

De optimale blend: blended learning in context

**Ontwerpen en duurzaam implementeren
van blended learning
(een kwestie van kiezen)**

**Studiedag Blended Learning
Vereniging van Hogescholen
25 november 2015**

**Pieter Swager & Jeroen Bottema
lectoraat Teaching, Learning & Technology
www.inholland.nl/tlt**

Inhoud

- Wat is **blended learning**?
- **Ontwerpen** van blended learning
- **Duurzaam implementeren** van blended learning

Wat is blended learning en wat mixen we eigenlijk?

Ter illustratie: dimensies van blended learning en mix van elementen

'Delivery modes'

campusonderwijs en e-learning;
contactonderwijs en on line onderwijs;
face-to-face leren en on line leren;
e-learning met traditioneel leren;
e-learning met andere vormen van onderwijs;
face-to-face instruction led training en instructional technology;
face-to-face en ICT-ondersteunde activiteiten;
face-to-face interactions en technology-mediated interactions.

'Technology: mixtures of (web based) technologies'

mix of modes of web-based technology;
media;
technology;
soorten leeromgevingen;
face-to-face learning systems en distributed learning systems;
bronnen/leerinhouden in relatie tot distributiewijze.

‘Pedagogy: different pedagogical approaches’

Educational theory;
pedagogical approaches (e.g., constructivism, behaviourism, cognitivism);
didactische strategieën;
type leerprocessen;
instructional methods/ methods of teaching;
leerdoelen;
soorten van leren;
leerstrategie.

‘Interactions and communication’

face-to-face interactions en technologically-mediated interactions
(between students, ‘teachers & learning’ resources);
vormen van communicatie.

Definitie

Let op! Blended learning vs blended teaching

Een definitie:

Blended learning is een mix van ICT-ondersteunde en andere leeractiviteiten en interacties op basis van leerdoelen (Swager, 2012)

En vele andere definities ...

Definitie

Let op! Blended learning vs blended teaching

Een definitie:

Blended learning is een mix van ICT-ondersteunde en andere leeractiviteiten en interacties op basis van leerdoelen (Swager, 2012)

En vele andere definities ...

Universeler: bij het toepassen van blended learning gaat het om

een beargumenteerde inzet van ICT

(Her)ontwerpen van leerpraktijken op basis van blended learning

→ Van instructiegericht naar interactiegericht

1. Bepalen van de context en randvoorwaarden

- Wat zijn de beschreven leerdoelen?
- Randvoorwaarden, zoals studielast en uren docenten
- Contextuele factoren zoals commitment docenten en studenten voor inzet ICT, ICT-vaardigheden betrokken docenten en studenten, te gebruiken leeromgeving en wensen van betrokken docenten

2. Maken van het onderwijskundig ontwerp

- Wat zijn de leerdoelen?
- Welke leeractiviteiten en toetsing kunnen we vormgeven?
- Welke types leerprocessen spelen een rol [instructie, interactie, samenwerking]?
- Welke rol kan ICT spelen ter ondersteuning van het leerproces?

3. Vergroten van de kans op succesvolle uitvoering

- Afstemming met de doelgroep [studenten];
- Wat is ondersteuningsbehoefte docenten en studenten [vooraf en tijdens uitvoering]?
- Hoe ziet het communicatieplan eruit [opzet, werkwijze, achtergrond] voor adequate uitvoering [uitvoering conform ontwerp]?

(Her)ontwerpen van leerpraktijken op basis van blended learning

→ Van instructiegericht naar interactiegericht

1. Bepalen van de context en randvoorwaarden

- Wat zijn de beschreven leerdoelen?
- Randvoorwaarden, zoals studielast en uren docenten
- Contextuele factoren zoals commitment docenten en studenten voor inzet ICT, ICT-vaardigheden betrokken docenten en studenten, te gebruiken leeromgeving en wensen van betrokken docenten

2. Maken van het onderwijskundig ontwerp

- Wat zijn de leerdoelen?
- Welke leeractiviteiten en toetsing kunnen we vormgeven?
- Welke types leerprocessen spelen een rol [instructie, interactie, samenwerking]?
- Welke rol kan ICT spelen ter ondersteuning van het leerproces?

