

2016-2017

Onderzoeksrapportage
Opleiding tot Leraar Basisonderwijs
Domein Onderwijs en Innovatie

Uitvoerder: Marjan Faber, Natascha v/d Meide-Oomen,
Arjan Visser & Jos Fransen

*Didactische inzet van de
Chromebook*

Verkennend Onderzoek

Datum: 06-10-2017

Samenvatting

ICT-middelen worden steeds vaker ingezet in het primair onderwijs, hierdoor veranderen werkwijzen en zullen andere leerkrachtvaardigheden vereist zijn. Echter, de inzet van ICT zal alleen een bijdrage leveren aan het leerproces wanneer leerkrachten niet alleen digitale vaardigheden bezitten, maar inhoudelijke kennis, didactische – en digitale vaardigheden optimaal met elkaar weten te verbinden.

In dit verkennend onderzoek is gekeken hoe schoolleiders en leerkrachten Chromebooks integreren in het onderwijs, hoe deze didactisch ingezet worden en welke vaardigheden leerkrachten daarbij nodig hebben. In het onderzoek zijn op zes scholen semigestructureerde interviews afgenomen bij 6 schoolleiders, 13 leerkrachten en 21 leerlingen. De gesprekken zijn opgenomen, uitgeschreven en vervolgens samengevat waarbij de gespreksinstrumenten als leidraad dienden. In de resultaten zijn de uitkomsten van de verschillende scholen samengevoegd om zo de centrale vraagstelling van dit onderzoek te kunnen beantwoorden:

Hoe wordt de Chromebook ingezet in scholen binnen OPOD, wat is de gewenste didactische inzet van de Chromebook volgens de scholen, en welke ondersteuningsbehoeften ervaren scholen bij de inzet van Chromebooks?

Uit de resultaten volgt onder andere dat de geselecteerde scholen de Chromebook hoofdzakelijk gebruiken in combinatie met digitale lesmethodes om meer onderwijs op maat aan te bieden. De wijze waarop leerkrachten onderwijs op maat aanbieden varieert van het alleen volgen van de aangeboden variatie in de methodes, tot het op basis van analyses van leerresultaten organiseren van een gedifferentieerd aanbod in instructies, verwerking, feedback en huiswerk. Er zijn daarnaast scholen die de Chromebook inzetten om leerlingen ICT-vaardigheden aan te leren, of om leerlingen meer verantwoordelijkheid te geven voor het eigen leerproces. Deze toepassingen worden eerder gekozen op de scholen waar al langer ervaring is met de Chromebook, sprake is van een overwegend sterke leerling populatie, en waarbij het gebruik van de Chromebook beïnvloed wordt door een vaardige leerkracht die het voortouw neemt. Specifieke ondersteuningsbehoeften worden weinig genoemd. Wel volgt uit de antwoorden over leerkrachtvaardigheden dat het ontwikkelen van vaardigheden gericht op het kunnen aanbieden van onderwijs op maat gewenst zijn.

Op basis van de resultaten zijn twee aanbevelingen gegeven. Ten eerste de aanbeveling om een visie te overwegen op het bovenscholse niveau over de didactische inzet van de Chromebook. Een visie zal helpen bij het geven van richting aan beleid dat zorgdraagt voor het realiseren van de gewenste didactische toepassing van de Chromebook. De tweede aanbeveling is gericht op vervolgonderzoek. Vervolg ontwerpgericht onderzoek kan zich richten op onderzoek naar de effectieve inzet van de Chromebook:

- bij onderwijs op maat aanbieden,
- in het kader van ontwikkeling ICT-vaardigheden,
- in het kader van leerlingen verantwoordelijkheid geven over hun eigen leerproces,
- en in het kader van samenwerkend leren organiseren en succesvol ondersteunen.

Inhoudsopgave

Samenvatting	2
Inhoudsopgave.....	3
1. Inleiding.....	4
2.Theoretische verkenning.....	6
2.1 TPACK model	9
3.Methode	13
3.1. Participanten	13
3.2. Instrumenten.....	14
3.3. Procedures.....	14
3.4. Analyse	15
4.Resultaten	16
4.1. Resultaten schoolleiders.....	16
4.1.1. Doel inzet Chromebook.....	16
4.1.2. Organisatie en beleid	17
4.1.3. Ondersteunende en belemmerende factoren	19
4.1.4. Opbrengsten inzet Chromebook	19
4.2. Resultaten leerkrachten	20
4.2.1. Didactische toepassing Chromebook	20
4.2.2. Ondersteunende en belemmerende factoren	22
4.2.3. Opbrengsten inzet Chromebook	23
4.3. Resultaten leerlingen.....	24
4.3.1. Didactische toepassing Chromebook	24
4.3.2. Opbrengsten inzet Chromebook	25
5.Conclusie	27
5.1. Onderzoeksvragen.....	27
5.2 Aanbevelingen	31
5.3 Discussie.....	32
6.Literatuurlijst.....	33
Bijlage 1 Instrument Schoolleider	34
Bijlage 2 Instrument Leerkrachten	38
Bijlage 3 Instrument Leerlingen	42

1. Inleiding

ICT-middelen worden steeds vaker ingezet in het primair onderwijs, hierdoor veranderen werkwijzen en zullen andere leerkrachtvaardigheden vereist zijn. Leerkrachten dienen niet alleen bekend te zijn met hoe een ICT-middel werkt, ze zullen ook vaardigheden moeten beheersen die ervoor zorgen dat zij ICT-middelen didactisch kunnen inzetten bij het vormgeven en het uitvoeren van het onderwijs in hun klas.

Binnen het Openbaar Primair Onderwijs Dordrecht (OPOD) zijn op alle scholen in de bovenbouw groepen de Chromebook ingevoerd, en is vervolgens de vraag ontstaan hoe de didactische inzet van de Chromebook door leerkrachten verder versterkt kan worden. OPOD verzorgt onderwijs op dertien basisscholen. Er is veel variatie tussen de scholen, scholen verschillen in leermethoden en leerlingenpopulatie, en er is één school voor speciaal basisonderwijs. Op de Chromebook hebben leerlingen en leerkrachten onder andere toegang tot Google Classroom, en op een aantal scholen wordt er gewerkt met Snappet. Scholen zelf zijn verantwoordelijk voor hoe zij de Chromebook integreren binnen hun onderwijs. In aansluiting op de vraag vanuit OPOD zullen in dit onderzoek leerkrachtvaardigheden onderzocht worden die in relatie staan met het didactische effectief kunnen inzetten van de Chromebook. Tevens kunnen de resultaten van dit onderzoek bijdragen om op Inholland het curriculum beter te richten op dergelijke vaardigheden voor toekomstige leerkrachten.

De onderzoeksdoelstellingen vanuit OPOD is het zicht krijgen op hoe de Chromebook didactisch ingezet wordt in scholen die vallen onder het bestuur, en het specificeren van leerkrachtvaardigheden die nodig zijn om de Chromebook effectief in te zetten in relatie tot de gewenste didactische inzet. De onderzoeksdoelstelling vanuit Inholland is inzicht krijgen in leerkrachtvaardigheden die nodig zijn om ICT-middelen effectief in te zetten bij het ontwerpen en verzorgen van onderwijs, en hoe deze inzichten vertaald kunnen worden naar het curriculum van de Pabo waarmee de leerkracht van de toekomst opgeleid wordt. Daarnaast dient de samenwerking tussen OPOD en Inholland om leerkrachten vanuit OPOD, docenten vanuit de Pabo en Pabo studenten actief te laten participeren, en samenwerken in onderzoek.

Het onderzoek zal in eerste instantie een verkennend karakter hebben, op basis van deze verkenning zal vervolgonderzoek worden uitgelijnd dat waarschijnlijk een ontwerpgericht onderzoek zal zijn. In dit rapport staat het verkennend onderzoek centraal, de volgende onderzoeksvragen zijn in dit onderzoek onderzocht:

Centrale vraagstelling:

Hoe wordt de Chromebook ingezet in scholen binnen OPOD, wat is de gewenste didactische inzet van de Chromebook volgens de scholen, en welke ondersteuningsbehoeften ervaren scholen bij de inzet van Chromebooks?

Deelvragen

- Wat is er vanuit de literatuur bekend over mogelijkheden voor de didactische inzet van de Chromebook in het primair onderwijs, of daaraan verwante ICT-middelen, en welke leerkrachtvaardigheden zijn daarbij vereist?
- Hoe wordt de Chromebook op OPOD scholen ingezet, en wat zijn de doelstellingen die scholen willen bereiken met de inzet van de Chromebook?
- Op welke wijze geven leerlingen aan te werken met de Chromebook, en in hoeverre sluit dit aan op de schooldoelstellingen en werkwijzen die de scholen beogen?
- Welke ondersteuningsbehoeften ervaren scholen bij de inzet van de Chromebook, en wat zijn belemmerende en stimulerende factoren?

Bovenstaande onderzoeksvragen zijn beantwoord door middel van een kwalitatief veldonderzoek bestaande uit semigestructureerde interviews met schoolleiders, leerkrachten en leerlingen op zes verschillende basisscholen. Voor dit praktijkonderzoek heeft een verkenning van de theorie plaats gevonden. In het volgende hoofdstuk worden de resultaten uit deze literatuurverkenning besproken, in hoofdstuk 3 wordt de methode van het praktijkonderzoek omschreven, in hoofdstuk 4 volgen de onderzoeksresultaten en in hoofdstuk 5 de conclusies en discussie, en worden aanbevelingen gedaan voor het vervolgonderzoek.

2. Theoretische verkenning

Een Chromebook is een web-based laptop ontwikkeld door Google. Web-based houdt in dat bestanden en programma's in de cloud staan en niet op een harde schijf. Voordelen hiervan zijn onder andere dat een Chromebook snel opstart en onderhoudsvriendelijk is, updates vinden namelijk automatisch plaats en er is een ingebouwde virus- en spambeveiliging. Nadelen zijn onder andere de afhankelijkheid van een goed wifi-netwerk, en dat Windows of iOS-programma's alleen gebruikt kunnen worden wanneer er een web-based versie van is (Kennisnet, 2015).

Een Chromebook kan op veel verschillende manier gebruikt worden binnen het primair onderwijs. Voorbeelden van toepassingen binnen het primair onderwijs zijn leerlingen extra uitdaging aanbieden door ze online te laten schaken; leerlingen leren om informatievoorzieningen op het Internet te gebruiken; leerlingen extra laten oefenen met adaptief online leer materiaal of als leerkracht gebruik maken van de educatieve applicatie Google Classroom voor de online organisatie van je klas. Met behulp van deze educatieve applicatie kunnen leerkrachten lesgroepen aanmaken, opdrachten versturen aan leerlingen, leerlingen samen laten werken aan opdrachten en feedback tussen, en met leerlingen uitwisselen.

