ideeën gebracht voor toepassing in hun eigen onderwijs. Die creativiteit op teamniveau wordt door docenten zelf als beperkt omschreven, maar het is denkbaar dat de deelname van het hele team aan een dergelijke Summer School zou kunnen bijdragen aan de creativiteit op teamniveau. Uit alle metingen komt weliswaar naar voren dat de bereidheid elkaar te helpen, als daarom wordt gevraagd, groot is, maar van een echte feedbackcultuur is wellicht nog geen sprake. Aangezien een positieve feedbackcultuur een belangrijke voorwaarde is voor samenwerkend leren als team en van invloed is op het creatief vermogen van teams, kan gesteld worden dat de condities die het innovatief vermogen van het team kunnen versterken nog verbeterd kunnen worden. Dit gegeven, in combinatie met de relatief late start van de voorbereidingen voor het vervolgproject, verklaart wellicht mede de enigszins afwachtende houding bij de docenten om zich aan te melden en het beperkte aantal dat zich heeft gemeld om aan te haken bij het vervolgtraject.

De invloed van de ict-toepassing is minder duidelijk in dit specifieke project met betrekking tot de aspecten als gebruiksvriendelijkheid en maatwerk. Wel is duidelijk dat aansluiten op een behoefte in de onderwijspraktijk belangrijk is en bepalend is of een docent besluit ict in te zetten in de eigen onderwijspraktijk. Het is evident dat ict-toepassingen die breed inzetbaar zijn meer kans hebben te worden overgenomen door collega's en dat zeer vakspecifieke toepassingen waarschijnlijk nooit een bredere toepassing zullen krijgen in de opleiding. Het is weliswaar begrijpelijk dat de inbreng van eigen onderwijsvraagstukken door docenten en de vrijheid die hen wordt geboden om te experimenteren met een zelf gekozen passende ict-toepassing, leiden tot de inzet van een grote variatie aan experimenten. Duidelijk is echter ook dat het bieden van variatie aan de student met betrekking tot de inzet van ict kennelijk het primaire doel is van deze opleiding. Vraag is uiteraard of dat ook wenselijk is, niet alleen om te voorkomen dat de rol van ict wellicht te vaak beperkt blijft tot het ondersteunen en vereenvoudigen van de organisatie van het onderwijs zoals het al wordt verzorgd in de opleiding, maar ook omdat daarmee als team niet gewerkt wordt aan een gedeelde visie met betrekking tot opleidingsdidactiek en de inzet van ict daarbij. Dat laatste is voorwaardelijk als men een transformatie in opleidingsdidactiek met inzet van ict wenselijk acht. Uit de meting onder studenten blijken grote verschillen tussen studenten in attitude ten aanzien van en visie op de inzet van ict in het onderwijs. Dat benadrukt de noodzaak dat de opleiding hierin een voorbeeldfunctie vervult en dat docenten opereren vanuit een toekomstgerichte gedeelde onderwijsvisie en daarop afgestemde inzet van ict. Niet in de laatste plaats om daarmee ook bij te dragen aan de ontwikkeling van de beroepspraktijk.

Gegeven de tijdsduur van het project moet worden opgemerkt dat door dit onderzoek inzicht is ontstaan in de innovatiepotentie van de organisatie op drie niveaus en op het individuele niveau kan iets gezegd worden over de toegenomen innovatiekracht en onderliggende factoren. De vraag of de innovatiekracht van de organisatie is toegenomen kan maar een gedeeltelijk worden beantwoord. Op termijn zal moeten blijken of de verbreding naar de rest van het docententeam is gelukt, of de meerderheid van de docenten bezig is met experimenteren met als doel het onderwijs te verbeteren, en of ze dat doen op basis van een gedeelde visie op de inzet van ict in een klimaat gericht op samenwerkend leren. In het geval van dit project is de stap naar verbreding ingezet, maar een aantal factoren kan wellicht leiden tot een stagnatie op termijn. Vanuit het model gedacht moeten die belemmeringen worden gezocht in een onderliggende visie op opleidingsdidactiek, en specifiek op de inzet van ict daarbij, die onvoldoende is ontwikkeld en niet wordt gedeeld, en het ontbreken van een positieve feedbackcultuur, die voorwaardelijk is voor samenwerkend leren in het kader van onderwijsvernieuwing. Ook de nog relatief vrijblijvende aanpak van het management ten aanzien van de innovatie en de daarbij behorende scholing kan het proces vertragen. Het belang van die visie en teamcultuur, almede van het investeren in een aansluiting tussen voorlopers en volgers via samenwerkend leren op basis van een visie en sturing door het management, bleek ook uit een onderzoek naar voorbeelden van succesvolle en duurzame implementatie

van ict (Fransen, Swager, Bottema, Van Goozen, & Wijngaards, 2012). Daarin werd de betekenis van de hier genoemde factoren zichtbaar om van een experimenteerfase via ‘good practice’ ontwikkeling door te groeien naar een situatie van ‘shared practice’. Vanuit de eerder voorgestelde ‘maat’ voor innovatiekracht is het lastig om aan te geven of de innovatiekracht van docenten, team en opleiding van de Fontys Lerarenopleiding Sittard is toegenomen door deelname aan dit project. Duidelijk is wel dat de innovatiekracht van de docenten die deelnamen aan de experimenten is toegenomen door dit project en dat de bereidheid van docenten die niet aan de experimenten deelnamen om alsnog aan te haken enigszins is gegroeid. Mede vanwege de aanpak en betrokkenheid van de directeur is het duidelijk dat de innovatiepotentie van de opleiding groter is geworden, ofwel van de mate waarin wordt voldaan aan voorwaarden om te innoveren. Het moet echter blijken hoeveel nieuwe experimenten het komend jaar zullen starten, hoeveel docenten daarbij zullen aanhaken, en hoeveel afgeronde experimenten duurzaam zullen worden geïmplementeerd om een uitspraak te kunnen doen over de omvang van de innovatiekracht van de opleiding. De tijd moet uitwijzen of de mogelijke belemmeringen die werden genoemd ook daadwerkelijk de ontwikkeling van de innovatiekracht van de opleiding in de weg zullen staan. Hieronder nogmaals het model met daarin aangegeven welke factoren met name van belang lijken te zijn in relatie tot innovatiekracht (‘bold’ en zwart) en factoren die in het geval van de Fontys lerarenopleiding Sittard een mogelijk afbreukrisico kunnen vormen voor de ontwikkeling van innovatiekracht.


Figuur 3. Model voor ‘innovatiekracht’ met de aspecten die in dit project vooral een rol spelen (zwart/‘bold’) en die een mogelijk afbreukrisico vormen (rood/‘bold’) voor de ontwikkeling van de innovatiekracht van de Fontys lerarenopleiding Sittard.

Deze evaluatie draagt bij aan de validering van het model voor innovatiekracht, want het belang van de in het model genoemde factoren als voorwaarden voor de innovatieprotentie worden bevestigd en daarmee de kans op duurzame implementaties van innovaties als daaraan wordt voldaan. Binnen de gegeven context spelen die factoren hun specifieke eigen rol. Niettemin levert deze evaluatie een vergelijkbaar beeld op ten aanzien van de bevorderende en belemmerende factoren met betrekking tot de ontwikkeling van de innovatiekracht dat al naar voren kwam uit de evaluatie van het voorgaande project (Fransen, Swager, Wijngaards, & Bottema, 2013). Uit de evaluatie van dit project blijkt echter dat alle in het model genoemde factoren een rol spelen, zij het op een voor deze context specifieke wijze, en dat uit de evaluatie geen factoren aan het licht zijn gekomen die nog zouden ontbreken in het model. Deze evaluatie heeft daarmee de gebruikswaarde van het model bevestigd. Het heeft daarnaast geleid tot verdiept inzicht in het model, want het lijkt erop dat het niet alleen belangrijk is dat aan de in het model genoemde voorwaarden wordt voldaan, maar het kennelijk ook belangrijk is op welk moment in een innovatieproces wordt voldaan aan die voorwaarden. Het feit dat aan veel voorwaarden wordt voldaan in deze casus om tot innovaties te komen is daarmee nog geen garantie dat het innovatieproces ook voortgang zal hebben en zal leiden tot duurzaam geïmplementeerde innovaties. Het is kennelijk belangrijk dat bepaalde voorwaarden op het juiste moment gerealiseerd zijn in de procesgang en daarmee kan 'momentum' worden gezien als een verfijning van het model van innovatiekracht. Zo is het 'momentum' van inspireren, visie ontwikkelen en scholen belangrijk in de eerste fase (ideegeneratie), maar dat moet plaatsvinden voorafgaand aan de start van het ontwikkelen van de onderwijsontwerpen, omdat die inspiratiesessies daarmee niet alleen de ontwikkeling van innovatieve ideeën stimuleert, maar ook benut kan worden tot het boeken van voortgang in het ontwikkelen van een gedeelde didactische visie op de inzet van ict. Kennisnet heeft de Summer School ook om diezelfde reden ingezet in dit project. Ook in de tweede fase (ideepromotie) is er kennelijk sprake van 'momentum', want als docenten die niet hebben deelgenomen niet tijdig worden uitgenodigd om zich aan te melden voor het vervolg, dan blijkt de vrijblijvendheid en het late tijdstip waarop dit aan hen wordt gevraagd misschien wel bepalend te zijn voor het aantal dat ook besluit aan te haken, zelfs als er faciliteiten en scholing worden geboden en externe ondersteuning zal worden toegevoegd. Daarbij komt dat het 'momentum' om de 'voortgang' goed op stoom te houden gelegen is in het voor de zomer starten met een nieuwe groep docenten door de bijeenkomst gericht op inspiratie en visieontwikkeling, en het ontwikkelen van de onderwijsontwerpen ook nog voor de zomer af te ronden. Gedurende de uitvoering is in verschillende fases wellicht ook sprake van 'momentum' als het gaat om acties gericht op het dichten van de kloof tussen voorlopers en de rest van het team. In de eerste fase, en zelfs in de voorbereiding daarop, is het raadzaam alle docenten te betrekken bij bijeenkomsten gericht op inspiratie en visieontwikkeling. Tijdens de fase waarin onderwijsontwerpen worden gemaakt moet wellicht overwogen worden om docenten die zich niet hebben aangemeld toch te verbinden aan het ontwerptraject door hen te koppelen aan een docent die wel deelneemt, zonder ze te verplichten om dat ontwerp in de eigen onderwijspraktijk uit te voeren. Dat biedt tevens de mogelijkheid om te werken aan een positieve feedbackcultuur in het team en daarmee kan ook de kracht van samenwerkend leren in relatie tot onderwijsvernieuwing door docenten ervaren worden en gericht worden ondersteund. Tijdens het project moet wellicht meer geïnvesteerd in uitwisseling van ervaringen en het ontwikkelen van een gedeelde visie op de opleidingsdidactiek, gekoppeld aan een nog iets minder vrijblijvend laten van het leveren van een concrete bijdrage aan de concretisering van die visie in de eigen onderwijspraktijk. De vraag in dit specifieke geval is of een gedeeld uitgangspunt dat het belangrijk is dat studenten kennis maken met verschillende ict-toepassingen voldoende is of dat de inzet van ict in de opleiding niet meer geworteld moet zijn in een gedeelde visie op de inzet van ict in relatie tot een algehele opleidingsvisie. Vroege betrokkenheid van docenten die niet deelnemen aan het project kan hen inzicht geven in de ict-toepassing en daarmee de drempel om aan een vervolgproject deel te nemen verlagen. Kortom, niet alleen het voldoen aan in het model genoemde voorwaarden is cruciaal, ook op het juiste moment realiseren en consolideren van deze voorwaarden is van belang en dat impliceert gerichte interventies op het juiste moment. Voor het model van innovatiekracht zou het kunnen betekenen dat in plaats van de opsomming van voorwaarden per fase er wellicht gewerkt kan worden met een stroomschema waarin zichtbaar wordt gemaakt welke voorwaarde op welk moment gerealiseerd moet zijn opdat het proces van innoveren optimaal verloopt en de innovatiekracht maximaal wordt ontwikkeld.