3. Vergroten van de kans op succesvolle uitvoering

- Afstemming met de doelgroep [studenten];
- Wat is ondersteuningsbehoefte docenten en studenten [vooraf en tijdens uitvoering]?
- Hoe ziet het communicatieplan eruit [opzet, werkwijze, achtergrond] voor adequate uitvoering [uitvoering conform ontwerp]?

Als u kijkt naar uw organisatie, welk aspect (van de 3) zou dan volgens u MEER aandacht behoeven?

Uitgangspunten bij het (her)ontwerpen van leerpraktijken op basis van blended learning

- **Betekenisvolle interacties** zijn belangrijk: ze leiden tot dieper begrip en betekenisvol leerresultaat; ze kunnen tevens misconcepties voorkomen (Laurillard, 2008)
- **Feedback** is een belangrijk onderdeel van interacties (Brown & Voltz, 2005; Laurillard, 2008)
- **ICT kan de interacties gericht ondersteunen.**

Aparte 'Module' Interactie en feedback: stappenplan met kernvragen (verkorte versie)

Stap 1. Docentactiviteiten

De docent moet vooraf nadenken op welke wijze hij een leeromgeving voor discussie over leerdoelen en verschillende concepties vorm kan geven.

Kernvragen:

- Op welke wijze kan worden ingespeeld op de leerbehoeften van de student: van welke concepties, misconcepties, simplificaties of standaardfouten is sprake en welke kernconcepten zijn moeilijk voor studenten?
- Op welke wijze kunnen docent en studenten het 'eens worden' over de te bereiken leerdoelen?

Stap 2. Studentactiviteiten

De docent moet een antwoord krijgen op de vraag welke interacties de leeractiviteiten van de studenten kunnen ondersteunen voor een succesvol leerproces.

Kernvragen:

- Welke interacties (docent-student, student-student, student-leeromgeving) kunnen worden vormgegeven om inzicht te krijgen in de structuur van het kennisdomein, voor het toepassen van de kennis in de praktijk en voor het bespreken van concepties?
- Op welk moment zijn deze interacties het meest adequaat?
- Op welke wijze kan ICT de gewenste interacties ondersteunen?

Stap 3. Feedback als onderdeel van interactie: randvoorwaarden

De docent moet voordat feedbackactiviteiten worden vormgegeven bepalen wat de randvoorwaarden zijn.

Kernvragen:

- Wat is beschikbare tijd voor het geven van feedback door docent en student?
- Hoe kan feedback-geven als leeractiviteit **in lijn** worden gebracht met de toetsing van de leereenheid?
- *Of : Op welke wijze kunnen studenten worden ‘beloond of gemotiveerd’ voor (deelname aan) feedbackactiviteiten?*
- *Of: Hoe kan deelname ‘onontkoombaar ‘ gemaakt worden?*

Stap 4. Keuzemomenten feedbackacties (Wanneer?)

Kernvraag:

- Op welke momenten kunnen de feedbackacties het leerproces ondersteunen?

Stap 5. Keuze feedbackacties (Welke?)

Kernvraag:

- Wie geeft aan wie feedback: docent-student (feedback en meta-feedback) en/of student-student (peerfeedback)?

Stap 6. Uitwerking: ICT-ondersteund en niet-ICT-ondersteund (Hoe?)

Kernvragen:

- Welke keuzes kunnen worden gemaakt op basis van de volgende aspecten:
 - a) aanbodgestuurd of vraaggericht;
 - b) synchroon of asynchroon;
 - c) op persoon of groep gericht;
 - d) face-to-face of online;
 - e) directe of uitgestelde feedback;
 - f) noodzakelijke en beschikbare ICT-tools;

Stap 7. Ondersteuningsplan docent en studenten

Kernvragen:

- Hoe ziet het ondersteuningsplan eruit: hoe kunnen docent en studenten zo optimaal mogelijk worden ondersteund bij de uitvoering van de vormgegeven interacties en feedbackactiviteiten?