Jaarlijks brengt Kennisnet de Vier in balans-monitor uit waarin wordt gepresenteerd hoe ICT door leerkrachten in het primair, voortgezet en middelbaar beroepsonderwijs ingezet wordt (Kennisnet, 2017). Op basis van deze actuele toepassingen in de Nederlandse praktijk is een onderscheid gemaakt in de mogelijkheden voor didactische inzet van de Chromebook. Uit de monitor van 2017 volgt dat leerkrachten 22 verschillende ICT-toepassingen inzetten bij het vormgeven en uitvoeren van hun onderwijs (Tabel 1). Tussen leerkrachten is variatie in de hoeveelheid ICT-toepassingen die ingezet worden. Van de leerkrachten behoort 25% tot een zogenaamde kopgroep en zij maken gebruik van 13 tot 14 van de toepassingen, het peloton dat bestaat uit ongeveer 50% van de leerkrachten maakt gebruik van 6 à 7 toepassingen en de staartgroep bestaande uit 25% van de leerkrachten gebruikt hoofdzakelijk alleen het Digibord (Kennisnet, 2017).

Tabel 1. ICT-toepassingen leerkrachten PO, VO en MBO gesorteerd op meest toegepast naar minst toegepast. Afkomstig uit de Vier in Balans monitor 2017 van Kennisnet.

1. Beamer/digibord gebruiken	12. Websites met uitleg of oefenmateriaal onder de aandacht brengen
2. Internet gebruiken bij lesvoorbereiding	13. Attenderen op uitleg van leerstof beschikbaar op Internet
3. Digitaal leermateriaal gebruiken	14. Online een test of (oefen)toets laten maken
4. Lessen voorbereiden met digitale voorzieningen	15. Helpen bij het gebruik van algemene computerprogramma's (Word, Powerpoint)
5. Klassikaal uitleg geven met digitale voorzieningen	16. Instructie en feedback afstemmen op leerling resultaten verkregen uit computersystemen
6. Informatie over prestaties plaatsen in een digitaal informatiesysteem	17. Helpen bij het vinden en beoordelen van informatie op het Internet
7. Websites tonen tijdens de les	18. Leerlingen laten werken met digitale toepassingen die ze later nodig hebben in het beroep
8. Leer- of oefenprogramma's gebruiken die bij de les passen	19. Met leerlingen praten over veiligheid op het Internet
9. Alle leerlingen werken tegelijk met een digitale voorziening	20. Leerlingen leren hoe om te gaan met social media
10. Zelf ontwikkeld digitaal materiaal beschikbaar stellen voor leerlingen	21. Laten zien hoe online woordenboeken en encyclopedieën kunnen helpen bij het maken van schoolwerk
11. Stimuleren van gebruik te maken digitale toepassingen	22. Leerlingen leren programmeren of coderen

De volgende didactische inzetten kunnen worden onderscheiden op basis van Tabel 1.

1. Aanbieden van onderwijs op maat. Zowel in de instructie, de verwerking, als bij het geven van feedback wordt onderwijs op maat aangeboden met behulp van de registratie, analyse en monitoring van leerling resultaten.

Onder deze functie vallen uit Tabel 1 de toepassingen:

- Informatie over prestaties plaatsen in een digitaal informatiesysteem.
- Instructie en feedback afstemmen op leerling resultaten verkregen uit computersystemen.

Maar ook:

- Websites met uitleg of oefenmateriaal onder de aandacht brengen.
- Attenderen op uitleg van leerstof beschikbaar op Internet.
- Zelf ontwikkeld digitaal materiaal beschikbaar stellen voor leerlingen.

Mits deze toepassingen bewust ingezet worden voor leerlingen op basis van de registratie, analyse en monitoring van resultaten.

2. Informatiebronnen op het Internet inzetten voor het verrijken, verdiepen of het op een andere manier presenteren van klassikale instructies en, of de verwerking daarvan.

Onder deze functie vallen de volgende toepassingen uit Tabel 1:

- Internet gebruiken bij lesvoorbereiding.
- Digitaal leermateriaal gebruiken.
- Websites tonen tijdens de les.
- Leer- of oefenprogramma's gebruiken die bij de les passen.
- Websites met uitleg of oefenmateriaal onder de aandacht brengen.
- Attenderen op uitleg van leerstof beschikbaar op Internet.
- Online een test of (oefen)toets laten maken.

3. Het leren van vaardigheden die veilig Internetgebruik bewerkstelligen.

Onder deze functie vallen uit Tabel 1 de toepassingen:

- Met leerlingen praten over veiligheid op het Internet.
- Leerlingen leren hoe om te gaan met social media.

4. ICT-vaardigheden leren. Hieronder vallen een breed scala vaardigheden zowel algemene ICT-vaardigheden als vaardigheden die specifiek zijn voor een toekomstige beroepspraktijk.

Onder deze functie vallen de volgende toepassingen uit Tabel 1:

- Stimuleren gebruikmaken van digitale toepassingen.
- Helpen bij het gebruik van algemene computerprogramma's (Word, Powerpoint, etc.).
- Helpen bij het vinden en beoordelen van informatie op het Internet.
- Leerlingen laten werken met digitale toepassingen die ze later nodig hebben in het beroep.
- Laten zien hoe online woordenboeken en encyclopedieën kunnen helpen bij het maken van schoolwerk.
- Leerlingen leren programmeren of coderen.

Naast deze vier didactische functies kan ook een restcategorie onderscheiden worden op basis van Tabel 1. In deze categorie wordt ICT niet zo zeer vanuit een didactische functie ingezet maar meer vanuit een praktisch oogpunt. De volgende toepassingen zouden onder deze restcategorie kunnen worden geplaatst:

- Beamer/digibord gebruiken.
- Klassikaal uitleg geven met digitale voorzieningen.
- Alle leerlingen werken tegelijk met een digitale voorziening.

2.1 TPACK model

Er is nog maar weinig onderzoek gedaan naar de inzet van de Chromebook en leerkrachtvaardigheden, wel zijn er veel studies over het gebruik en de effecten van handheld devices, laptops of computers die deels voor dezelfde doeleinden kunnen worden ingezet als de Chromebook. Dergelijke hardware kan op veel manieren didactisch ingezet worden, bijvoorbeeld om meer onderwijs op maat aan te bieden, om leerlingen actiever te laten participeren in de les of om de ontwikkeling van leerlingen beter in beeld te brengen door het verzamelen en analyseren van gegevens ten aanzien van de leerontwikkeling. Wetenschappelijke publicaties richten zich dus vaak op één specifieke inzet van de hardware en bijbehorende software.

Het Technological Pedagogical Content Knowledge (TPACK) model daarentegen is een model dat toegepast kan worden op de verschillende didactische toepassingen van ICT. In deze theoretisch verkenning beschrijven we dit model, en resultaten uit onderzoeken naar de toepassing van het model. Het model is ontwikkeld om leerkrachten en onderzoekers te helpen bij het inzichtelijk maken van de verschillende kennisgebieden die leerkrachten dienen te beheersen bij het didactisch effectief kunnen inzetten van technologie. Het model is daarom breed inzetbaar, sluit aan bij het verkennende karakter van dit onderzoek en er is bovendien veel wetenschappelijk onderzoek gedaan naar het model.

Informatie- en communicatie technologie (ICT) didactisch effectief kunnen inzetten bij leren en lesgeven is complex. Ten eerste is de inzet van ICT vaak minder eenduidig dan de inzet van oude technologieën zoals een pen of een krijtbord. Daarbij levert de inzet van ICT niet alleen maar voordelen op maar vaak ook nadelen, zoals bijvoorbeeld minder persoonlijk contact door het gebruik van e-mail. Tot slot zijn de contextfactoren vaak niet optimaal, leerkrachten missen ervaring of zijn kort getraind en zien niet altijd direct de voordelen van nieuwe technologieën (Koehler & Mishra, 2009). Kortom, een goede didactische integratie van ICT in leren en lesgeven is vaak niet eenvoudig. TPACK wordt gebruikt om aan te geven wat leerkrachten moeten weten om ICT didactisch effectief in te kunnen zetten en welke leerkrachtvaardigheden daarbij zijn vereist (Schmidt et al., 2009). Tevens is het TPACK model ontwikkeld om beter te kunnen beschrijven en te kunnen onderzoeken welke kennis of vaardigheden leerkrachten nodig hebben om ICT didactisch effectief in te kunnen zetten binnen een specifieke context (Koehler & Mishra, 2009; Schmidt et al., 2009). In Figuur 1 wordt het TPACK model weergegeven.

Vakinhoudelijke, pedagogische en technologische kennis vormen de drie kerncomponenten.

- a) Vakinhoudelijke kennis gaat over de kennis van de concepten en theorieën die relevant zijn voor een specifieke vakgebied (Content Knowledge: CK).
- b) Pedagogische, of didactische kennis verwijst naar de kennis over het proces, en methoden voor lesgeven en leren (Pedagogical Knowledge: PK).
- c) Technologische kennis is de kennis van technologieën, is de leerkracht bekend met de werking van bijvoorbeeld de Chromebook en bijbehorende software (Technological Knowledge: TK).

Naast deze kerncomponenten zijn in Figuur 1 drie interacties zichtbaar.

- d) Pedagogische vakinhoudelijke kennis. Leerkrachten die het interactiegebied tussen pedagogiek en vakinhoudelijke kennis beheersen zijn in staat om de voor hun vakgebied specifieke inhoud te koppelen aan effectieve en op de behoeften van leerlingen aansluitende leermethoden, leermaterialen en instructies (Pedagogical Content Knowledge: PCK).
- e) Technologische vakinhoudelijke kennis. Deze interactie verwijst naar het in staat zijn om te beoordelen welke specifieke technologieën het best aansluiten en ingezet kunnen worden bij de specifieke inhoud van een vakgebied (Technological Content Knowledge: TCK).
- f) Technologische pedagogische kennis. Tot slot de interactie tussen pedagogiek en technologie, deze verwijst naar het in staat zijn om te beredeneren hoe technologieën pedagogisch effectief ingezet kunnen worden, en hoe dit de wijze van lesgeven verandert (Technological Pedagogical Knowledge: TPK).

TPACK vormt vervolgens de kern van Figuur 1, en verwijst naar de kennis die nodig is voor het didactisch effectief kunnen integreren van ICT in verschillende vakgebieden. Leerkrachten die dit beheersen zijn zich tijdens het lesgeven bewust van de drie kerncomponenten, de interacties daartussen en weten daardoor te realiseren dat ze voor de verschillende vakgebieden passende pedagogische methoden en technologieën weten in te zetten (Chai, Ling Koh, Tsai, & Lee Wee Tan, 2011; M. J. Koehler & Mishra, 2009; Schmidt et al., 2009).