Naschrift en discussiepunten voor de opleiding

Deze evaluatie werd uitgevoerd voorafgaand aan en tijdens de projectperiode en daarmee blijft het speculatief om voorspellingen te doen over de ontwikkeling van de innovatiekracht van de opleiding op de langere termijn, ook al omdat er tijdens het eerste jaar geen sprake kan zijn van gerealiseerde en duurzaam geïmplementeerde innovaties. Mede om die reden werd eind september 2014 een informeel telefonisch interview afgenomen met de projectleider vanuit de opleiding om enkele feitelijke uitspraken uit de rapportage te controleren en om een indruk te krijgen van de wijze waarop de opleiding het vervolg op dit innovatieproces vormgeeft. Daaruit werd duidelijk dat zich zeven docenten hebben aangemeld om aan de slag te gaan met nieuwe experimenten en zij daarvoor gedurende twee uur per week worden uitgeroosterd, waarbij in die tijd ook het onderling overleg zal moeten plaatsvinden en het uitwisselen van ervaringen met betrekking tot de experimenten. De projectleider uit het eerste jaar fungeert min of meer als projectleider in dit vervolgjaar en indien behoefte is aan expertise van een docent die aan het eerste project heeft deelgenomen, dan wordt die erbij betrokken. Er wordt begin november een startdag georganiseerd en mogelijk wordt Kennisnet hierbij betrokken. Experimenten uit het eerste jaar zijn afgerond, maar het is de bedoeling dat ze dit jaar weer worden uitgezet, al zijn er geen extra uren voor de docenten die de experimenten in het eerste jaar hebben uitgevoerd. Of alle ict-toepassingen uit het eerste projectjaar dit jaar worden overgenomen en breder worden ingezet, hangt af van de mate waarin het ging om vakspecifieke toepassingen. Voor de meer algemeen toepasbare ict-toepassingen is wel interesse vanuit het team, maar de verbreding en implementatie gaan langzaam.

Op basis van dit evaluatieonderzoek werden voorspellingen gedaan over de factoren die de doorontwikkeling van de innovatiekracht van de Fontys Lerarenopleiding Sittard in de weg kunnen staan. Uit het telefoongesprek met de projectleider blijkt men voornemens het innovatieproces voort te zetten, maar dat laat onverlet dat genoemde belemmerende factoren nog niet overtuigend zijn geneutraliseerd en hun betekenis wellicht wordt onderschat. Om die reden worden hier twee discussiepunten aangereikt aan de opleiding in de hoop daarmee een bijdrage te leveren aan de te ontwikkelen adequate strategie om de voortgang van het innovatieproces te waarborgen.

De eerste kwestie betreft de betekenis van een **gedeelde onderwijskundige visie** met betrekking tot de inzet van ict bij leerprocessen. Uit de evaluatie blijkt dat in de opleiding sprake is van de gedeelde opvatting dat de student in een lerarenopleiding met zoveel mogelijk ict-toepassingen moet kennismaken in het kader van zijn beroepsontwikkeling en dat elke docent daar een bijdrage aan dient te leveren. Dat wordt daarnaast geborgd binnen het personeelsbeleid. De vraag is echter of dat voldoende is om de discussie over de rol van ict in een leerproces structureel te voeren met studenten en deze aanpak niet teveel leidt tot op zichzelf staande losse interessante experimenten, die echter niet zijn verankerd in een breed gedragen opleidingsvisie. De inzet van ict zou in het meest gunstige geval moeten leiden tot een transformatie van de opleidingsdidactiek, maar het is de vraag of de experimenten veel meer zullen omvatten dan een verrijking van of aanvulling op de bestaande opleidingsdidactiek. De stelling ten behoeve van de discussie luidt dan ook: als transformatie van de didactiek de gewenste opbrengst moet zijn van de inzet van ict in het onderwijs, dan is een gedeelde onderwijskundige visie op de gewenste opleidingsdidactiek een voorwaarde om dat te realiseren. Het advies aan de opleiding is, in het geval dat deze stelling wordt onderschreven, om bij de start van nieuwe experimenten een strategie te kiezen waarbij deze experimenten de aanleiding kunnen vormen voor de ontwikkeling van een gedeelde visie op een gewenste transformatie van de opleidingsdidactiek.

De tweede kwestie betreft de organisatie en aansturing van het innovatieproces en de rol die **samenwerkend leren** zou moeten spelen om innovaties te realiseren en duurzaam te implementeren in de opleiding. Mede in het verlengde van de hiervoor genoemde gedeelde visie kan niet genoeg benadrukt worden dat innoveren een kwestie is van samenwerking en het optimaal benutten van de interne expertise. Professionals in het onderwijs worden geacht hun eigen onderwijspraktijk vorm te geven en de werkdruk nodigt niet uit om daarnaast veel te investeren in samenwerken, tenzij dat voordelen oplevert voor de eigen onderwijspraktijk. Juist bij innoveren met ict ligt de creatieve kracht in samenwerken, want samen experimenteren is uitdagender, meer inspirerend en veiliger, waarbij die aanpak tegelijkertijd bijdraagt aan de ontwikkeling van een gedeelde onderwijskundige visie. Duurzame implementatie is daarbij alleen waarschijnlijk als de toepassingen overgenomen worden en dat

vereist dat de kloof tussen voorlopers en de rest van het team wordt gedicht via samenwerken als team. De stelling ten behoeve van de discussie luidt daarom: als brede acceptatie en de duurzame implementatie van innovatieve ict-toepassingen het uiteindelijke doel is van een innovatieproces, dan is het ontwikkelen van een cultuur van samenwerkend leren in het team een voorwaarde. Het advies aan de opleiding is, in het geval dat deze stelling wordt onderschreven, om bij de organisatie en aansturing van het innovatieproces in te zetten op het dichten van de kloof tussen de voorlopers en de rest van het team door samenwerken bij experimenten te organiseren en te sturen op kennisdeling in het team en op de ontwikkeling van een positieve feedbackcultuur.