Voorbeeld: masteropleiding Leren & Innoveren

Leerprocessen

- Zelfstudie
- Leren in interactie met expert
- Samenwerkend leren

Het duurzaam implementeren van blended learning

- **Procesgang** duurzame implementatie?
- Rol van de **pionier**

procesgang bij duurzame implementatie

nieuw initiatief

'benchmark'

implementatie

emergent
practice

good
practice

shared
practice

procesgang bij duurzame implementatie

nieuw initiatief

'benchmark'

implementatie

emergent
practice

good
practice

shared
practice

Heeft u voorbeelden hoe binnen uw organisatie een good practice zich ontwikkelde tot een shared practice?

Zo ja, welke factoren hebben hiertoe bijgedragen?

factoren bij succesvolle implementatie

- aanwezigheid van initiatiefnemers [pioniers] en volgers
- transformationeel leiderschap met een visie op inzet ict
- team gericht op samenwerkend leren [feedbackcultuur]
- specifieke kenmerken van de innovatieve ict-toepassing

factoren gespecificeerd

Kenmerken van de pionier

- **Mate waarin de pionier erkend wordt als expert en rolmodel**
- **Mate waarin de pionier visie en ervaringen deelt met collega's**
- **Mate waarin de pionier gericht is op samenwerkend leren in de praktijk**

Kenmerken van het leiderschap

- Mate waarin de leidinggevende stuurt op professionalisering
- Mate waarin de leidinggevende voorstander is van ICT in onderwijs
- Mate waarin de leidinggevende scholing en training faciliteert

Kenmerken van collega's en team

- Mate waarin het team bereid is mee te gaan in veranderingen
- Mate waarin het team open staat voor de inzet van ICT in het onderwijs
- Mate waarin er in het team samenwerkend wordt geleerd

Kenmerken van de ICT-toepassing

- Mate waarin de ICT-toepassing aansluit bij de 'concerns' van het team
- Mate waarin de ICT-toepassing als gebruiksvriendelijk kan worden betiteld
- Mate waarin de ICT-toepassing kan worden aangepast aan individuele wensen

factoren gespecificeerd

Kenmerken van de pionier

- Mate waarin de pionier erkend wordt als expert en rolmodel
- Mate waarin de pionier visie en ervaringen deelt met collega's
- Mate waarin de pionier gericht is op samenwerkend leren in de praktijk

Kenmerken van het leiderschap

- **Mate waarin de leidinggevende stuurt op professionalisering**
- **Mate waarin de leidinggevende voorstander is van ICT in onderwijs**
- **Mate waarin de leidinggevende scholing en training faciliteert**

Kenmerken van collega's en team

- Mate waarin het team bereid is mee te gaan in veranderingen
- Mate waarin het team open staat voor de inzet van ICT in het onderwijs
- Mate waarin er in het team samenwerkend wordt geleerd

Kenmerken van de ICT-toepassing

- Mate waarin de ICT-toepassing aansluit bij de 'concerns' van het team
- Mate waarin de ICT-toepassing als gebruiksvriendelijk kan worden betiteld
- Mate waarin de ICT-toepassing kan worden aangepast aan individuele wensen

factoren gespecificeerd

Kenmerken van de pionier

- Mate waarin de pionier erkend wordt als expert en rolmodel
- Mate waarin de pionier visie en ervaringen deelt met collega's
- Mate waarin de pionier gericht is op samenwerkend leren in de praktijk

Kenmerken van het leiderschap

- Mate waarin de leidinggevende stuurt op professionalisering
- Mate waarin de leidinggevende voorstander is van ICT in onderwijs
- Mate waarin de leidinggevende scholing en training faciliteert

Kenmerken van collega's en team

- **Mate waarin het team bereid is mee te gaan in veranderingen**
- **Mate waarin het team open staat voor de inzet van ICT in het onderwijs**
- **Mate waarin er in het team samenwerkend wordt geleerd**