Figuur 1: TPACK model (Koehler & Mishra, 2009)

Er is veel onderzoek gedaan naar het TPACK model (Chai et al., 2011). TPACK-studies richten zich voornamelijk op twee zaken. Ten eerste, hoe kunnen de componenten en de interacties uit het

TPACK-model geoperationaliseerd worden, en zijn ze wel afzonderlijk te meten. Het blijkt lastig te zijn om alle zeven onderdelen van het model te meten en in beeld te brengen (Chai et al., 2011; Jang & Tsai, 2012). Op basis van de analyses op de responses van leerkrachten op vragenlijsten worden wel de constructen TK, PK, CK, TPK en TPACK gevonden, maar TCK en PCK kunnen bijvoorbeeld niet worden onderscheiden (Chai et al., 2011). In een tweede studie waar TPACK onderzocht is bij leerkrachten die wel, of geen interactieve whiteboards gebruikten, blijkt zelfs dat maar drie onderdelen uit het model kunnen worden onderscheiden. Pedagogische kennis en pedagogische vakinhoudelijke kennis zijn niet onderscheidend genoeg. Hetzelfde geldt voor technologische pedagogische kennis, technologische vakinhoudelijke kennis en TPACK, ook deze drie constructen blijken niet onderscheidend genoeg en worden op één en dezelfde schaal gemeten in studies (Jang & Tsai, 2012).

In TPACK onderzoek wordt ten tweede bestudeerd of er onderliggende relaties tussen de onderdelen uit het model zijn, om welke relaties het dan gaat (Chai et al., 2011), en of er bewijzen zijn dat leerkrachten die hogere scores behalen op dergelijke vragenlijsten er ook beter inslagen om ICT didactisch effectief in te zetten. In verschillende studies worden bewijzen gevonden voor de onderlinge relaties in het model (Chai et al., 2011; Koehler, Mishra, & Yahya, 2007). In interventies zien onderzoekers bijvoorbeeld dat leerkrachten eerst TK, CK en PK moeten beheersen voordat leerkrachten TPK en vervolgens TPACK beheersen en instaat zijn om ICT didactische effectief in te zetten (Chai et al., 2011). Ook laten onderzoeksresultaten zien dat TPACK scores verschillen tussen leerkrachten die interactieve whiteboards wel gebruiken, en leerkrachten die dat niet doen, en TPACK scores ook verschillen tevens tussen leerkrachten met meer en minder leservaring (Jang & Tsai, 2012).

Naast bovenstaande kwantitatieve studies zijn er kwalitatieve TPACK studies. Uit een eerste kwalitatieve studie blijkt dat leerkrachten in opleiding beter in staat zijn om abstracte vakinhoudelijke kennis om te zetten naar inhouden die goed aansluiten bij het niveau, en de beleving van leerlingen na afloop van een training gebaseerd op het TPACK model. Bovendien slagen de leerkrachten er beter in om creatieve instructiestrategieën te ontwikkelen. In de training werd gebruik gemaakt van een online digitale omgeving waarin leerkrachten samen (leer)materiaal konden creëren. De bovenstaande resultaten zijn gebaseerd op reflecties en interviews met de negen deelnemende leerkrachten (Chen, Jang, & Chen, 2015). Resultaten van een tweede studie naar uitwerkingen van een training gebaseerd op TPACK impliceren dat leerkrachten leeractiviteiten en bijbehorende technologieën bewuster, strategischer en gevarieerder uitkiezen, dat ze de planning van hun instructies meer vormgeven in aansluiting op behoeften van leerlingen en dat eigen kwaliteitstandaarden ten aanzien van het gebruik van technologieën in onderwijs stegen. De onderzoekers concludeerden dit op basis van de reflecties van zeven ervaren leerkrachten die participeerden in de training (Harris & Hofer, 2011).

Met de theoretische verkenning is getracht een antwoord te geven op de vraag welke mogelijkheden er zijn voor de didactische inzet van de Chromebook en welke leerkrachtvaardigheden daarbij van belang zijn. Op basis van de Vier in balans monitor (Kennisset, 2017) zijn vier didactische inzetten onderscheiden die ook toepasbaar zijn op de Chromebook. Belangrijk is hierbij om te realiseren dat deze indeling voortkomt uit actuele ICT-toepassingen in de onderwijspraktijk en niet op basis van mogelijkheden voor didactische toepassingen van ICT op basis van wetenschappelijke theorieën. Van

een wetenschappelijk model is wel gebruik gemaakt om een antwoord te geven op de vraag welke leerkrachtvaardigheden van belang zijn bij het gebruik van ICT. Het TPACK model laat zien dat naast ICT of technische kennis, ook pedagogische en vakinhoudelijke kennis nodig is om ICT effectief te kunnen integreren in het onderwijs (Koehler & Mishra, 2009).

3. Methode

Om de onderzoeksvragen te beantwoorden is een kwalitatief onderzoek uitgevoerd bestaande uit semigestructureerde interviews op 6 scholen. Hieronder worden de onderzoeksgroep, procedures van dataverzameling, de gebruikte instrumenten en de aanpak bij de data-analyse verder toegelicht.

3.1. Participanten

In overleg met de bovenschoolse ICT-commissie van OPOD is besloten om zes scholen te laten participeren in het onderzoek. Er is gekozen voor scholen waarvan de leden van de ICT-commissie verwachten dat zij verschillen in de wijze waarop de Chromebook ingezet wordt in het onderwijs. Er is bewust gekozen voor deze variatie omdat verwacht werd dat deze aanpak de meeste informatie gaat opleveren over de verschillende mogelijkheden waarop met een Chromebook in het onderwijs gewerkt wordt. In Tabel 2 staan gegevens van de deelnemende scholen vermeld.

Van elke school is gesproken met de schoolleider, met leerkrachten die werken met de Chromebook in hun groep en met leerlingen die werken op de Chromebook. Voor deze aanpak is gekozen om het gebruik van de Chromebook, en achterliggende keuzes daarvoor, te onderzoeken vanuit het perspectief van de schoolleiding, leerkrachten en leerlingen. Voorafgaand aan het gesprek met de schoolleider werd steeds gevraagd waarom hij, of zij de betreffende leerkrachten had geselecteerd voor het interview. Het doel hiervan was om zicht te krijgen op eventuele selectie invloeden. Er is voor gekozen om alleen met bovenbouw leerlingen het gesprek te voeren, omdat de vragenlijst uit open geformuleerde vragen bestond. In totaal is gesproken met zes schoolleiders, 13 leerkrachten en 23 leerlingen.

Tabel 2: gegevens deelnemende scholen

School (code)	Leerling-populatie	Kenmerk	Participerende leerkrachten	Groep	Participerende leerlingen	Groep
A	400	Pilot school	2	7	5	7
B	173	Lage SES leerling populatie	2	3 en 7	4	7
C	173	Jenaplan	2	7 en 8	2	7
D	123	Speciaal onderwijs	2	7 en 8	6	8
E	286	Tweetalig onderwijs	2	7 en 8	4	7 en 8
F	513	Inzet in onderbouw	3	3, 7 en 8	2	7 en 8

3.2. Instrumenten

Voor het interview zijn semigestructureerde interviewprotocollen ontwikkeld, deze zijn terug te vinden in bijlage 1 (schoolleider), bijlage 2 (leerkrachten), en bijlage 3 (leerlingen). De instrumenten zijn ontwikkeld op basis van de onderzoeksvragen en de geraadpleegde literatuur.

In het instrument voor het gesprek met de schoolleider werden vragen gesteld over het doel van de inzet van de Chromebook, de organisatie en het beleid, ondersteunende en belemmerende factoren en de ervaren opbrengsten. In het instrument voor het gesprek met de leerkrachten stonden de volgende onderdelen centraal: de didactische toepassing van de Chromebook in de groep, ondersteunende en belemmerende factoren en de ervaren opbrengsten. Met leerlingen is gesproken over de didactische toepassing en de ervaren opbrengsten. Door deze overlap in de instrumenten was een vergelijking tussen de verschillende perspectieven mogelijk. Ter controle op de duidelijkheid en begrijpbaarheid van de vragen is het instrument voor de leerkrachten en voor de leerlingen voorgelegd aan twee studenten uit de masteropleiding Leren & Innoveren die tevens leerkracht zijn in het basisonderwijs.

Hieronder volgen een aantal vragen uit de instrumenten ter illustratie:

- Wilt u doelstellingen realiseren met de inzet van Chromebooks?
 - Zo ja, welke en waarom? (*schoolleider*)
- Wat was het beleid op uw school t.a.v. de technische implementatie van Chromebooks? (*schoolleider*)
- Waarvoor gebruiken jullie Chromebooks in jullie lessen? (indien nodig vragen naar een voorbeeld) (*leerkrachten*)
- Is er voor leerkrachten ondersteuning t.a.v. het gebruik van Chromebooks?
 - Zo ja, welke (*leerkrachten*)
- Wat doen jullie allemaal met de Chromebooks in jullie klas? (*leerlingen*)
- Waarvoor kun je volgens jullie de Chromebooks het best gebruiken op school? (*leerlingen*)

3.3. Procedures

Voorafgaand aan het praktijkonderzoek werden alle OPOD scholen via een informatiebericht geïnformeerd over het onderzoek. Participerende scholen werden daarnaast ingelicht door de ICT-commissie en ontvingen een extra informatiebericht waarin de onderzoeksprocedure verder toegelicht werd. Contacten verliepen via de schoolleider. De schoolleider werd ook gevraagd om leerkrachten en leerlingen te selecteren voor de interviews en te organiseren dat alle interviews op één dag konden plaatsvinden op de school. Twee dagen voorafgaand aan het interview ontving de schoolleider een lijst met daarop de gespreksonderwerpen, zodat de schoolleider en leerkrachten zich eventueel konden voorbereiden op het gesprek.

Elke school werd bezocht door twee onderzoekers, één onderzoeker stelde de vragen op basis van het instrument (protocol), de andere onderzoeker controleerde of alle vragen gesteld werden, bewaakte de tijd en vroeg indien nodig door naar aanleiding van een gegeven antwoord. Alle interviews werden met toestemming van de geïnterviewde opgenomen. Naast het huidige onderzoek liep een tweede onderzoek in het kader van een afstudeerproject aan de masteropleiding Leren & Innoveren. Vragen voor dit onderzoek werden steeds na afloop gesteld, alle deelnemende scholen waren daar ook vooraf over geïnformeerd.

Uitgewerkte interviews werden voor een membercheck opgestuurd naar de participerende scholen, niet alle scholen hebben hierop gereageerd. Van de zes scholen gaven vier een akkoord en van twee scholen is geen reactie ontvangen. De ruwe gespreksgegevens zijn op te vragen bij de eerste auteur van dit onderzoeksverslag.

3.4. Analyse

Om de onderzoeksvragen te beantwoorden zijn de samenvattingen van de gespreksverslagen vergeleken. Er heeft een vergelijking plaatsgevonden tussen de scholen op het niveau van de schoolleider, het niveau van de leerkrachten en het niveau van de leerlingen. Om de invloed van de onderzoeker op de vertaling van de samenvattingen naar de resultaten te controleren heeft een collega gekeken of hij op basis van de samenvattingen van de interviews tot dezelfde resultaten zou komen. Naar aanleiding van deze controle zijn de interpretaties van de resultaten aangepast en, of anders verwoord.