Referenties

- Balchin, T. (2010). A creativity feedback package for teachers and students of design and technology (in the UK). *Design and Technology Education: An International Journal*, 10(2), 31-43.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84, 191-215.
- Bleakley, A. (2004). 'Your creativity or mine?': A typology of creativities in higher education and the value of a pluralistic approach. *Teaching in Higher Education*, 9, 463-475.
- De Jong, J., & Den Hartog, D. (2005). Determinanten van innovatief gedrag: Een onderzoek onder kenniswerkers in het MKB. *Gedrag & Organisatie*, 18, 235-259.
- De Jong, J., & Vermeulen, P. (2004). Onderzoek naar en onderwijs in innovatie: Wat leren onze studenten? *Scientific Analysis of Entrepreneurship and SME's*, 27. Retrieved from www.eim.panteia.nl
- Fransen, J., Swager, P., Bottema, J., Van Goozen, B., & Wijngaards, G. (2012). Brede acceptatie en duurzame implementatie van onderwijsvernieuwingen met ICT (onderzoeksrapportage). Rotterdam: Inholland Lectoraat eLearning [in samenwerking met Kennisnet].
- Fransen, J., Swager, P., Wijngaards, G., & Bottema, J. (2013). Het Leren van de Toekomst 3 (2012-2013). Onderzoeksrapportage. Rotterdam: Lectoraat eLearning Hogeschool Inholland, in samenwerking met Kennisnet.
- Gaspersz, J. (2009). Het zandloper model. In F. Kwakman & R. Smeulders (Eds.), *Groot innovatie modellenboek: 40 innovatiemodellen voor het versterken van ondernemerschap bij bedrijfsleven en overheid*. Culemborg: Van Duuren Media.
- Geijsel, F., Van den Berg, R., & Slegers, P. (1999). The innovative capacity of schools in primary education: A qualitative study. *International Journal of Qualitative Studies in Education*, 12, 175-191.
- Janssen, F., Van Driel, H., & Verloop, N. (2010). Naar praktische ontwerpondersteuning voor docenten. *Pedagogische Studiën*, 87, 412-431.
- Koehler, M., Mishra, P., & Yahya, K. (2007). Tracing the development of teacher knowledge in a design seminar: Integrating content, pedagogy and technology. *Computers & Education*, 49, 740-762.
- McAdam, R., & McClelland, J. (2002). Individual and team-based idea generation within innovation management: Organisational and research agendas. *European Journal of Innovation Management*, 5(2), 86-97.
- Metselaar, E., Cozijnsen, A., & Delft, P. v. (2011). *van weerstand naar veranderingsbereidheid: Over willen, moeten en kunnen veranderen*. (6th ed.). Heemstede: Holland Business Publications.
- Mintzberg, H. (1991). *Mintzberg on management*. New York: The Free Press.
- Nonaka, I., & Toyama, R. (2003). The knowledge-creating theory revisited: Knowledge creation as a synthesizing process. *Knowledge Management Research & Practice*, 1, 2-10.
- Persichttte, K., & Bauer, J. (1996). Diffusion of computer-based technologies: Getting the best start. *Journal of Information Technology for Teacher Education*, 5(1-2), 35-41.
- Sawyer, K. (2012). Extending sociocultural theory to group creativity. *Vocations and Learning*, 5, 59-75.
- Sternberg, R. J. (2005). Creativity or creativities? *International Journal of Human-Computer Studies*, 63(4-5), 370-382. doi: 10.1016/j.ijhcs.2005.04.003
- Van den Berg, R., Vandenberghe, R., & Slegers, P. (1999). Management of innovations from a cultural-individual perspective. *School Effectiveness and School Improvement*, 10, 321-351.
- Waslander, S. (2007). Leren over innoveren. Overzichtsstudie van wetenschappelijk onderzoek naar duurzaam vernieuwen in het voortgezet onderwijs. Utrecht: Expeditie durven, delen, doen (www.durvendelendoen.nl).

Bijlage 1 → Vragenlijst docenten ten behoeve van de voor- en nameting

<p>1. In het onderwijs moet het leerproces van de student altijd centraal staan.</p> <p>2. De inzet van ICT is vanzelfsprekend voor mij als je effectief onderwijs wilt vormgeven.</p> <p>3. Ik ben altijd op zoek naar nieuwe mogelijkheden om ICT in mijn onderwijs te gebruiken.</p>
<p>4. Ik ben voldoende ICT-vaardig om ICT optimaal in mijn onderwijspraktijk te benutten.</p> <p>5. Ik word optimaal gefaciliteerd om mezelf te blijven ontwikkelen op het terrein van ICT.</p> <p>6. Als docent bepaal ik helemaal zelf hoe ik ICT inzet in het onderwijs aan studenten.</p>
<p>7. Er is altijd voldoende tijd om te leren werken met een nieuwe aanpak of ICT-toepassing.</p> <p>8. Collega's reageren meestal positief als iemand iets nieuws probeert in de onderwijspraktijk.</p> <p>9. Ik maak afspraken met mijn collega's over de inzet van ICT in het onderwijs aan studenten.</p>
<p>10. Ik gebruik verschillende ICT toepassingen om aan te sluiten bij het leerproces van studenten.</p> <p>11. Ik gebruik ICT vooral ten behoeve van de organisatie van het leerproces van studenten.</p> <p>12. Ik stimuleer altijd het gebruik van ICT in het onderwijs dat ik verzorg voor studenten.</p>
<p>13. Ik gebruik een ICT-toepassing alleen als die toepassing voor mij een probleem oplost.</p> <p>14. Een innovatieve ICT-toepassing inspireert mij om een andere didactiek toe te passen.</p> <p>15. Ik gebruik een ICT-toepassing alleen als deze goed aansluit bij mijn manier van werken.</p>
<p>16. Als docent besteed ik veel vrijetijd aan het uitproberen van nieuwe ICT-toepassingen.</p> <p>17. Ik deel mijn ervaringen met ICT altijd met collega's opdat ze daar hun voordeel mee doen.</p> <p>18. Ik help mijn collega's waar mogelijk bij het leren werken met een nieuwe ICT-toepassing.</p>
<p>19. Als team denken wij hetzelfde over de rol die ICT zou moeten vervullen bij leerprocessen.</p> <p>20. Als team zijn we altijd op zoek naar effectieve toepassingen van ICT in het onderwijs.</p> <p>21. Wij maken als team afspraken over de inzet van ICT en we evalueren deze afspraken.</p>
<p>22. Mijn collega's gebruiken ICT vooral voor het organiseren van en communiceren in hun werk.</p> <p>23. Vrijwel al mijn collega's gebruiken ICT in het verzorgen van het onderwijs aan studenten.</p> <p>24. Mijn collega's bezitten de vaardigheden om ICT optimaal in te zetten in het onderwijs.</p>
<p>25. Er wordt tijd ingeruimd om als team te werken aan een gezamenlijke onderwijsvisie.</p> <p>26. Als team besteden wij veel tijd aan het verbeteren van het onderwijs met inzet van ICT.</p> <p>27. Het bezoeken van conferenties of workshops over 'ICT en onderwijs' wordt gestimuleerd.</p>
<p>28. Als team worden we gefaciliteerd om nieuwe ICT-toepassingen nader te onderzoeken.</p> <p>29. We zijn als team creatief in het bedenken van nieuwe toepassingen van ICT in ons onderwijs.</p> <p>30. De opleiding stimuleert dat we als team werken aan onderwijsinnovatie met inzet van ICT.</p>
<p>31. Externe expertise over ICT en leerprocessen wordt ruimschoots ingezet bij studiedagen.</p> <p>32. Als team zijn we altijd bereid elkaar te helpen bij het leren werken met een ICT-toepassing.</p> <p>33. Als team onderzoeken we graag samen wat de mogelijkheden zijn van een ICT-toepassing.</p>
<p>34. De opleiding hanteert een onderwijsconcept en de inzet van ICT dient daarbij aan te sluiten.</p> <p>35. Leidinggevenden hebben een visie op de rol van ICT in het onderwijs en dragen die visie uit.</p> <p>36. Leidinggevenden sturen nadrukkelijk op docentprofessionalisering op het terrein van ICT.</p>
<p>37. De ICT-infrastructuur van de opleiding laat toe om met nieuwe ICT-toepassingen te werken.</p> <p>38. Wij kunnen altijd rekenen op adequate technische ondersteuning op het gebied van ICT.</p> <p>39. De opleiding geeft prioriteit aan investeringen ter verbetering van de ICT-infrastructuur.</p>

- 40. Leidinggevenden stimuleren gericht het experimenteren met nieuwe ICT-toepassingen.
- 41. Leidinggevenden richten zich op het schoolbreed implementeren van effectieve innovaties.
- 42. Leidinggevenden zijn bij het ontwikkelen van een beleid gericht op de inzet van ICT bij leren.

- 43. De opleiding beschikt over goede ICT-toepassingen voor het organiseren van mijn werk.
- 44. De opleiding heeft een adequate digitale omgeving ter ondersteuning van het leerproces.
- 45. De digitale leeromgeving wordt door al mijn collega's gebruikt in hun onderwijspraktijk.

- 46. De ontwikkeling van ICT-vaardigheden is een vast onderwerp bij functioneringsgesprekken.
- 48. Het volgen van scholing over ICT in leerprocessen wordt door de opleiding gestimuleerd.
- 49. Als opleiding benutten we beschikbare externe expertise op het terrein van ICT en leren.

- 50. De meerderheid van onze studenten staat positief tegenover de inzet van ICT in het onderwijs.
- 51. Als team maken we graag gebruik van ICT-vaardige studenten bij het leren werken met ICT.
- 52. Onze studenten moedigen de opleiding aan het onderwijs te vernieuwen met inzet van ICT.

53. Hoe lang bent u werkzaam in het onderwijs?

- 0 tot 5 jaar
- 6 tot 10 jaar
- 11 tot 15 jaar
- 16 tot 20 jaar
- meer dan 20 jaar

54. Hoeveel uur per week zet u ICT in bij het verzorgen van onderwijs?

- geen
- minder dan 2 uur per week
- 2 tot 5 uur per week
- 5 tot 10 ur per week
- 10 tot 15 uur per week
- meer dan 15 uur per week

55. In welke mate bent u op de hoogte van ICT-toepassingen die u in uw onderwijs zou kunnen inzetten?

- slecht
- matig
- voldoende
- goed
- uitstekend
- weet ik niet

Bijlage 2 → Vragenlijst ten behoeve van evaluatie van de Summer School

1. Welk(e) inzicht(en) zijn je het meest bijgebleven? Wat was het meest verrassend/grootste eye-opener?
2. Waar zou je nog meer over willen weten?
 - a. Wie heb je daar eventueel nog bij nodig? (leverancier x, collega y van Kennisnet)
 - b. Wanneer?
3. Wat is je meest prangende vraag nog op het moment waar je antwoord op zoekt?
4. Wat vond je van de Summer School als geheel?
 - a. Wat moeten we de volgende keer zeker weer doen?
 - b. Wat kan er volgende keer beter?