Kenmerken van de ICT-toepassing

- Mate waarin de ICT-toepassing aansluit bij de 'concerns' van het team
- Mate waarin de ICT-toepassing als gebruiksvriendelijk kan worden betiteld
- Mate waarin de ICT-toepassing kan worden aangepast aan individuele wensen

factoren gespecificeerd

Kenmerken van de pionier

- Mate waarin de pionier erkend wordt als expert en rolmodel
- Mate waarin de pionier visie en ervaringen deelt met collega's
- Mate waarin de pionier gericht is op samenwerkend leren in de praktijk

Kenmerken van het leiderschap

- Mate waarin de leidinggevende stuurt op professionalisering
- Mate waarin de leidinggevende voorstander is van ICT in onderwijs
- Mate waarin de leidinggevende scholing en training faciliteert

Kenmerken van collega's en team

- Mate waarin het team bereid is mee te gaan in veranderingen
- Mate waarin het team open staat voor de inzet van ICT in het onderwijs
- Mate waarin er in het team samenwerkend wordt geleerd

Kenmerken van de ICT-toepassing

- **Mate waarin de ICT-toepassing aansluit bij de 'concerns' van het team**
- **Mate waarin de ICT-toepassing als gebruiksvriendelijk kan worden betiteld**
- **Mate waarin de ICT-toepassing kan worden aangepast aan individuele wensen**

procesgang bij duurzame implementatie

opvallende kenmerken van een pionier

- geneigd tot **initiatief nemen** en werkt vaak ook in vrijetijd
- constructivistische **visie op onderwijs** met inzet ict daarbij
- doorgaans zeer **ict-vaardig** en vertrouwt op eigen kunnen
- stuurt eigen **professionalisering** en benut expertise derden

De Pionier als Bruggenbouwer (Fransen, 2013)

4 W

Weten Wat Werkt en Waarom

model voor diffusie van innovaties (Rogers, 1995)

kenmerk van de voorlopers

→ 'willen' bepalender dan 'kunnen' en 'mogen'

kenmerk van [latere] volgers

→ 'kunnen' bepalender dan 'willen' en 'mogen'

aandachtspunten voor schoolorganisaties

- stimuleer **visieontwikkeling** met betrekking tot inzet van ict
- beloon **initiatieven** en maak ruimte voor **delen ervaringen**
- koppel **pionier** aan **volgers** voor ontwikkelen 'good practice'
- investeer in **teamontwikkeling** en **docentprofessionalisering**
- kies ict-toepassingen die **aansluiten** op praktijk en behoefte

De vraag is natuurlijk: HOE?

- Hoe **stimuleer** je visieontwikkeling met betrekking tot inzet van ict?
- Hoe **beloon** je initiatieven en maak je **ruimte** voor delen van ervaringen?
- Hoe **koppel** je de pionier aan volgers voor het ontwikkelen van 'good practice'?
- Hoe **investeer** je in teamontwikkeling en docent-professionalisering?
- Hoe **kies** je ict-toepassingen die aansluiten op praktijk en behoefte?

De vraag is natuurlijk: HOE?

- Hoe **stimuleer** je visieontwikkeling met betrekking tot inzet van ict?
- Hoe **beloon** je initiatieven en maak je **ruimte** voor delen van ervaringen?
- Hoe **koppel** je de pionier aan volgers voor het ontwikkelen van 'good practice'?
- Hoe **investeer** je in teamontwikkeling en docent-professionalisering?
- Hoe **kies** je ict-toepassingen die aansluiten op praktijk en behoefte?

Opdracht: In tweetallen - 5 minuten:

Kies één van de bovenstaande vragen en probeer een aanzet te geven voor een eerste stap.

Vragen?

pieter.swager@inholland.nl
jeroen.bottema@inholland.nl

Voor meer informatie en publicaties:

www.inholland.nl/TLT

[@lectoraatTLT](https://twitter.com/lectoraatTLT)

www.youtube.com/lectoraatelearning