4. Resultaten

In dit hoofdstuk worden de resultaten gerapporteerd. Eerst volgt een algemene beschrijving van de verschillen in praktische inzet en daarna worden de resultaten op het niveau van de schoolleiding, leerkrachten en leerlingen besproken. De letters tussen haakjes verwijzen steeds naar de scholen waarvoor het gerapporteerde resultaat geldt.

Het aantal jaren dat scholen ervaring hebben met het werken op de Chromebook verschilt. Er is één school die ongeveer drie jaar ervaring heeft, drie scholen hebben twee jaar ervaring en twee scholen geven aan nu ongeveer één jaar te werken met de Chromebook. Binnen de meeste scholen verschilt het aantal jaren ervaring bovendien nog eens per groep, over het algemeen is de meeste ervaring met het werken met Chromebooks opgedaan in de groepen 8.

De keuze voor de groepen waarin de Chromebook is geïmplementeerd varieert. Op één school werken de groepen 5 tot en met 8 inmiddels op een 'eigen' Chromebook, op weer een andere school de groepen 6, 7 en 8, op twee scholen de groepen 7 en 8 en er zijn nog twee scholen waar leerlingen geen 'eigen' Chromebook hebben maar waar deze wordt uitgewisseld tussen en gebruikt in de verschillende groepen. Op een aantal scholen waar leerlingen een 'eigen' Chromebook hebben wordt de Chromebook daarnaast ingezet in de lagere groepen, in deze groepen is dan beschikking over een vast aantal Chromebooks, of de Chromebooks uit de hogere groepen worden voor een dagdeel geleend.

4.1. Resultaten schoolleiders

4.1.1. Doel inzet Chromebook

Schoolleiders willen de volgende doelstellingen realiseren met de inzet van de Chromebook:

- Het ontwikkelen van ICT-vaardigheden bij leerlingen (A, C, D, E). Daarbij worden verschillende termen gebruikt zoals digitale geletterdheid, mediawijsheid, de wereld toegankelijk maken en 21^e eeuwse vaardigheden.
- Het verbreden en het meer op maat kunnen aanbieden van instructie en verwerkingsaanbod, met name voor de kernvakken rekenen, spelling en taal (B, E, F).
- Digitaal samenwerken door leerlingen stimuleren (A).
- Bevorderen van de interesse in ICT bij leerlingen en leerkrachten (A).
- Ontwikkeling van leerlingen in beeld brengen d.m.v. leerling en leerkracht feedback (D).
- Realiseren van een verbinding met de thuiswereld om de onderwijstijd te verlengen (E).

Schoolleiders is gevraagd of er voldoende draagvlak is binnen het team voor de inzet van de Chromebook. Een meerderheid van de schoolleiders geeft aan dat dit het geval is (A, B, C, D, F), al wordt ook bijna altijd genoemd dat niet alle leerkrachten even snel mee gaan in de ontwikkelingen. Schoolleiders noemen de volgende handelingen om leerkrachten daarbij te ondersteunen: het tijdig bekend maken van ontwikkelingen en deze bespreken in overleggen, voortrekkers op ICT-gebied het voortouw laten nemen, leerkrachten de gelegenheid geven om bij de voorlopers in de groep te kijken en het organiseren van cursussen/bijeenkomsten/studiedagen. Een aantal schoolleiders benoemt

expliciet dat ze uiteindelijk van alle leerkrachten eisen dat zij meegaan in de ontwikkelingen (A, B, E). Ook wordt benoemd dat het realiseren van draagvlak relatief eenvoudig was aangezien binnen de scholen al gewerkt werd met tablets of andere devices (B, C, F).

“Als je er niet mee kan werken dan ga je het maar leren en als je het niet gaat leren dan ga je maar ander werk zoeken, het leren dat faciliteer ik uiteraard (E)”

Op de vraag of de onderwijsvisie van de school een specifieke aanpak vereist voor de inzet van de Chromebook wordt (indien van toepassing) aangegeven dat de Chromebook goed past en mogelijkheden voor zelfstandig werken biedt (School C) en mogelijkheden biedt om de onderwijstijd te verlengen (School E).

4.1.2.Organisatie en beleid

Met schoolleiders is gesproken over het beleid ten aanzien van de technische en didactische implementatie van de Chromebook.

Een meerderheid van de schoolleiders benoemt dat er weinig technische problemen zijn met de Chromebook, er is geïnvesteerd in een goed netwerk en de techniek is op orde. Het faciliteren van de ‘techniek’ wordt door twee schoolleiders expliciet genoemd als hun taak (A, C). Binnen een aantal scholen is een leerkracht aangewezen die contactpersoon is omtrent de Chromebook (A, B, E). Leerkrachten kunnen deze collega benaderen voor hulp bij (technische) problemen, deze collega kan vaak accounts voor de Google omgeving aanmaken of organiseert op verzoek een cursus voor het schoolteam. Binnen één school is een interne ICT-commissie opgericht (F). De commissie ondersteunt leerkrachten zowel bij de technische implementatie als de didactische inzet, ook maakt deze commissie keuzes in de software die ingezet wordt.

Een meerderheid van de schoolleiders kiest ervoor om leerkrachten vrij te laten ten aanzien van de wijze waarop de Chromebook didactisch ingezet wordt (A, B, C, D). Daarnaast wordt op één school aangegeven dat de wijze van didactische inzet in een teamoverleg is voorgelegd (School E) en op één school is besloten dat leerkrachten de Chromebook voor rekenen en taal gaan inzetten (School F). Een schoolleider benoemt te hebben georganiseerd dat de kennis binnen de school gespreid is. Er is een leerkracht die contactpersoon is voor vragen over Snappet, een leerkracht die deze rol vervult ten aanzien van het gebruik van de Chromebook, en een leerkracht die als taak gekregen heeft zich te verdiepen in websites die goed bruikbaar zijn binnen het onderwijs (B).

Schoolleiders zorgen ervoor dat er voldoende aanbod is van cursussen en scholing rondom de didactische inzet van de Chromebook. Voorbeelden daarvan zijn het inhuren van de Chromebook deskundige vanuit het bestuur (A, B, E), externe cursussen/scholing (A), uitwisselen van ideeën in de digitale omgeving van de bovenschoolse ICT-commissie (A, E) en van één school is een groep 8 leerkracht bij een andere school gaan kijken naar het Chromebook gebruik (C). Twee schoolleiders geven aan dat binnen hun school een voorloper aan te wijzen is; één leerkracht die ideeën uitwerkt tot bijvoorbeeld een lesprogramma en andere leerkrachten daarmee stimuleert om op dezelfde wijze de Chromebook (didactisch) in te zetten (A, E).

Tot slot is er één school waar de schoolleider samen met een leerkracht werkt aan het meer gericht vormgeven van het didactisch gebruik van de Chromebook door het ontwikkelen van een doorgaande leerlijn (A). Zodra de leerlijn af is en bekend is welke ICT-vaardigheden leerlingen zouden moeten leren in de verschillende groepen, wordt de leerlijn voorgelegd aan het team en vastgelegd.

“Mijn visie is dat kinderen in groep 8 de school verlaten met een soort van digitaal certificaat waarop alle stappen staan die in de verschillende groepen zijn ontwikkeld (A)”

In de gesprekken met schoolleiders zijn een aantal didactische toepassingen van de Chromebook voorgelegd, waarna de vraag werd gesteld of van deze toepassing binnen de school gebruik werd gemaakt. Hieronder volgen de uitkomsten.

De Chromebook wordt op alle scholen ingezet om te zorgen voor differentiatie in het verwerkingsaanbod. Of met behulp van de informatie uit de voortgang gegevens van leerlingen ook gedifferentieerd wordt in de instructie, lijkt vooral afhankelijk te zijn van de leerkracht. Om te kunnen zorgen voor een gedifferentieerd verwerkingsaanbod maken scholen gebruik van Snappet (B, D, E) of van de digitale versies van de gebruikte lesmethodes (A, C, F).

“Leerkrachten zien wat leerlingen doen, wat de vorderingen zijn en signaleren als een kind stagneert zodat je kunt interveniëren (C)”

Naast de inzet voor differentiatie geven vier van de zes schoolleiders aan de Chromebook in te zetten voor samenwerkend leren (A, B, C, E). Samenwerking vindt bijvoorbeeld plaats door leerlingen opdrachten naar het Digibord te laten zenden zodat andere leerlingen feedback in dit document kunnen plaatsen, door leerlingen uit oudere groepen leerlingen van de jongere groepen het werken met de Chromebook te leren, of door leerlingen samen een werkstuk te laten maken. Op vijf scholen wordt aangegeven dat de Chromebook ingezet wordt voor het ontwikkelen van digitale vaardigheden of mediawijsheid (A, C, D, E, F). Bijvoorbeeld door leerlingen een cursus mediawijsheid te laten volgen die in samenwerking met de bibliotheek verzorgd wordt. Er is één schoolleider die benoemt dat de Chromebook ingezet wordt om verbinding te zoeken met de buitenwereld (D), en twee schoolleiders die het vergroten van de actieve participatie benoemen (C, E). Onderzoekend en ontwerpnd leren wordt door twee schoolleiders benoemt (C, D) en op drie scholen wordt de Google omgeving ingezet om te zorgen dat leerlingen buiten schooltijd doorleren (School B, C, E). Op school B gebruiken leerkrachten daarvoor Junior Einstein, met dit programma kunnen leerkrachten passend huiswerk voor leerlingen online klaarzetten. Er is één schoolleider die aangeeft de Chromebook of de digitale omgeving in te zetten om ouders meer te betrekken bij het onderwijs (E). Op een andere school wordt echter aangegeven dat dit juist niet wenselijk is aangezien kinderen dan niet altijd de juiste hulp krijgen (F).

Naast bovenstaande voorgelegde didactische toepassingen benoemen schoolleiders dat de Chromebook ingezet wordt om zelfstandig werken van leerlingen te bevorderen, of om leerlingen meer eigenaar te laten worden van hun eigen leerproces (A, E, C). Scholen maken hiervoor bijvoorbeeld gebruik van een weektaak die digitaal aangeboden wordt, op deze weektaak staan

onder andere taken gericht op het vergroten van digitale vaardigheden, zoals programmeren of werken met een 3D-printer (A).

“De leerkracht van groep 8 durft het aan en ziet kansen om veel bij leerlingen neer te leggen, ik zie dit terug in het (positieve) gedrag van leerlingen wat volgens mij te maken heeft met het aanbod en het geven van meer eigen verantwoordelijkheid aan leerlingen (E)”

4.1.3. Ondersteunende en belemmerende factoren

Met schoolleiders is gesproken over factoren die een invloed hebben op de inzet van de Chromebook.