Leveranciers

Its Learning

- Sloot deze leverancier aan bij je onderwijsvraag? Zo ja, op welke manier?
- Vond je deze leverancier inspirerend?
- Zou je, eventueel ook buiten het kader van dit project, overwegen om hun product/dienst in te zetten?

Scolly

- Sloot deze leverancier aan bij je onderwijsvraag? Zo ja, op welke manier?
- Vond je deze leverancier inspirerend?
- Zou je, eventueel ook buiten het kader van dit project, overwegen om hun product/dienst in te zetten?

PulseOn

- Sloot deze leverancier aan bij je onderwijsvraag? Zo ja, op welke manier?
- Vond je deze leverancier inspirerend?
- Zou je, eventueel ook buiten het kader van dit project, overwegen om hun product/dienst in te zetten?

Teachers Channel

- Sloot deze leverancier aan bij je onderwijsvraag? Zo ja, op welke manier?
- Vond je deze leverancier inspirerend?
- Zou je, eventueel ook buiten het kader van dit project, overwegen om hun product/dienst in te zetten?

Bijlage 3 → Interviewprotocol participerende docenten

Aspect	Startvraag	Vervolg vragen
A. Algemeen	1. Geef in het kort aan hoe je het project hebt ervaren?	<ul style="list-style-type: none"> • Wat zie je als belangrijke opbrengst van het project voor jezelf en de opleidingen en waarom? • Wat heeft naar je mening vooral bijgedragen aan die opbrengst en waarom?
B. Procesgang	1. In welke zin heeft de Summer School jou geholpen?	<ul style="list-style-type: none"> • Wat was de waarde van de Summer School voor de opzet en uitvoering van je experiment? • Heb je iets gemist in de Summer School wat nu nuttig voor je zou kunnen zijn geweest?
	2. Hoe heb je het proces tijdens de uitvoering van je experiment ervaren?	<ul style="list-style-type: none"> • Wat heeft je op welke wijze geholpen tijdens opzet en uitvoering van je experiment? • Hoe heb je de ondersteuning vanuit Kennisnet ervaren tijdens de opzet en uitvoering?
	3. Hoe verliep het werken met de nieuwe ict-toepassing?	<ul style="list-style-type: none"> • Wat bleek het meest lastige in het werken met de ict-toepassing en waarom? • Hoe ervaren je de ondersteuning vanuit Kennisnet en in je eigen organisatie bij het implementatieproces?
	4. Wat kwam je zoal tegen in de uitvoering van je experiment?	<ul style="list-style-type: none"> • Welke problemen ben je tegengekomen en hoe heb je deze eventueel opgelost? • Hoe reageerden de studenten op de leerpraktijk en op de inzet van ict?
	5. Wat was de rol en waarde van overleg en samenwerken met collega's in dit project?	<ul style="list-style-type: none"> • Wat vond je het meest waardevolle in samenwerken met collega's in dit project? • Hoe zou de samenwerking kunnen worden verbeterd volgens jou opdat dit soort projecten meer oplevert?
	6. Wat vond je van de adviezen van de beschikbare experts?	<ul style="list-style-type: none"> • In welke zin hielp het overleg met onderwijskundige experts jou bij de uitvoering van je experiment? • Welke ondersteuning had je willen hebben die niet of onvoldoende werd geboden?
	7. Wat vond je van de manier waarop het project werd geleid?	<ul style="list-style-type: none"> • Wat vond je van de wijze waarop de projectleider het project aanstuurde? • Hoe ervaren je de betrokkenheid en ondersteuning van directeur en coördinatoren in het project?
	8. Op welke wijze delen jullie de ervaringen met collega's die niet participeerden?	<ul style="list-style-type: none"> • Op welke manier wissel jij ervaringen uit met andere collega's en hoe ervaar je dat? • Wat zou er volgens jou georganiseerd moeten worden om collega's [nog] meer te betrekken?
C. Individuele factoren	1. Hoe belangrijk vind jij de inzet van ict voor het onderwijs?	<ul style="list-style-type: none"> • Hoe verhoudt jouw visie op ict en onderwijs zich nu tot de visie van je collega's in het projectteam? • Hoe verhoudt jouw visie op ict en onderwijs zich nu tot de visie van collega's die niet participeerden?
	2. Hoe vaardig acht je jezelf nu in het omgaan met ict?	<ul style="list-style-type: none"> • Gebruik je ict nu anders in je onderwijspraktijk dan voordat dit project van start ging? • Ben je van mening dat een docent zelf moet uitzoeken hoe een ict-toepassing werkt of is hulp noodzakelijk?
D. Toekomstverwachting en visie op innoveren	1. Wat betekent deelname aan dit project voor jou als docent?	<ul style="list-style-type: none"> • Wat denk je op basis van jouw ervaringen anders te gaan doen in je praktijk? • Wat denk je na afloop van dit project in de toekomst nog meer uit te proberen?
	2. Wat betekende deelname aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project volgens jou gevolgen voor inrichting van de opleiding? Waarom wel/niet? • Verwacht je dat er transfer zal plaatsvinden naar de studenten en opleidingsscholen? Waarom wel/niet?

Aspect	Startvraag	Vervolgvragen
E. Teamkenmerken	1. Hoe staan jouw collega's in je team tegenover de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Is er sprake van een gedeelde visie in je team op de didactische inzet van ict en waaruit blijkt dat? • Wat is wellicht al veranderd in die visie van het team als gevolg van dit project?
	2. Hoe zou je de samenwerking in de teams FLOS omschrijven?	<ul style="list-style-type: none"> • Hoe delen je collega's expertise en ervaringen met elkaar? Geef een voorbeeld. • Geven docenten elkaar feedback op hoe ze te werk gaan in de praktijk, en zo ja, hoe?
	3. Wat betekent dit project voor de teams FLOS volgens jou?	<ul style="list-style-type: none"> • Verwacht je dat door jullie ontwikkelde toepassingen worden overgenomen door collega's? • Staan de teams door dit project positiever tegenover innovatie en zo ja, waaruit blijkt dat?
	4. Wat is er voor nodig opdat de opleidingen ook in de toekomst blijven innoveren?	<ul style="list-style-type: none"> • Wat moeten de directeur en coördinatoren doen om innovaties te stimuleren? Geef een voorbeeld. • Wat kun je zelf doen en wat kunnen je collega's doen om te blijven innoveren? Geef een voorbeeld.
	5. Hoe ziet een ideale opleiding eruit volgens jou?	<ul style="list-style-type: none"> • Wat is volgens jou de rol van innovatie met ict in een ideale lerarenopleiding? • Was er naar jouw mening een relatie tussen die ideale onderwijssituatie en dit project?
F. ICT-toepassing	1. In welke zin sloot deze nieuwe ict-toepassing wel en niet aan op je onderwijspraktijk?	<ul style="list-style-type: none"> • Kon je de ict-toepassing aanpassen aan jouw situatie en heb je dat ook gedaan? • Voorziet de ict-toepassing in een behoefte en is het in die zin een antwoord op een probleem?
G. Ten slotte	1. Wat wil je nog meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we niet naar gevraagd en hadden we wel naar moeten vragen? • Welke tips of adviezen heb je eventueel nog voor de projectorganisatie?

Bijlage 4 → Interviewprotocol niet-participerende docenten

Aspect	Startvraag	Vervolgfragen
A. Algemeen	1. Hoe heb je het project ervaren als niet-participerende docent?	<ul style="list-style-type: none"> • Wat zie als belangrijke opbrengsten van het project en waarom? • Wat heb je minder positief ervaren in het project en waarom?
B. Procesgang	1. Wat heb je ervaren van de uitvoering van het project?	<ul style="list-style-type: none"> • Wat heb je meegekregen van de activiteiten van je collega's en wat vind je van de experimenten? • Wat weet je over de experimenten die in de praktijk zijn uitgevoerd en wat vind je ervan?
	2. Hoe ervaar je de wijze waarop je wordt geïnformeerd over het project?	<ul style="list-style-type: none"> • Wat ervaar je als waardevol in de wijze waarop je bij het project wordt betrokken? • Hoe zou de informatievoorziening verbeterd kunnen worden volgens jou opdat het [nog] meer oplevert?
	3. Hoe ervaar je de wijze waarop directeur, coördinatoren en de projectleiding omgaan met het project?	<ul style="list-style-type: none"> • Hoe ervaar je de betrokkenheid van de directeur, de coördinatoren en de projectleider? Geef voorbeeld. • Wat kreeg je mee van de ondersteuning die directeur en coördinatoren boden aan docenten die meedoen?
	4. Hoe delen je collega's die de experimenten uitvoerden hun kennis en ervaring?	<ul style="list-style-type: none"> • Op welke manier wisselen bij het project betrokken collega's ervaringen uit met de anderen in de teams? • Wat zou er volgens jou georganiseerd moeten worden om de teams [nog] meer te betrekken bij innovatie?
	5. Hoe denk je over de condities die aan participerende docenten geboden werden in het project?	<ul style="list-style-type: none"> • Heb je de indruk dat participerende docenten genoeg tijd kregen om het experiment goed uit te voeren? • Wat denk je over de ondersteuning die participerende docenten kregen binnen het project?
C. Individuele factoren	1. Hoe denk je nu over de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Hoe belangrijk is de inzet van ict in het onderwijs om leerprocessen te ondersteunen en te versterken? • Hoe verhoudt jouw visie op ict en onderwijs zich tot de visie van je collega's in je team?
	2. Hoe vaardig acht je jezelf in het omgaan met ict?	<ul style="list-style-type: none"> • Gebruik nu meer ict in je onderwijspraktijk vanwege dit project? • Vind je dat een docent zelf moet uitzoeken hoe een ict-toepassing werkt of moeten er trainingen zijn?
	3. Wat is volgens jullie de beste manier om onderwijsinnovaties met ict tot stand te brengen?	<ul style="list-style-type: none"> • Onder welke voorwaarden zou je overwogen hebben wel te participeren in dit project? • In welke zin draagt de aanpak in het project volgens jou wel of niet bij aan onderwijsinnovatie met ict?
D. Toekomstverwachting en visie op innoveren	1. Wat betekent dit project voor jou als docent?	<ul style="list-style-type: none"> • Wat is het effect van de ervaringen uit het project op het handelen van jou als docent? • Wat denk je in de toekomst zelf uit te proberen ten aanzien van de inzet van ict?
	2. Wat betekent deelname aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project volgens jou gevolgen voor de inrichting van de opleiding? • Verwacht je dat er ook transfer zal plaatsvinden naar de studenten en de opleidingsscholen?
	3. Wat is er voor nodig opdat de opleidingen FLOS blijven innoveren?	<ul style="list-style-type: none"> • Wat moeten de directeur en coördinatoren doen om innovaties te blijven stimuleren? Geef voorbeelden. • Wat kun je zelf doen en wat kunnen je collega's doen om te blijven innoveren? Geef een voorbeeld.
	4. Hoe ziet een ideale opleiding eruit volgens jou?	<ul style="list-style-type: none"> • Wat is volgens jou de rol van innovatie met ict in een ideale lerarenopleiding? • Is er naar jouw mening een relatie tussen die ideale onderwijssituatie en dit project?

Aspect	Startvraag	Vervolgfragen
E. Teamkenmerken	1. Hoe staat je team of opleiding tegenover de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Is er sprake van een gedeelde visie in het team op de didactische inzet van ict en zo ja, waaruit blijkt dat? • Wat is wellicht al veranderd in die visie van het team als gevolg van dit project?
	2. Hoe zou je de samenwerking in de teams FLOS omschrijven?	<ul style="list-style-type: none"> • Hoe delen jullie als collega's expertise en ervaringen met elkaar? Geef een voorbeeld. • Geven docenten elkaar feedback op hoe ze werken in de praktijk, en zo ja, hoe?
	3. Wat betekent dit project voor de teams FLOS volgens jou?	<ul style="list-style-type: none"> • Verwacht je dat de ontwikkelde toepassingen met ict worden overgenomen door collega's in de teams? • Staan de teams door dit project positiever tegenover onderwijsinnovatie en zo ja, waaruit blijkt dat?
	4. Hoe de ict-vaardig zijn al jouw collega's in het team?	<ul style="list-style-type: none"> • Worden er veel ict-toepassingen gebruikt door jouw collega's in het team? Geef een voorbeeld. • Hoe belangrijk is technische ondersteuning om met ict te leren werken?
	5. Hoe wordt in de teams of de opleidingen bij FLOS ingezet op professionalisering?	<ul style="list-style-type: none"> • Wordt er gericht gestuurd door de coördinator(en) op het leren van elkaar in het team/de opleiding? • Hebben jullie al iets geleerd van de ervaringen van de collega's die de experimenten uitvoerden?
F. ICT-toepassing	1. In welke zin sluiten de nieuwe ict-toepassingen wel of niet aan op jouw onderwijspraktijk?	<ul style="list-style-type: none"> • Zijn de ict-toepassingen waarmee gewerkt werd ook bruikbaar voor jouw situatie? Zo nee, waarom niet? • Voorzien deze ict-toepassingen in een behoefte en zijn ze in die zin een antwoord op ervaren problemen?
	2. Wat is er voor nodig opdat jij ict gaat inzetten in je onderwijs?	<ul style="list-style-type: none"> • Wat moet er aan training en ondersteuning worden geboden om ict effectief in te zetten in de praktijk? • Voldoet de ict-infrastructuur van het instituut aan alle voorwaarden om ict in te zetten? Zo nee, welke niet?
G. Ten slotte	1. Wat wil je nog meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we niet naar gevraagd en hadden we wel naar moeten vragen? • Welke tips of adviezen heb je eventueel nog voor de projectorganisatie of voor de opleiding?

Bijlage 5 → Interviewprotocol participerende studenten

Aspect	Startvraag	Vervolgvragen
Algemeen	Kun je aangeven hoe je het project hebt ervaren als student?	<ul style="list-style-type: none"> • Wat vind je de belangrijkste opbrengst van het project en waarom? • Wat heb als niet positief ervaren en waarom?
A. Toekomstvisie	1. Wat betekent de deelname van de opleiding aan dit project voor jullie als leraren in opleiding?	<ul style="list-style-type: none"> • Welke opbrengsten van het project zijn voor jou als student bruikbaar in de toekomst? • Wat ga je als gevolg van dit project zelf in de nabije toekomst uitproberen?
	2. Wat betekent de deelname van de opleiding aan dit project voor docenten in het team volgens jullie?	<ul style="list-style-type: none"> • Verwacht je dat inzichten van de docenten die deelnamen worden overgenomen? • Is het docententeam door dit project positiever over innovatie en zo ja, waaruit blijkt dat?
	3. Wat betekent de deelname van de opleiding aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project gevolgen voor de inrichting en van de opleiding volgens jullie? • Verwacht je dat er transfer zal plaatsvinden van de projectopbrengsten naar studenten?
	4. Wat is er volgens jullie voor nodig om te zorgen dat de opleiding blijft innoveren met ict?	<ul style="list-style-type: none"> • Wat kunnen jullie zelf doen als studenten om docenten te stimuleren tot innoveren? • Wat moeten de leidinggevenden en docenten doen om innovatie te blijven stimuleren?
	5. Is deelname aan dit soort projecten een effectieve aanpak om te innoveren met ict volgens jullie?	<ul style="list-style-type: none"> • Wat droeg volgens jullie het meest en minst bij aan het innovatieproces? Geef voorbeeld. • Is een dergelijk project voor herhaling vatbaar of moet er hierna juist iets anders gebeuren?
B. Toekomstverwachting	1. Hoe zou de opleiding er over twee jaar moeten uitzien volgens jullie?	<ul style="list-style-type: none"> • Hoe ziet de leeromgeving voor de studenten er uit over twee jaar volgens jullie? • Wordt er over twee jaar door alle docenten structureler gewerkt met ict in het onderwijs?
	2. Hoe ziet de ideale lerarenopleiding er uit volgens jullie?	<ul style="list-style-type: none"> • Hoe ziet de leerweg van de student er volgens jullie uit in een ideale onderwijssituatie? • Hoe ziet een dag er uit als docent in een ideale lerarenopleiding volgens jullie?
C. Visie op onderwijs	1. Hoe staan medestudenten tegenover de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Is er sprake van een gedeelde didactische visie binnen de groep studenten waarin je zit? • Spreken jullie als studenten over wat de rol van ict kan of moet zijn in het onderwijs?
	2. Wat is volgens jullie de rol van ict in een lerarenopleiding?	<ul style="list-style-type: none"> • In welke zin heeft dit project bijgedragen aan de gewenste inzet van ict in de opleiding? • Wat is volgens jullie de rol van innovatie met ict in een ideale lerarenopleiding?
D. Organisatiekenmerken	1. Hoe zou je de samenwerking binnen het docententeam omschrijven?	<ul style="list-style-type: none"> • Hebben jullie het idee dat docenten expertise delen met elkaar en zo ja, waaruit blijkt dat? • Wie neemt naar jullie inschatting het initiatief als het gaat om onderwijsontwikkeling?
	2. Hoe zou je de ict-infrastructuur in de school omschrijven?	<ul style="list-style-type: none"> • Kun je beschikken over alle ict-middelen die je wilt gebruiken? • Is er voldoende technische ondersteuning in de school beschikbaar op het terrein van ict?
	3. Hoe wordt er in de opleiding ingezet op professionalisering?	<ul style="list-style-type: none"> • Maken de docenten volgens jullie gebruik van kennis en expertise van buiten de opleiding en zoeken ze dat ook actief op? Geef voorbeeld. • Is er naar jullie inschatting sprake van 'leren van elkaar' in het docententeam?

Aspect	Startvraag	Vervolgvragen
E. ICT-toepassing	1. In welke mate sluiten de gebruikte ict-toepassingen aan op de onderwijspraktijk?	<ul style="list-style-type: none"> • Welke ict-toepassing uit het project past het beste bij je eigen praktijksituatie en waarom? • Voorzien de ict-toepassingen in een behoefte en zijn ze een antwoord op een probleem?
	2. Hoe schatten jullie de ict-vaardigheid in van het hele docententeam?	<ul style="list-style-type: none"> • Worden er veel ict-toepassingen gebruikt door docenten? Geef een voorbeeld. • Maken de docenten gebruik van de technische ondersteuning om met ict te leren werken?
	3. Hoe vaardig zijn jullie medestudenten met ict naar jullie inschatting?	<ul style="list-style-type: none"> • Is iedereen even vaardig met het gebruik van ict of zijn er grote verschillen? Geef voorbeeld. • Verschillende je medestudenten sterk in hoe ze ict inzetten in hun eigen onderwijspraktijk?
Ten slotte	Wat zou je nog willen meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we nu niet naar gevraagd, maar hadden we wel naar moeten vragen? • Welke adviezen zouden jullie willen meegeven aan de projectorganisatie?