Een aantal schoolleiders benoemt daarbij specifieke didactische vaardigheden. Ten eerste benoemen schoolleiders dat leerkrachten vaardigheden moeten beheersen om een klimaat te creëren waarin leerlingen autonomie kunnen hebben bij het gebruik van de Chromebook (A, C). Ten tweede worden vaardigheden benoemd om de ontwikkeling van leerlingen te volgen en te analyseren met behulp van de digitale registraties (B, C). Ten derde hebben leerkrachten kennis nodig van leerlijnen om methodes los te kunnen laten en aan te sluiten bij de individuele leerlingbehoefte (E). Daarnaast wordt genoemd dat een goed klasmanagement nodig is om een gedifferentieerd onderwijsaanbod te kunnen organiseren (E).

“Met deze manier van werken (digitale lesmethodes) raak je een beetje de methode kwijt waarin netjes beschreven staat wat je elke dag moet doen, je zult meer op leerlijnen moeten gaan werken en dat is een andere manier van lesgeven (E)”

Naast didactische vaardigheden benoemen drie schoolleiders dat ICT-vaardigheden belangrijk zijn (B, C, F), en vier schoolleiders benoemen voldoende financiële middelen of een goede facilitering van (Internet) voorzieningen (A, B, E, F).

Naast de bovenstaande ondersteunende factoren geven drie schoolleiders als belemmerende factor aan dat de Chromebook voor taalonderwijs in vergelijking met rekenen-wiskunde minder geschikt is (B, C, E, F). Analyses op de voortgang van leerlingen zijn minder informatief dan bij rekenen-wiskunde en bij sommige onderdelen van het taalonderwijs wordt de Chromebook als een minder geschikt leermiddel gezien (schrijf onderwijs).

4.1.4. Opbrengsten inzet Chromebook

Twee schoolleiders geven aan dat door het gebruik van de Chromebook leerkrachten meer analyses zijn gaan uitvoeren op de gemaakte opgaven. Hierdoor is er meer zicht op de leerdoelen en op de ontwikkeling van leerlingen, werken leerlingen meer op hun eigen niveau, en kunnen leerkrachten sneller ingrijpen (B, C). Vier schoolleiders benoemen als opbrengst dat leerkrachten minder

correctiewerk hebben (B, C, D, F, E), deze tijdsbesparing kunnen ze vervolgens inzetten voor extra hulp aan leerlingen (B, C). De schoolleider van school E benadrukt dat leerkrachten niet moeten verwachten dat het werken op de Chromebook tijdwinst oplevert, leerkrachten gaan juist meer tijd besteden aan het analyseren van opgaven en op basis daarvan aan het plannen en voorbereiden van het onderwijs. Andere opbrengsten die door schoolleiders worden ervaren zijn stijgende leeropbrengsten (B, D), leerlingen werken rustiger en geconcentreerder (B, E), leerlingen vinden het leuker om te werken op de Chromebook (C, D) en het geeft leerlingen de mogelijkheid om eindeloos te oefenen (F).

Schoolleiders benoemen nauwelijks nadelen. Twee schoolleiders geven aan dat leerlingen onderling (iets) minder contact hebben nu ze meer op de Chromebook werken (B,F). Verder geeft één schoolleider aan dat er incidenteel een technische storing is (C) en een schoolleider geeft aan dat Snappet een gok-element bevat waardoor je als leerkracht niet altijd de juiste informatie krijgt (F).

Bij de gesprekken met twee schoolleiders zijn in verband met een te kort aan tijd niet alle vragen over de ervaren opbrengsten behandeld (A, E).

4.2. Resultaten leerkrachten

Met leerkrachten is gesproken over de didactische toepassing van de Chromebook, ondersteunende en belemmerende factoren en over de ervaren opbrengsten. Leerkrachten is eerst gevraagd hoe lang leerlingen gemiddeld op de Chromebook werken, het aantal uren per dag varieert tussen de 1-2 uur (C, D), 2-3 (A, E) en 4,5 uur per dag (B).

4.2.1. Didactische toepassing Chromebook

Leerkrachten geven aan de Chromebook te gebruiken bij:

- Rekenen-wiskunde m.b.v. Snappet/digitale lesmethodes (A, B, C, D, E, F)
- Taal m.b.v. Junior Einstein/ Snappet (B groep 3, D, E, F)
- Spelling m.b.v. Snappet/digitale lesmethodes/Juf Melis (B groep 7, C, D, E, F)
- Begrijpend lezen m.b.v. Snappet/digitale lesmethodes/Junior Einstein (B, D, F)
- Aardrijkskunde/topografie (B groep 7, C)
- Geschiedenis, natuur (B groep 7, C)
- Woordenschat (C, E)
- Engels (C)
- Maken van werkstukken en presentaties; opzoeken van informatie en opmaken van digitale teksten (A, B groep 7, C, D, F)
- Voor het stellen (B groep 7, C)
- Leerlingen laten inplannen van taken aan de hand van de digitale weektaak (A, B groep 7,)
- Uitvoeren van taken die op de digitale weektaak staan (A, B, E)
- Google classroom (voor aanbieden van taallessen (incidenteel) en klaarzetten van opdrachten) (A, E)

- Aanbieden van oefenstof voor leerlingen (A)
- Benutten online woordenboek (A)
- Leerlingen huiswerk laten maken m.b.v. Junior Einstein (B)

Op school B gebruiken leerkrachten Junior Einstein in plaats van Google Classroom, Junior Einstein is volgens hen gebruiksvriendelijker en leerlingen kunnen oefenen met Cito toetsen.

Tijdens de gesprekken zijn aan leerkrachten didactische toepassingen voorgelegd en is vervolgens de vraag gesteld of leerkrachten hiervoor de Chromebook inzetten.

Op vijf van de zes scholen geven leerkrachten aan de Chromebook in te zetten voor differentiatie (A, B, C, D, E). Op school B geven leerkrachten aan dat hierdoor een aantal leerlingen met verwerkingsstof uit hogere of lagere leerjaren binnen de eigen groep werken.

“Je (leerling) zit in blok 5 maar van mij mag je blok 6 doen, ik zie dan meteen welke leerlingen graag verder willen en ze hebben een succeservaring als blok 6 lukt (B)”

“Zeker bij leerlingen met achterstanden beklijft met het boek alleen de stof vaak niet, met de Chromebook kun je een extra aanbodmoment creëren en het een week later nog eens in de weektaak herhalen. Je lesgeven wordt veel gedifferentieerder (E)”

Leerkrachten op drie scholen geven aan de Chromebook in te zetten om leerlingen te laten samenwerken (A, C, F). Bijvoorbeeld door leerlingen samen een presentatie of werkstuk te laten maken, op school F werken leerlingen samen door leerzame spelletjes te mogen doen. Overigens wordt op de andere scholen aangegeven de Chromebook niet te zien als een leermiddel dat geschikt is voor samenwerking, leerkrachten zetten daarvoor juist bewust andere middelen in.

Op drie scholen geven leerkrachten aan de Chromebook te gebruiken voor het vergroten van digitale vaardigheden (A, D, E). Leerlingen mogen bijvoorbeeld zelfstandig informatie opzoeken op het Internet (D), of de leerkracht geeft informatie over het gebruik van bepaalde apps/software door bijvoorbeeld sneltoetsen toe te lichten (E). Op school A hebben leerlingen de mogelijkheid om via verschillende opdrachten op hun weektaak digitale vaardigheden te ontwikkelen. Leerkrachten geven aan dat zulke opdrachten geïntroduceerd worden in een gastles van een expert, vervolgens worden de opdrachten op de weektaak gezet en kunnen leerlingen zelf kiezen wanneer ze tijdens de zelfstandig werk momenten opdrachten uitvoeren. Voorbeelden van zulke opdrachten zijn werken met Microbits, MakyMaky of het geven van opdrachten aan een 3D-printer.

Leerkrachten op drie scholen geven aan de Chromebook in te zetten voor de leerlingenzorg (A, C, F). Op twee scholen is dit voornamelijk voor de sterkere leerlingen die gebruik kunnen maken van digitale leerscholen (A, C), en op school F mogen zwakke leerlingen extra oefenen op de Chromebook ter voorbereiding van dictees.

Zowel de leerkrachten van school B als school E geven aan de Chromebook in te zetten voor het bevorderen van leren door leerlingen buiten de school en voor het voorbereiden van de lessen. Door het gebruiken van de digitale leeromgeving kunnen leerkrachten beter huiswerk op maat

aanbieden voor leerlingen (B). De leerkracht van school E benoemt bij de voorbereiding van lessen het klaarzetten van de weektaak op verschillende niveaus, het nakijken in Google Classroom, en het versturen van feedback naar leerlingen. Deze voorbereiding is nodig volgens de leerkracht om te kunnen zorgen voor differentiatie in de verwerking, het kunnen werken met de niveaugroepen en het kunnen creëren van zelfstandig-werken momenten.

Op twee scholen gebruiken leerkrachten de Chromebook voor het vergroten van de actieve participatie (A, C). Door gebruik te maken van een Kahoot! (C), of door leerlingen (incidenteel) opdrachten naar het Digibord te laten sturen, zodat leerlingen elkaar feedback kunnen geven (A). Op school B geven leerkrachten aan ouders te stimuleren om in te loggen op de digitale leeromgeving en hun kinderen te stimuleren bij het maken van huiswerk. Op geen enkele school benoemen leerkrachten de Chromebook in te zetten voor onderzoekend en ontwerpend leren.

4.2.2. Ondersteunende en belemmerende factoren

Een belangrijke ondersteunende factor bij het gebruik van de Chromebook zijn voor veel leerkrachten hun collega's. De uitwisseling van ideeën en ondersteuning bij (technische) vragen door collega's wordt gezien als een belangrijke factor (A, B, C). Op twee scholen geven leerkrachten aan dat ze ondersteund worden door één specifieke collega die het voortouw neemt in het toepassen van de Chromebook in het onderwijs (A en E), op school F wordt de ondersteuning vooral verzorgd vanuit de interne ICT commissie. Op school B lichten leerkrachten toe dat onderling veel contact is over praktische zaken, de leerkrachten verwachten dat later meer didactische ideeën zullen worden uitgewisseld wanneer leerkrachten eerst zelf manieren hebben gevonden om de Chromebook te integreren in hun onderwijs.

“We hebben één collega die is heel vaardig, die organiseert studiemiddagen voor ons zodat wij op niveau blijven. Die inspireert wel, een voortrekker op een school is wel heel belangrijk (A)”.