Bijlage 6 → Interviewprotocol projectleider vanuit de opleiding

Aspect	Startvraag	Vervolg vragen
A. Algemeen	1. Geef in het kort aan hoe je het project hebt ervaren?	<ul style="list-style-type: none"> • Wat zie je als belangrijke opbrengst van het project voor jezelf en voor FLOS en waarom? • Wat heeft naar je mening vooral bijgedragen aan die opbrengst en waarom?
B. Procesgang	1. In welke zin heeft de Summer School de docenten geholpen volgens jou?	<ul style="list-style-type: none"> • Wat was volgens jou de meerwaarde van de Summer School voor opzet en uitvoering van het project? • Heb je iets gemist in de Summer School wat nu nuttig voor het projectteam zou kunnen zijn geweest?
	2. Hoe heb je het de uitvoering van het project ervaren?	<ul style="list-style-type: none"> • Wat heeft docenten op welke wijze geholpen bij de opzet en uitvoering van hun experimenten? • Hoe heb je de ondersteuning vanuit Kennisnet ervaren tijdens het project?
	3. Hoe verliep het leren werken met de nieuwe ict-toepassing?	<ul style="list-style-type: none"> • Wat bleek voor de docenten het meest lastige in het werken met de ict-toepassing en waarom? • Hoe ervaaarde je de ondersteuning vanuit Kennisnet en in je eigen organisatie bij het implementatieproces?
	4. Wat heb je ervaren tijdens de uitvoering van je project?	<ul style="list-style-type: none"> • Welke problemen ben je zelf tegengekomen en hoe heb je deze eventueel opgelost? • Hoe reageren de studenten op de nieuwe leerpraktijk en op de inzet van ict?
	5. Wat was de waarde van overleg en samenwerken met collega's in dit project?	<ul style="list-style-type: none"> • Wat ervaaarde je als waardevol in het samenwerken met collega's in dit project? • Hoe zou de samenwerking kunnen worden verbeterd volgens jou opdat het [nog] meer oplevert?
	6. Wat vond je van de adviezen van de beschikbare experts?	<ul style="list-style-type: none"> • In welke zin hielp het overleg met de experts jou en je collega's bij het ontwerp en de uitvoering? • Welke ondersteuning had je nog willen die misschien niet of onvoldoende werd geboden?
	7. Wat vond je van de begeleiding door Kennisnet in je rol als projectleider?	<ul style="list-style-type: none"> • Op welke wijze heeft Kennisnet je ondersteund in je rol als projectleider? Geef een voorbeeld. • Kun je aangeven of je iets hebt gemist aan begeleiding of training waar je wel behoefte aan had?
	8. Hoe ervaaarde je de invulling van je taken als projectleider?	<ul style="list-style-type: none"> • Wat vind je van de condities waaronder jij dit project moest aansturen? • Hoe ervaaarde je de betrokkenheid en ondersteuning van de directie in relatie tot jouw rol?
	9. Wat vond je van de aanpak in dit project?	<ul style="list-style-type: none"> • Is de wijze waarop het project werd voorbereid en uitgevoerd adequaat? Zo nee, in welk opzicht niet? • Zijn er dingen die mogelijk anders aangepakt hadden kunnen worden volgens jou, en zo ja, welke?
	10. Op welke wijze delen jij en je projectteam kennis en ervaring met de andere collega's?	<ul style="list-style-type: none"> • Op welke manier wissel jij ervaringen uit met andere collega's in de teams van FLOS en hoe erbaar je dat? • Wat zou er volgens jou georganiseerd moeten worden om collega's [nog] meer te betrekken bij innovatie?
C. Individuele factoren	1. Hoe belangrijk is de inzet van ict voor het onderwijs?	<ul style="list-style-type: none"> • Hoe verhoudt jouw visie op ict en onderwijs zich tot de visie van je collega's in het projectteam? • Hoe verhoudt jouw visie op ict en onderwijs zich tot de visie van collega's die niet participeerden?
	2. Hoe vaardig acht je jezelf in het omgaan met ict?	<ul style="list-style-type: none"> • Gebruikte je ict in je onderwijspraktijk nu anders na afloop van dit project? Zo ja, geef een voorbeeld. • Vind je dat een docent zelf moet uitzoeken hoe een ict-toepassing werkt of moet hulp geboden worden?

Aspect	Startvraag	Vervolgvragen
D. Toekomstverwachting en visie op innoveren	1. Wat betekent deelname aan dit project voor jou als docent tot nu toe?	<ul style="list-style-type: none"> • Wat denk je als docent op basis van je ervaringen straks anders te gaan doen in je praktijk? • Wat denk je na afloop van dit project in de toekomst nog meer uit te proberen?
	2. Wat betekent deelname aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project volgens jou gevolgen voor de inrichting van de opleiding? • Verwacht je dat er ook transfer zal plaatsvinden naar de studenten en de opleidingsscholen?
E. Teamkenmerken	1. Hoe staan de collega's in jouw team of opleiding tegenover de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Is er nu sprake van een gedeelde visie in je team op de didactische inzet van ict en waaruit blijkt dat? • Wat is wellicht al veranderd in die visie van je team als gevolg van dit project?
	2. Hoe zou je de samenwerking in de docententeams van FLOS omschrijven?	<ul style="list-style-type: none"> • Hoe delen al je collega's expertise en ervaringen met elkaar? Geef een voorbeeld. • Geven docenten elkaar feedback op hoe ze werken in de praktijk, en zo ja, hoe?
	3. Wat betekent dit project voor de teams volgens jou?	<ul style="list-style-type: none"> • Verwacht je dat door jullie ontwikkelde toepassingen worden overgenomen door collega's? • Staan de teams door dit project positiever tegenover innovatie, en zo ja, waaruit blijkt dat?
	4. Wat is er voor nodig opdat de opleidingen na afloop van het project blijven innoveren?	<ul style="list-style-type: none"> • Wat moeten de directeur en coördinatoren doen om innovaties te stimuleren? Geef een voorbeeld. • Wat kun je zelf doen en wat kunnen je collega's doen om te blijven innoveren? Geef een voorbeeld.
	5. Hoe ziet een ideale opleiding eruit volgens jou?	<ul style="list-style-type: none"> • Wat is volgens jou de rol van innovatie met ict in een ideale lerarenopleiding? • Is er naar jouw mening een relatie tussen die ideale onderwijssituatie en dit project?
F. ICT-toepassing	1. In welke zin sluiten de nieuwe ict-toepassingen wel en niet aan op de onderwijspraktijk?	<ul style="list-style-type: none"> • Voorzien de nieuwe ict-toepassingen in een behoefte en zijn ze een antwoord op ervaren problemen? • Kon je de ict-toepassing aanpassen aan jouw situatie en heb je dat ook gedaan?
G. Ten slotte	1. Wat wil je nog meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we niet naar gevraagd en hadden we wel naar moeten vragen? • Welke tips of adviezen heb je nog voor de directie en voor Kennisnet?

Bijlage 7 → Interviewprotocol directeur vanuit de opleiding

Aspect	Startvraag	Vervolgfragen
A. Algemeen	1. Geef in het kort aan hoe je het project hebt ervaren?	<ul style="list-style-type: none"> • Wat zie je als belangrijke opbrengst van het project voor de opleidingen (FLOS) en waarom? • Wat heeft naar je mening vooral bijgedragen aan die opbrengst en waarom?
B. Procesgang	1. Wat heb je ervaren tijdens de uitvoering van je project?	<ul style="list-style-type: none"> • Welke problemen werden gemeld en hoe zijn deze eventueel opgelost? • Heb je zicht op hoe studenten gereageerd hebben op het project en op de inzet van ict?
	2. Hoe heb je de begeleiding van Kennisnet ervaren bij opzet en uitvoering van het project?	<ul style="list-style-type: none"> • Wat was de waarde van de Summer School voor de uitvoering van de experimenten in jouw beleving? • Op welke wijze heeft Kennisnet de opleidingen (FLOS) en meer specifiek de directie ondersteuning geboden?
	3. Wat was de waarde van overleg en samenwerken van docenten in dit project?	<ul style="list-style-type: none"> • Wat vond je vooral waardevol in de samenwerking van docenten in dit project en waarom? • Hoe zou de samenwerking kunnen worden verbeterd volgens jou opdat dit type projecten meer oplevert?
	4. Hoe ervaarde je de invulling van je rol als directeur in relatie tot het project?	<ul style="list-style-type: none"> • Wat vind je van de condities waaronder jij dit project moest aansturen en faciliteren? • Op welke wijze gaf je als directeur vorm en inhoud aan je betrokkenheid bij dit project?
	5. Wat vond je van de aanpak in dit project?	<ul style="list-style-type: none"> • Is de wijze waarop het project werd voorbereid en uitgevoerd adequaat? Zo nee, in welk opzicht niet? • Zijn er dingen die mogelijk anders aangepakt hadden kunnen worden volgens jou, en zo ja, welke?
	6. Hoe stimuleerde je deelname en betrokkenheid van docenten?	<ul style="list-style-type: none"> • Welke faciliteiten bood je docenten opdat ze actiever betrokken raken bij dit project? Geef een voorbeeld. • Hoe betrok je de niet-deelnemende docenten bij het project? Geef een voorbeeld.
	7. Op welke wijze werden kennis en ervaring van de projectleden met de teams (FLOS) gedeeld?	<ul style="list-style-type: none"> • Op welke manier stimuleerde je dat participerende docenten kennis en ervaring delen met hun teams? • Wat zou er volgens jou georganiseerd moeten worden om overige docenten [nog] meer te betrekken?
C. Individuele factoren	1. Hoe belangrijk is volgens jou de inzet van ict in onderwijs?	<ul style="list-style-type: none"> • Hoe verhoudt jouw visie op ict en onderwijs zich nu tot de visie van de docenten in de teams (FLOS)? • Hoe wordt in de opleidingen (FLOS) gewerkt aan een gedeelde visie op inzet van ict en hoe stuur je daarop?
	2. Wat is jouw rol in een proces van onderwijsvernieuwing?	<ul style="list-style-type: none"> • Is 'educatief leiderschap' een vereiste om succesvol te innoveren? Zo ja, wat versta je daaronder? • Op welke wijze stimuleer je innovatief gedrag binnen de opleidingen (FLOS)? Geef een voorbeeld.
	3. Hoe vaardig ben je zelf in het omgaan met ict?	<ul style="list-style-type: none"> • Vind je dat je zelf ict-vaardig dient te zijn in het kader van je rol bij innovatie met ict? Zo ja/nee, waarom? • Vind je dat een docent zelf moet uitzoeken hoe een ict-toepassing werkt of is hulp noodzakelijk?
D. ICT-toepassing	1. In welke zin sluiten de nieuwe ict-toepassingen wel en niet aan op de huidige onderwijspraktijk?	<ul style="list-style-type: none"> • Voorzien de nieuwe ict-toepassingen in een behoefte en zijn ze een antwoord op ervaren problemen? • Konden de ict-toepassing aanpast worden aan wat de docent nodig had in zijn situatie?
	2. Hoe kan de ict-infrastructuur van het instituut omschreven worden?	<ul style="list-style-type: none"> • Hoe werk je aan het ontwikkelen van een adequate ict-infrastructuur en hoeveel invloed heb je daarop? • Wat bied je docenten aan mogelijkheden om zich te ontwikkelen in het inzetten van ict-toepassingen?

Aspect	Startvraag	Vervolgvragen
E. Toekomstverwachting en visie op innoveren	1. Wat betekent deelname aan dit project voor de opleidingen van FLOS?	<ul style="list-style-type: none"> • Wat denk je als directeur te doen met de resultaten van dit project op basis van je ervaringen? • Wat voor stap denk je te zetten in onderwijsinnovatie met ict nu dit project is afgelopen?
	2. Wat betekent deelname aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project volgens jou gevolgen voor de inrichting van de opleidingen? • Verwacht je dat er ook transfer zal plaatsvinden naar de studenten en de opleidingsscholen?
F. Teamkenmerken	1. Hoe staan de docententeams FLOS tegenover de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Is er nu sprake van een gedeelde visie in de teams op de didactische inzet van ict, en waaruit blijkt dat? • Wat is wellicht veranderd in de visie van de teams op de inzet van ict als gevolg van dit project?
	2. Hoe zou je de samenwerking in de teams FLOS omschrijven?	<ul style="list-style-type: none"> • Hoe delen de docenten expertise en ervaringen met elkaar? Geef een voorbeeld. • Geven docenten elkaar feedback op hoe ze werken in de praktijk, en zo ja, hoe?
	3. Wat betekent dit project voor de docententeams volgens jou?	<ul style="list-style-type: none"> • Verwacht je dat de ontwikkelde ict-toepassingen ook worden overgenomen door anderen in de teams? • Staan de teams door dit project positiever tegenover innovatie, en zo ja, waaruit blijkt dat?
	4. Wat is er voor nodig opdat de opleidingen blijven innoveren?	<ul style="list-style-type: none"> • Wat moet je als leidinggevende doen om innovatief gedrag te blijven stimuleren? Geef een voorbeeld. • Wat betekent een gerichtheid op innovatie voor je rol als directeur?
	5. Hoe ziet een ideale opleiding eruit volgens jou?	<ul style="list-style-type: none"> • Wat is volgens jou de rol van innovatie met ict in een ideale lerarenopleiding? • Is er naar jouw mening een relatie tussen die ideale onderwijssituatie en dit project?
G. Ten slotte	1. Wat wil je nog meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we niet naar gevraagd en hadden we wel naar moeten vragen? • Welke tips of adviezen heb je nog voor projectleiding en Kennisnet?

Bijlage 8 → Interviewprotocol projectleiding vanuit Kennisnet

Aspect	Startvraag	Vervolg vragen
A. Algemeen	1. Geef in het kort aan hoe je het project tot nu toe hebt ervaren?	<ul style="list-style-type: none"> • Wat zie je tot nu toe als belangrijke opbrengst van het project voor docenten en opleidingen; waarom? • Wat heeft naar je mening vooral bijgedragen aan die opbrengst en waarom?
B. Procesgang tot nu toe	1. In welke zin heeft de Summer School de docenten geholpen volgens jou?	<ul style="list-style-type: none"> • Wat was de waarde van de Summer School voor de opzet van de experimenten volgens jou? • Heb je iets gemist in de Summer School wat nu nuttig voor het projectteam zou kunnen zijn geweest?
	2. Hoe heb je het ontwerpproces ervaren?	<ul style="list-style-type: none"> • Wat heeft docenten op welke wijze geholpen in het proces om tot een ontwerp te komen volgens jou? • Hoe kijk je aan tegen de ondersteuning die is geboden aan docenten bij het ontwerpproces?
	3. Hoe verliep het leren werken met de nieuwe ict-toepassing?	<ul style="list-style-type: none"> • Wat bleek voor de docenten het meest lastige in het werken met de ict-toepassing en waarom? • Welke ondersteuning werd er geboden of geregeld bij het leren omgaan met de ict-toepassingen?
	4. Wat heb je tot nu toe ervaren in de uitvoering van het project?	<ul style="list-style-type: none"> • Welke problemen werden er gemeld en hoe zijn deze eventueel opgelost? • Heb je zicht op het type problemen en vragen waar de docenten vooral mee worstelen? Geef voorbeelden.
	5. Wat is de waarde van overleg en samenwerken van docenten in dit project?	<ul style="list-style-type: none"> • Wat ervaar je als waardevol in de samenwerking van docenten in dit project en waarom? • Hoe zou de samenwerking kunnen worden verbeterd volgens jou opdat het [nog] meer oplevert?
	6. Hoe kijk je aan tegen jouw rol als projectleider Kennisnet in dit project?	<ul style="list-style-type: none"> • Op welke wijze heb jij het projectteam en specifiek de projectleider en coördinatoren ondersteund? • Moet er iets veranderen aan de ondersteuning die jij als projectleider vanuit Kennisnet biedt en zo ja, wat?
	7. Hoe ervaar je de aanpak van de projectleider, de directeur en de coördinatoren in het project?	<ul style="list-style-type: none"> • Wat vind je van de condities waaronder jij dit project moet aansturen en ondersteunen? • Op welke wijze geeft de projectleider vorm en inhoud aan zijn rol in dit project?
	8. Wat vind je van de aanpak in dit project?	<ul style="list-style-type: none"> • Is de wijze waarop het project wordt voorbereid en uitgevoerd adequaat? Zo nee, in welk opzicht niet? • Zijn er dingen die mogelijk anders aangepakt kunnen worden volgens jou, en zo ja, welke?
	9. Op welke wijze worden kennis en ervaring van de projectleden met de teams gedeeld?	<ul style="list-style-type: none"> • Op welke manier stimuleer je dat de participerende docenten kennis en ervaring delen met de teams? • Wat zou er volgens jou georganiseerd moeten worden om docenten [nog] meer te betrekken bij het project?
	10. Hoe wordt de betrokkenheid van docenten gestimuleerd door de projectleider, de directeur en de coördinatoren?	<ul style="list-style-type: none"> • Welke faciliteiten wordt docenten geboden opdat ze betrokken raken bij dit project? Geef een voorbeeld. • Hoe worden niet-deelnemende docenten betrokken bij het project? Geef een voorbeeld.
C. Toekomstverwachting en visie op innoveren	1. Wat betekent deelname aan dit project voor de opleidingen van FLOS in jouw perceptie?	<ul style="list-style-type: none"> • Wat denk je dat de opleiding met de resultaten van dit project zal doen in de toekomst? • Welke vervolgstappen zullen door de docenten gezet worden volgens jou na afloop van dit project?
	2. Wat betekent deelname aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project volgens jou gevolgen voor de inrichting van de opleidingen? • Verwacht je dat er ook transfer zal plaatsvinden naar de studenten en de opleidingscholen?