Op alle scholen benoemen leerkrachten dat je moet beschikken over voldoende ICT basisvaardigheden. Niet altijd worden deze vaardigheden beheerst, voor deze leerkrachten is ondersteuning door collega's alleen niet voldoende. Naast ICT vaardigheden benoemen leerkrachten van school E het belang van organisatorische vaardigheden (voor het plannen en goed kunnen inzetten van instructiemomenten) en het belang van inhoudelijk kennis over doorgaande leerlijnen als belangrijke ondersteunende factoren bij de inzet van de Chromebook

Op drie scholen wordt aangegeven dat er behoefte is om meer uit te wisselen met andere scholen (B, C, D). Daarentegen geven leerkrachten op andere scholen juist aan ondersteund te worden vanuit het bestuur (E, F (ICT commissie)). Op school E benoemt een leerkracht veel contact te hebben gehad met een collega van een andere school over de implementatie van de Chromebook in de les. Ook de andere leerkracht van deze school benoemt veel gebruik te hebben gemaakt van de onderwijs cafés en scholingsbijeenkomsten verzorgd vanuit het bestuur.

Net als schoolleiders geven ook de leerkrachten van twee scholen aan dat de digitale lesmethodes het meest van toegevoegde waarde zijn bij het vakgebied rekenen-wiskunde (C, D) en

dat de toegevoegde waarde minder groot is bij begrijpend lezen of schrijven (C, D). Tot slot benoemen leerkrachten op één school dat in de kleutergroepen weinig gedaan wordt, of kan worden gedaan met de Chromebook. Oorzaken hiervoor kunnen principiële kwesties zijn maar ook handelingsverlegenheid.

4.2.3. Opbrengsten inzet Chromebook

Alle leerkrachten is gevraagd welke opbrengsten zij ervaren voor hun leerlingen en voor zichzelf nu er in de les gewerkt wordt met een Chromebook. Leerkrachten benoemen de volgende opbrengsten voor hun leerlingen:

- ICT vaardigheden worden vergroot (A, C),
- Leerlingen ontvangen sneller feedback over hun opgaven en hoeven minder vaak te wachten op de juf of meester (A),
- Er zijn meer afwisselende werkvormen en verrijkingsmaterialen (A, D),
- Leerlingen zijn gemotiveerder om te leren en werken hierdoor ook geconcentreerder (B, C, E). Volgens de leerkrachten komt dit doordat leerlingen zicht hebben op hun eigen voortgang, makkelijk zelfstandig kunnen doorwerken, zich verantwoordelijk voelen voor hun eigen Chromebook en doordat leerkrachten meer zorgen voor onderwijs dat aansluit bij de specifieke behoeften van leerlingen.
- Het levert leerlingen tijdwinst op (C, F),
- De vaardigheden plannen, zelfstandig werken en zelfreflectie van leerlingen worden vergroot (E).

“Door meer op het niveau van de leerlingen te werken krijgen ze meer succeservaringen en meer zelfvertrouwen (E)”

Leerkrachten benoemen twee opbrengsten die zij zelf ervaren. Ten eerst dat zij beter de voortgang van leerlingen weten te monitoren en als gevolg daarvan zorgen voor een onderwijsaanbod dat beter aansluit bij de individuele onderwijsbehoeften. Deze opbrengst wordt op alle scholen genoemd. Leerkrachten kunnen gerichter hulprondes lopen en makkelijker zien welke leerlingen waarover extra instructie nodig hebben. De leerkracht van school B benoemt hierbij wel dat feedback op de Chromebook alleen niet voldoende is, als leerkracht dien je ook te ontdekken waarom een opgave moeilijk was.

Een tweede opbrengst voor de leerkracht is het efficiënter kunnen werken (A, C, F). Leerkrachten hoeven bijvoorbeeld minder vaak kopieën te maken, hebben minder nakijkwerk en hoeven niet met afwisselschema's te werken doordat elke leerling een eigen Chromebook heeft. Deze opbrengst wordt overigens niet op alle scholen ervaren (B, D, E). De Chromebook geeft leerkrachten meer mogelijkheden om gedifferentieerd onderwijs aan te bieden (ook voor thuis), en dit vraagt juist meer voorbereiding van de leerkrachten.

Naast de bovengenoemde opbrengsten ervaren leerkrachten ook nadelen of risico's. Leerkrachten geven aan dat leerlingen tijdens de les bijvoorbeeld kunnen gaan chatten, leerkrachten dienen daarom er voor te zorgen dat leerlingen taakgemotiveerd zijn (A). Andere genoemde nadelig effecten zijn dat leerlingen minder leren schrijven (B, F), dat er leerlingen zijn met een sterke voorkeur voor digitale taken waardoor ze minder werken aan hun analoge taken (C) en dat leerlingen kunnen gaan gokken waardoor er geen betrouwbare informatie wordt gegeven over de voortgang van leerlingen (E).

“Als leerkracht zoek ik taken om te voorkomen dat ze zelf dingen gaan zoeken. Op de weektaak heb ik bijvoorbeeld spelletjes gezet die leerzaam zijn, uit die spelletjes mogen ze dan kiezen (A)”

4.3. Resultaten leerlingen

Met de leerlingen is gesproken over hoe zij de Chromebook gebruiken in de les en welke voordelen ze zien nu er met een Chromebook wordt gewerkt.

4.3.1. Didactische toepassing Chromebook

Wanneer we leerlingen vragen naar wat zij doen op de Chromebook worden de volgende antwoorden gegeven:

Op School A gebruiken leerlingen de Chromebook bij het rekenen om opgaven te maken, voor het maken van de taken die op hun weektaak staan, het gebruiken van het online woordenboek of woorden opzoeken op het Internet, spelletjes doen in je vrije tijd en soms om samen in de digitale omgeving een schrijfopdracht te maken. Daarnaast gebruiken de leerlingen de Chromebook nog één keer in de drie weken voor programmeren. De meester legt dan eerst wat uit en daarna mogen ze zelfstandig gaan programmeren. Als laatste noemen de leerlingen dat ze leerlingen uit groep 6 hebben geleerd hoe je kunt werken op de Chromebook.

Op School B vertellen de leerlingen dat ze de Chromebook voor bijna alle vakken gebruiken, alleen voor woordenschat, schrijven, taal en Engels gebruiken ze de Chromebook niet. Als er aan het einde van de les een vrij moment is mogen de leerlingen op hun Chromebook werken, ze doen dan rekenspellen op Scholar of maken alvast hun huiswerk. Naast het maken van de opgaven van de digitale lesmethodes maken de leerlingen werkstukken op hun Chromebook, ze mogen er plaatjes inzetten en zinnen kopiëren mits ze die omzetten in hun eigen woorden. Op School B besteden de leerlingen thuis ongeveer een half uur aan huiswerk. Het huiswerk staat in een app waarop ze kunnen inloggen en iedereen maakt huiswerk op zijn eigen niveau.

Op School C gebruiken de leerlingen de Chromebook bij rekenen, spelling, stellen, woordenschat, Engels en voor het maken van spreekbeurten. Daarnaast geven de leerlingen aan dat ze ook nog veel op papier doen. De leerlingen gebruiken thuis nauwelijks de digitale omgeving voor school, soms om een PowerPoint te maken.

Op School D gebruiken de leerlingen de Chromebook bij rekenen, taal, spelling, begrijpend lezen, voor spelletjes, voor het maken van toetsen en voor het zoeken van informatie op het Internet. Soms gaan de gesproken leerlingen thuis werken aan rekenen of maken ze een spreekbeurt, dit hoeft niet van de leerkracht en doen ze dus op eigen initiatief.

Op School E werken leerlingen bij rekenen, technisch lezen, taal, spelling, woordenschat, begrijpend lezen, studievoordigheden, automatiseren en bij het vak burgerschap met de Chromebook. Ook gebruiken ze de Chromebook in de les om te stemmen bij een Kahoot! en voor het werken met de weektaak. Thuis gaan de leerlingen naar de Google omgeving om hun huiswerk te maken. In groep 8 maken de leerlingen in groepjes weleens een spreekbeurt of werkstuk, ze werken daar dan tegelijk aan in de digitale omgeving. In groep 7 maken leerlingen in groepjes nu een website. Deze opdrachten doen de leerlingen tijdens het zelfstandig werken of tijdens de weektaaktijd. Voor de vakgebieden aardrijkskunde, geschiedenis of techniek worden boeken gebruikt, leerlingen moeten soms wel wat opzoeken tijdens deze lessen en dat mogen ze op het Internet doen of in de papieren Atlas. Op deze school wordt door de leerlingen aangegeven dat ouders soms helpen bij het huiswerk, de juf vraagt daar dan ook naar.

Op school F gebruiken ze de Chromebook voor rekenen, taal en spelling in groep 7. Op deze school hebben de leerlingen net een email en een code gekregen zodat ze kunnen inloggen op de Chromebook. In groep 8 wordt de Chromebook gebruikt voor spelling, voor het maken van taken die op de weektaak staan (het overzicht met daarop de taken is wel op papier), voor de invulling van vrije tijd en als je wilt mag je een Chromebook gebruiken om informatie op te zoeken voor het maken van je werkstuk. Daarnaast zijn er leerlingen die spelletjes doen op de Chromebook, er zijn ook spelletjes waar je iets van leert en die mag je in je vrije tijd doen. Op de school worden talentmiddagen georganiseerd en dan kun je bijvoorbeeld kiezen voor leren programmeren. Op deze school hebben de leerlingen geen eigen Chromebook. De gesproken leerlingen denken wel dat elke leerling ongeveer even vaak op de Chromebook werkt, alleen de leerlingen die sneller klaar zijn mogen soms wat vaker.

De leerlingen is ook gevraagd of er weleens iets misgaat op de Chromebook. Over het algemeen geven leerlingen aan dat dit niet het geval is, en dat meestal hun meester of juf wel een oplossing weet wanneer er wel iets misgaat. De leerlingen van school C en E geven aan dat er weleens een storing is (geen Wifi), bijvoorbeeld wanneer ze tegelijk een toets maken op de Chromebook.

4.3.2. Opbrengsten inzet Chromebook

Leerlingen ervaren de volgende voordelen bij het werken op de Chromebook:

- Meteen kunnen zien of je een goed, of fout antwoord hebt gegeven (B, C, D, F).
- Dat je bij het maken van een fout een tip krijgt en hierdoor sneller uitleg hebt dan wanneer je op de meester/juf moet wachten (A).
- Je minder hoeft te schrijven en makkelijk typfouten kunt corrigeren (A, B, C, D, E).
- Dat je gemotiveerder bent om geen fouten te maken (A).
- Dat de meester/juf meteen weet hoe je een toets of opgaven hebt gemaakt (B, D, F).
- Dat je veel meer rekenen- en spellingsopgaven maakt (B, C, D).

- Dat je beter je taken op de weektaak kunt bijhouden (C).
- Dat bij een spreekbeurt of werkstuk de leerkracht niet in je werk hoeft te gaan strepen om fouten aan te geven (E).
- Dat je meer leert (E).