Aspect	Startvraag	Vervolgfragen
D. Kenmerken van het projectteam	1. Hoe staat het projectteam tegenover de inzet van ict in het onderwijs volgens jou?	<ul style="list-style-type: none"> • Is sprake van een gedeelde visie in het projectteam op de didactische inzet van ict, en waaruit blijkt dat? • Wat is er wellicht veranderd in de visie op inzet van ict van het projectteam als gevolg van dit project?
	2. Hoe zou je de samenwerking in het projectteam omschrijven?	<ul style="list-style-type: none"> • Hoe delen de participerende docenten expertise en ervaringen met elkaar? Geef een voorbeeld. • Geven docenten elkaar feedback op hoe ze werken in de praktijk, en zo ja, hoe?
	3. Wat betekent dit project voor de teams van FLOS volgens jou?	<ul style="list-style-type: none"> • Verwacht je dat de ontwikkelde ict-toepassingen ook worden overgenomen door anderen de teams? • Wat zou er moeten gebeuren om te bevorderen dat de ontwikkelde toepassingen worden overgenomen?
	4. Wat is er voor nodig opdat de opleidingen ook na afloop van het project blijven innoveren?	<ul style="list-style-type: none"> • Wat moeten de directeur en coördinatoren doen om innovatief gedrag te stimuleren? Geef voorbeelden. • Wat betekent een gerichtheid op innovatie voor je rol als projectleider vanuit Kennisnet?
	5. Hoe ziet een ideale opleiding eruit volgens jou?	<ul style="list-style-type: none"> • Wat is volgens jou de rol van innovatie met ict in een ideale lerarenopleiding? • Is er naar jouw mening een relatie tussen die ideale onderwijssituatie en dit project?
E. Individuele factoren	1. Hoe belangrijk wordt de inzet van ict in het onderwijs is gezien door het projectteam?	<ul style="list-style-type: none"> • Hoe zou je de visie op ict en onderwijs van docenten in het projectteam omschrijven? • Hoe wordt in de opleidingen gewerkt aan de gedeelde visie op de inzet van ict en hoe stuurt men daarop?
	2. Wat is de rol van de directeur en coördinatoren in onderwijsvernieuwing?	<ul style="list-style-type: none"> • Geven de directeur en de coördinatoren vorm aan 'educatief leiderschap' volgens jou, en zo ja, hoe? • Wordt volgens jou innovatief gedrag gestimuleerd in de teams/opleidingen? Geef een voorbeeld.
F. ICT-toepassing	1. In welke zin sluiten de nieuwe ict-toepassingen wel en niet aan op de onderwijspraktijk?	<ul style="list-style-type: none"> • Voorzien de nieuwe ict-toepassingen in een behoefte en zijn ze een antwoord op ervaren problemen? • Kunnen de ict-toepassing aangepast worden aan wat de docenten nodig hebben in hun situatie?
	2. Hoe kan de ict-infrastructuur van het instituut omschreven worden?	<ul style="list-style-type: none"> • Hoe wordt gewerkt aan het ontwikkelen van een ict-infrastructuur die nodig is in de organisatie? • Wat wordt docenten aan mogelijkheden geboden om zich te ontwikkelen in het gebruik van ict?
G. Ten slotte	1. Wat wil jij als de projectleider vanuit Kennisnet nog meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we niet naar gevraagd en hadden we wel naar moeten vragen? • Welke tips of adviezen heb je nog voor Kennisnet en voor FLOS als organisatie?

Bijlage 9 → Interviewprotocol onderwijsexperts vanuit Kennisnet

Aspect	Startvraag	Vervolgfragen
A. Algemeen	1. Geef in het kort aan hoe je het project tot nu toe hebt ervaren?	<ul style="list-style-type: none"> • Wat zie je tot nu toe als belangrijke opbrengst van het project voor docenten en opleidingen; waarom? • Wat heeft naar je mening vooral bijgedragen aan die opbrengst en waarom?
B. Procesgang tot nu toe	1. In welke zin heeft de Summer School de docenten geholpen volgens jullie?	<ul style="list-style-type: none"> • Wat was de waarde van de Summer School voor de opzet van de experimenten volgens jullie? • Hebben jullie iets gemist in de Summer School wat nu nuttig voor het projectteam zou kunnen zijn geweest?
	2. Hoe heb je het ontwerpproces ervaren?	<ul style="list-style-type: none"> • Wat heeft docenten op welke wijze geholpen in het proces om tot een ontwerp te komen volgens jullie? • Hoe heb je ondersteuning geboden aan docenten bij het ontwerpproces?
	3. Hoe verliep het leren werken met de nieuwe ict-toepassing?	<ul style="list-style-type: none"> • Wat bleek voor de docenten het meest lastige in het werken met de ict-toepassing en waarom? • Welke ondersteuning hebben jullie geboden/geregeld bij het leren omgaan met de ict-toepassingen?
	4. Wat heb je tot nu toe ervaren in de uitvoering van het project?	<ul style="list-style-type: none"> • Welke problemen werden er gemeld en hoe zijn deze eventueel opgelost? • Heb je zicht op het type problemen en vragen waar de docenten vooral mee worstelen? Geef voorbeelden.
	5. Wat is de waarde van overleg en samenwerken van docenten in dit project?	<ul style="list-style-type: none"> • Wat ervaar je als waardevol in de samenwerking van docenten in dit project en waarom? • Hoe zou de samenwerking kunnen worden verbeterd volgens jullie opdat het [nog] meer oplevert?
	6. Hoe ervaar je de begeleiding van Kennisnet bij voorbereiding en uitvoering van het project?	<ul style="list-style-type: none"> • Op welke wijze heeft Kennisnet de opleiding en meer specifiek de leidinggevende ondersteuning geboden? • Zou er iets moeten veranderen aan de begeleiding of ondersteuning door Kennisnet, en zo ja, wat?
	7. Hoe ervaar je de aanpak van de projectleider, de directeur en de coördinatoren in het project?	<ul style="list-style-type: none"> • Wat vind je van de condities waaronder jij dit project moet adviseren en ondersteunen? • Op welke wijze geeft de projectleider vorm en inhoud aan zijn rol in dit project?
	8. Wat vind je van de aanpak in dit project?	<ul style="list-style-type: none"> • Is de wijze waarop het project wordt voorbereid en uitgevoerd adequaat? Zo nee, in welk opzicht niet? • Zijn er dingen die mogelijk anders aangepakt kunnen worden volgens jou, en zo ja, welke?
	9. Op welke wijze worden kennis en ervaring van de projectleden met de teams gedeeld?	<ul style="list-style-type: none"> • Op welke manier stimuleer je dat de participerende docenten kennis en ervaring delen met de teams? • Wat zou er volgens jou georganiseerd moeten worden om docenten [nog] meer te betrekken bij het project?
	10. Hoe wordt de betrokkenheid van docenten gestimuleerd door de projectleider, de directeur en de coördinatoren?	<ul style="list-style-type: none"> • Welke faciliteiten wordt docenten geboden opdat ze betrokken raken bij dit project? Geef een voorbeeld. • Hoe worden niet-deelnemende docenten betrokken bij het project? Geef een voorbeeld.
C. Toekomstverwachting en visie op innoveren	1. Wat betekent deelname aan dit project voor de opleidingen van FLOS in jullie perceptie?	<ul style="list-style-type: none"> • Wat denk je dat de opleiding met de resultaten van dit project zal doen in de toekomst? • Welke vervolgstappen zullen door de docenten gezet worden volgens jou na afloop van dit project?
	2. Wat betekent deelname aan dit project voor het opleiden van studenten?	<ul style="list-style-type: none"> • Heeft deelname aan dit project volgens jou gevolgen voor de inrichting van de opleidingen? • Verwacht je dat er ook transfer zal plaatsvinden naar de studenten en de opleidingscholen?

Aspect	Startvraag	Vervolg vragen
D. Kenmerken van het projectteam	1. Hoe staat het projectteam tegenover de inzet van ict in het onderwijs?	<ul style="list-style-type: none"> • Is sprake van een gedeelde visie in het projectteam op de didactische inzet van ict, en waaruit blijkt dat? • Wat is er wellicht veranderd in de visie op inzet van ict van het projectteam als gevolg van dit project?
	2. Hoe zou je de samenwerking in het projectteam omschrijven?	<ul style="list-style-type: none"> • Hoe delen de participerende docenten expertise en ervaringen met elkaar? Geef een voorbeeld. • Geven docenten elkaar feedback op hoe ze werken in de praktijk, en zo ja, hoe?
	3. Wat betekent dit project voor de teams van FLOS volgens jou?	<ul style="list-style-type: none"> • Verwacht je dat de ontwikkelde ict-toepassingen ook worden overgenomen door anderen de teams? • Wat zou er moeten gebeuren om te bevorderen dat de ontwikkelde toepassingen worden overgenomen?
	4. Wat is er voor nodig opdat de opleidingen ook na afloop van het project blijven innoveren?	<ul style="list-style-type: none"> • Wat moeten de directeur en coördinatoren doen om innovatief gedrag te stimuleren? Geef voorbeelden. • Wat betekent een gerichtheid op innovatie voor je rol als adviseur?
	5. Hoe ziet een ideale opleiding eruit volgens jou?	<ul style="list-style-type: none"> • Wat is volgens jou de rol van innovatie met ict in een ideale lerarenopleiding? • Is er naar jouw mening een relatie tussen die ideale onderwijssituatie en dit project?
E. Individuele factoren	1. Hoe belangrijk wordt de inzet van ict in het onderwijs is gezien door het projectteam?	<ul style="list-style-type: none"> • Hoe zou je de visie op ict en onderwijs van docenten in het projectteam omschrijven? • Hoe wordt in de opleidingen gewerkt aan de gedeelde visie op de inzet van ict en hoe stuurt men daarop?
	2. Wat is de rol van de directeur en coördinatoren in onderwijsvernieuwing?	<ul style="list-style-type: none"> • Geven de directeur en de coördinatoren vorm aan 'educatief leiderschap' volgens jullie, en zo ja, hoe? • Op welke wijze wordt innovatief gedrag gestimuleerd binnen de teams/opleidingen? Geef een voorbeeld.
F. ICT-toepassing	1. In welke zin sluiten de nieuwe ict-toepassingen wel en niet aan op de onderwijspraktijk?	<ul style="list-style-type: none"> • Voorzien de nieuwe ict-toepassingen in een behoefte en zijn ze een antwoord op ervaren problemen? • Kunnen de ict-toepassing aangepast worden aan wat de docenten nodig hebben in hun situatie?
	2. Hoe kan de ict-infrastructuur van het instituut omschreven worden?	<ul style="list-style-type: none"> • Hoe wordt gewerkt aan het ontwikkelen van een ict-infrastructuur die nodig is in de organisatie? • Wat wordt docenten aan mogelijkheden geboden om zich te ontwikkelen in het gebruik van ict?
G. Ten slotte	1. Wat wil je nog meegeven aan ons met betrekking tot dit project?	<ul style="list-style-type: none"> • Waar hebben we niet naar gevraagd en hadden we wel naar moeten vragen? • Welke tips of adviezen heb je nog voor projectleiding en Kennisnet?