“Op papier krijg je geen procenten, als ik in het groen wil blijven moet ik meer doen en beter gaan uitrekenen (A)”

“Er zijn 12 blokken en wij zijn nu al bij het tiende blok terwijl de andere kinderen bij het zevende zijn (B)”

De leerlingen zijn erg tevreden over het werken met de Chromebook, ze vinden het bij de meeste vakken een stuk leuker om op de Chromebook te werken dan op papier. Desondanks worden de drie volgende nadelen benoemd. Sommige leerlingen krijgen last van het veel licht of van hun vingers/handen wanneer ze te lang werken op de Chromebook (A, D). Niet alle leerlingen kunnen even snel en goed typen (A) en een leerling geeft aan meer te gaan gokken nu de opgaven digitaal gemaakt worden (D).

5. Conclusie

ICT-middelen worden steeds vaker ingezet in het primair onderwijs, hierdoor veranderen werkwijzen en zullen andere leerkrachtvaardigheden vereist zijn. Echter, de inzet van ICT zal alleen een bijdrage leveren aan het leerproces wanneer leerkrachten niet alleen digitale vaardigheden bezitten, maar inhoudelijke kennis, didactische – en digitale vaardigheden optimaal met elkaar weten te verbinden, zoals omschreven in het TPACK-model (Figuur 1). In dit verkennend onderzoek is gekeken hoe een selectie schoolleiders en leerkrachten Chromebooks integreren in het onderwijs, hoe deze didactisch ingezet worden en welke vaardigheden leerkrachten daarbij nodig hebben. In het onderzoek zijn op zes scholen semigestructureerde interviews afgenomen bij schoolleiders, leerkrachten en leerlingen. De gesprekken zijn opgenomen, uitgeschreven en vervolgens samengevat waarbij de gespreksinstrumenten als leidraad dienden. In de resultaten zijn de uitkomsten van de verschillende scholen samengevoegd om zo de centrale vraagstelling van dit onderzoek te kunnen beantwoorden:

Hoe wordt de Chromebook ingezet in scholen binnen OPOD, wat is de gewenste didactische inzet van de Chromebook volgens de scholen, en welke ondersteuningsbehoeften ervaren scholen bij de inzet van Chromebooks?

In deze conclusie beantwoorden we eerst de deelvragen, daarna volgt een samenvattende conclusie waarmee de centrale vraag beantwoord wordt. Tot slot worden een aantal aanbevelingen gedaan en volgt een korte discussie op de gehanteerde onderzoeksmethode.

5.1. Onderzoeksvragen

In de eerste onderzoeksvraag stonden de visie en de doelstellingen ten aanzien van de inzet van de Chromebook centraal. Op één school was sprake van een visie gericht op het ontwikkelen van ICT-vaardigheden bij leerlingen; aan deze visie werd vormgegeven door het ontwikkelen van een doorgaande leerlijn ICT. De school die deze leerlijn ontwikkelt, is tevens de school die het langst ervaring heeft met het werken op de Chromebook en vanuit het bestuur werd aangewezen als voorloper. Op de andere scholen zien schoolleiders ICT, en specifiek de Chromebook, eerder als een middel dat kan bijdragen aan het realiseren van andere algemene onderwijsvisies. Twee voorbeelden daarvan zijn: leerlingen leren om zelfstandig te werken en zorgen voor verlengde onderwijstijd. Doelstellingen die schoolleiders overwegend noemen gaan over het aanbieden van onderwijs op maat of het leren van ICT-vaardigheden aan leerlingen.

De resultaten impliceren dat gekozen doelstellingen deels afhankelijk zijn van de leerling populatie van een school. Schoolleiders van scholen met een gemiddeld wat zwakkere leerling populatie lijken vooral in te zetten op het aanbieden van onderwijs op maat en het verlengen van de onderwijstijd. Op de scholen waarvan de leerling populatie daarentegen sterker is, lijken de schoolleiders meer te sturen op het ontwikkelen van verschillende ICT-vaardigheden bij hun leerlingen en leerkrachten. Over het algemeen sturen schoolleiders niet direct op het realiseren van deze doelstellingen. Leerkrachten krijgen de ruimte om uit te zoeken hoe zij de Chromebook willen

benutten in hun groepen en wat daarbij werkbaar voor ze is. In andere gevallen wordt het voortouw genomen door een pionier binnen de school. Schoolleiders zorgen wel voor een scholingsaanbod en technische ondersteuning bij het gebruik van de Chromebook. Pas in een later stadium lijken de schoolleiders meer van bovenaf te gaan sturen op een gewenste didactische inzet van de Chromebook in de groepen. Dit blijkt uit het gesprek met de school waarop de meeste ervaring is met de Chromebook en gewerkt wordt aan het vormgeven van een leerlijn ICT op schoolniveau.

Naast de visie en doelstelling ging onderzoeksvraag één over de actuele inzet van de Chromebook. Als eerste valt op dat de tijd die leerlingen besteden op de Chromebook tussen scholen sterk varieert. Er lijkt geen verband te zijn tussen de keuze voor een specifieke didactische inzet en de tijdsbesteding van leerlingen op de Chromebook, eerder lijkt dit een gevolg te zijn van het aantal vakgebieden waarbij met digitale lesmethodes gewerkt wordt.

In de theorie is een onderscheid gemaakt tussen vier verschillende didactische inzetten, namelijk: het aanbieden van onderwijs op maat, het inzetten van informatiebronnen van Internet, vaardigheden ontwikkelen voor veilig Internetgebruik en het leren van ICT-vaardigheden. Leerkrachten benoemen overwegend toepassingen die kunnen worden geplaatst onder het aanbieden van onderwijs op maat. Digitale lesmethodes geven leerkrachten richtlijnen voor het verzorgen van onderwijs op maat. Leerkrachten kunnen daarnaast meer, of beter onderwijs op maat aanbieden door zelf te differentiëren in instructies, feedback en werkvormen, of door het organiseren van huiswerk op maat. In hoeverre leerkrachten dit doen en hierin slagen, lijkt afhankelijk te zijn van de didactische en de vakinhoudelijke kennis van een leerkracht.

Leerkrachten benoemen daarnaast didactische toepassingen die kunnen worden geplaatst onder het inzetten van informatiebronnen van het Internet en het aanleren van ICT-vaardigheden. Deze laatste toepassing sluit weer aan bij de doelstelling genoemd vanuit de schoolleiding. Leerlingen mogen zelfstandig informatie zoeken op het Internet, de leerkracht geeft informatie over het gebruik van bepaalde apps/software, en op een digitale weektaak worden opdrachten geplaatst waarmee leerlingen ICT-vaardigheden leren. Op de scholen wordt door leerkrachten niet of nauwelijks aandacht besteed aan het ontwikkelen van vaardigheden voor veilig gebruik van Internet en social media.

Een aanvulling op de vier didactische inzetten genoemd in de theorie is dat leerkrachten de Chromebook gebruiken om leerlingen meer verantwoordelijkheid te geven over hun eigen leerproces. Leerkrachten doen dit door het zelfstandig werken te bevorderen door leerlingen taken te laten inplannen aan de hand van een digitale weektaak. Daarnaast bevorderen ze de actieve participatie van leerlingen, bijvoorbeeld door gebruik te maken van een Kahoot!, of door leerlingen opdrachten naar het Digibord te laten sturen zodat ze elkaar feedback kunnen geven. Opvallend is dat leerkrachten niet veel concrete toepassingen benoemen gericht op het aanleren van ICT-vaardigheden, terwijl schoolleiders dit als een belangrijke doelstelling lijken te zien. Een verklaring hiervoor kan zijn dat leerkrachten dit wel doen, maar het verwerken in andere opdrachten en het daarom niet snel benoemen in het interview. Of dat deze didactische inzet minder aan de orde komt omdat het minder verwerkt is in bestaande werkwijzen van leerkrachten. Leerkrachten zullen grotendeels zelf hiervoor werkvormen moeten ontwikkelen, in tegenstelling tot het aanbieden van onderwijs op maat, dat in de methodes van de verschillende vakgebieden al (in beperkte mate) wordt aangeboden.

In de tweede onderzoeksvraag stonden de ervaringen van leerlingen centraal en in hoeverre die aansluiten bij de werkwijzen van de school. De antwoorden over de inzet van de Chromebook komen overeen met het beeld dat leerkrachten scheppen. Grotendeels wordt de Chromebook gebruikt om te werken met de digitale lesmethodes. Leerlingen zien hiervan de voordelen (meteen kunnen zien of je de opgave goed/fout hebt gemaakt, minder vaak hoeven te wachten op de leerkracht omdat de methode een tip geeft, of omdat er opgaven klaar staan zodat je kunt doorwerken). Leerlingen geven hierbij aan dat ze gemotiveerder zijn om minder fouten te maken en ervaren dat de leerkracht beter of sneller weet hoe zij de opgaven of een toets hebben gemaakt.

Leerlingen benoemen daarnaast didactische toepassingen die gaan over: informatievoorzieningen gebruiken (informatie zoeken op het Internet voor het maken van werkstuk/sprekbeurt); aanleren van ICT-vaardigheden (programmeren, website maken); meer verantwoordelijkheid krijgen voor het eigen leerproces (weektaak bijhouden, stemmen bij een Kahoot!), en dat sluit aan bij wat leerkrachten noemen. De ervaren opbrengsten sluiten minder goed aan bij deze didactische toepassingen. Alleen de opbrengst 'beter zicht hebben op de taken van je weektaak' kan geplaatst worden onder de didactische toepassing meer verantwoording hebben over je eigen leerproces. Leerlingen weten wel door de digitale methodes meteen of ze een vraag goed of fout hebben beantwoord, totaaloverzichten hiervan zouden leerlingen kunnen ondersteunen bij verantwoordelijkheid nemen voor je eigen leerproces (bv. zelf besluiten of je wel, niet deelneemt aan een verlengde instructie op basis van je resultaten). De opbrengsten van onderwijs op maat aanbieden kunnen dus ingezet worden voor de didactische inzet meer verantwoordelijkheid nemen voor je eigen leerproces.

De derde onderzoeksvraag ging over ervaren ondersteuningsbehoeften en ervaren belemmerende en stimulerende factoren bij de inzet van de Chromebook. Schoolleiders en leerkrachten benoemen een aantal kenmerken van leerkrachten die stimulerend zijn bij de inzet van de Chromebook. Deze kenmerken kunnen geplaatst worden in het TPACK-model (Figuur 1). Het hebben van kennis over de leerlijnen kan geplaatst worden binnen de vakinhoudelijke kerncomponent van het model (bv. weten met welke inhoud een leerling bezig is die een jaar achterloopt bij rekenen-wiskunde, en wat de doorlopende leerlijn is). Het kunnen creëren van een klimaat waarbinnen leerlingen zelfstandig kunnen werken (bv. wanneer een verrijkende instructie gegeven wordt aan een selectie van de leerlingen werken de andere leerlingen zelfstandig door) en het kunnen organiseren van een goed klassenmanagement (bv. het kunnen organiseren van verschillende instructie-momenten in één les) in het kerncomponent pedagogische, of didactische kennis van het TPACK-model. Het beheersen van algemene ICT-vaardigheden is te plaatsen binnen het kerncomponent technologische kennis. Er wordt één kenmerk genoemd dat past bij de meer complexere onderdelen van het TPACK-model. Namelijk, het beheersen van vaardigheden om op basis van analyses juiste instructie-beslissingen te kunnen nemen om onderwijs op maat te realiseren. Leerkrachten hebben daarvoor niet alleen vakinhoudelijke kennis nodig, maar ook didactische kennis. Wanneer leerkrachten deze vaardigheid beheersen en daarbij ook technologie in weten te zetten passend bij de leerbehoeften van leerlingen, is zelfs sprake van TPACK, de kerncomponent van Figuur 1. Schoolleiders en leerkrachten benoemen geen vaardigheden die gaan over het bewust inzetten van technologieën op basis van vakinhoudelijk of didactische kennis.

Naast kenmerken van leerkrachten worden andere stimulerende factoren benoemd die betrekking hebben op de context. Schoolleiders benoemen het belang van voldoende financiële middelen en een goede facilitering van (ICT) voorzieningen, leerkrachten benadrukken vooral het belang van collega's om hulp te vragen bij technische problemen. Belangrijk daarbij zijn ook de pioniers die sturend zijn voor de wijze waarop de overige leerkrachten de Chromebook didactisch inzetten. Op een drietal scholen geven leerkrachten aan de behoefte te hebben om meer goede voorbeelden uit te wisselen met andere scholen. Op de drie andere scholen wordt daarentegen benoemd dat er voldoende mogelijkheden zijn om met andere scholen in contact te zijn over de inzet van de Chromebook middels de scholingsdagen die georganiseerd worden door het bestuur. Ten slotte benoemen zowel leerkrachten als schoolleiders dat het gebruik van de Chromebook voor het aanbieden van onderwijs op maat minder effectief is bij taalonderwijs en begrijpend lezen. Schoolleiders en leerkrachten vinden het daarbij ook van belang dat leerlingen blijven schrijven op papier en niet alleen typen.

Op basis van het bovenstaande volgt dat scholen hoofdzakelijk de Chromebook gebruiken in combinatie met digitale lesmethodes om meer onderwijs op maat aan te bieden. De keuze voor het aantal vakgebieden waarbij met deze digitale methodes gewerkt wordt lijkt vooral bepalend te zijn voor de tijd die leerlingen besteden op hun Chromebook. Er zijn daarnaast scholen die de Chromebook (ook) inzetten om leerlingen ICT-vaardigheden aan te leren, of om leerlingen meer verantwoordelijkheid te geven voor het eigen leerproces. Deze toepassingen worden eerder gekozen op de scholen waar al langer ervaring is met het werken op de Chromebook, sprake is van een overwegend sterke leerling populatie, en waarbij het gebruik van de Chromebook beïnvloed wordt door een vaardige leerkracht die het voortouw neemt in de school (de pionier). De inzet van de Chromebook beantwoordt deels aan de door schoolleiders gewenste inzet. Het daadwerkelijke gebruik door leerkrachten en leerlingen lijkt op alle scholen vooral gericht te zijn op het aanbieden van onderwijs op maat, terwijl schoolleiders ook het ontwikkelen van ICT-vaardigheden benoemen. Aan ontwikkeling van ICT-vaardigheden wordt over het algemeen minder bewust aandacht gegeven. De wijze waarop leerkrachten onderwijs op maat aanbieden varieert van het alleen volgen van de aangeboden variatie in de lesmethodes, tot het op basis van analyses van leerresultaten organiseren van een gedifferentieerd aanbod in instructies, verwerking, feedback en huiswerk.

Specifieke ondersteuningsbehoeften worden weinig genoemd. Wel volgt uit de antwoorden over leerkrachtvaardigheden dat het ontwikkelen van vaardigheden gericht op het kunnen analyseren en interpreteren van de gegevens uit digitale voortgangsregistratie, managementvaardigheden om een gedifferentieerd onderwijsaanbod te kunnen bieden, en vakinhoudelijke kennis over doorgaande leerlijnen, noodzakelijk is om onderwijs op maat te kunnen realiseren. Vaardigheden die meer betrekking hebben op het aanleren van ICT-vaardigheden bij leerlingen en vaardigheden gericht op het leerlingen meer verantwoordelijkheid geven voor hun eigen leerproces, worden minder genoemd.

5.2 Aanbevelingen

Op basis van bovenstaande conclusies volgt dat de inzet van de Chromebook varieert tussen scholen. Een overeenkomst is dat toepassingen voornamelijk gericht zijn op het aanbieden van onderwijs op maat aan de hand van de digitale lesmethodes. De wijze waarop de Chromebook ingezet wordt in de groepen is voor een groot deel afhankelijk van leerkrachten, vanuit het schoolniveau is over het algemeen weinig sprake van sturing gericht op specifieke didactische toepassingen. Op een aantal scholen zit een pionier die het initiatief neemt, en sturing en ondersteuning geeft aan leerkrachten. Op andere scholen lijken leerkrachten meer zoekend te zijn naar de wijze waarop zij de Chromebook kunnen gebruiken naast het aanbieden van onderwijs op maat, hoewel leerkrachten ook daarbij sterk verschillen in de aanpak en uitvoering.

Een eerste aanbeveling op basis van de onderzoeksresultaten is het overwegen van een visie op het bovenschoolse niveau over de didactische inzet van de Chromebook. Deze visie zal enerzijds concreet genoeg geformuleerd moeten worden zodat het schoolleiders houvast biedt bij het vormgeven aan een schoolvisie en het ondersteunen van leerkrachten. Anderzijds zal de visie voldoende ruimte moeten bieden voor scholen om af te kunnen stemmen op bestaande onderwijsvisies en de specifieke leerling populatie. Een bovenschoolse visie zal helpen bij het geven van richting aan beleid dat zorgdraagt voor het realiseren van de gewenste didactische toepassing van de Chromebook. Het geeft daarnaast richting aan scholings- en ondersteuningsbeleid, het biedt mogelijkheden om beter te sturen op gerichte uitwisseling van kennis en ervaringen en op het verspreiden van kennis binnen de organisatie.

De volgende aanbeveling is gericht op vervolgonderzoek. Op basis van de resultaten is het wenselijk om ontwerpgericht onderzoek op te zetten gericht op belangrijke en gewenste didactische toepassingen van de Chromebook. De resultaten van dit onderzoek laten zien dat het dan vooral gaat om onderzoek naar de effectieve inzet van de Chromebook:

- bij onderwijs op maat aanbieden,
- in het kader van ontwikkeling ICT-vaardigheden (eerst zal dan wel moeten worden verduidelijkt om welke vaardigheden het gaat),
- in het kader van leerlingen meer verantwoordelijkheid geven over hun eigen leerproces,
- en in het kader van andere, nieuwere vormen van samenwerkend leren organiseren en succesvol ondersteunen.

Daartoe zouden op scholen casussen kunnen worden gestart waar leerkrachten actief betrokken worden bij het ontwerpgericht onderzoek. Het is daarbij van belang dat voor het vervolgonderzoek voldoende draagvlak is binnen de scholen en voldoende voorzieningen kunnen worden gecreëerd vanuit OPOD en Inholland.

5.3 Discussie

Bij het lezen van de resultaten en conclusies van dit onderzoek is het belangrijk de volgende beperkingen van het onderzoek in acht te nemen. Ten eerste is vanwege het verkennende karakter van het onderzoek ervoor gekozen om geen uitgebreide en gerichte literatuurstudie te doen. Hierdoor is waarschijnlijk geen volledig overzicht gegeven van mogelijke didactische toepassingen van ICT, aangezien dit overzicht gebaseerd is op één studie naar het actuele ICT-gebruik in Nederland en niet op meerdere wetenschappelijke internationale studies. Ten tweede kan de selectie van leerkrachten en leerlingen de resultaten hebben beïnvloed. Mogelijk zijn gesprekken gevoerd met leerlingen en/of leerkrachten die veel affiniteit hebben met het werken op de Chromebook, wat niet een volledig en betrouwbaar beeld geeft van de 'gemiddelde' leerling en leerkracht. Om zorg te dragen voor een zo betrouwbaar mogelijke interpretatie van de kwalitatieve onderzoeksgegevens is in het onderzoek gebruik gemaakt van een membercheck bij de deelnemende scholen en is een 'critical friend' ingeschakeld die de vertaling van de gespreksverslagen naar de resultaten heeft gecontroleerd.

6. Literatuurlijst

- Chai, C. S. ., Ling Koh, J. H. ., Tsai, C.-C. ., & Lee Wee Tan, L. . (2011). Modeling primary school pre-service teachers' Technological Pedagogical Content Knowledge (TPACK) for meaningful learning with information and communication technology (ICT). *Computers and Education*, 57(1), 1184–1193. doi:10.1016/j.compedu.2011.01.007
- Chen, Y. H., Jang, S. J., & Chen, P. J. (2015). Using wikis and collaborative learning for science teachers' professional development. *Journal of Computer Assisted Learning*, 31(4), 330–344. doi:10.1111/jcal.12095
- Harris, J. B., & Hofer, M. J. (2011). Technological pedagogical content knowledge in action: A descriptive study of secondary teachers' curriculum-based, technology-related instructional planning. *Journal of Research on Technology in Education*, 43(4), 211.
- Jang, S. J., & Tsai, M. F. (2012). Exploring the TPACK of Taiwanese elementary mathematics and science teachers with respect to use of interactive whiteboards. *Computers and Education*, 59(2), 327–338. doi:10.1016/j.compedu.2012.02.003
- Kennisnet (2017). *De Vier in Balans-monitor 2017*. Den Haag: Kennisnet.
- Koehler, M. J., & Mishra, P. (2009). What is technological pedagogical content knowledge? *Contemporary Issues in Technology and Teacher Education*, 9(1), 60–70.
- Koehler, M. J., Mishra, P., & Yahya, K. (2007). Tracing the development of teacher knowledge in a design seminar: Integrating content, pedagogy and technology. *Computers and Education*, 49(3), 740–762. doi:10.1016/j.compedu.2005.11.012
- Schmidt, D. A., Baran, E., Thompson, A. D., Mishra, P., Koehler, M. J., & Shin, T. S. (2009). Technological Pedagogical Content Knowledge (TPACK): The Development and Validation of an Assessment Instrument for Preservice Teachers. *Journal of Research on Technology in Education*, 42(2), 123–149. doi:10.1007/978-1-60761-303-9

Bijlage 1 Instrument Schoolleider

❖ Vooraf

- Voorstellen
- Doel onderzoek uitleggen
- Toestemming audio opname vragen
- We zijn benieuwd waarom u de gekozen leerkrachten geschikt vindt voor een bijdrage aan dit onderzoek, kunt u dit toelichten?

❖ Doel inzet Chromebooks

- Wilt u doelstellingen realiseren met de inzet van Chromebooks?
 - Zo ja, welke en waarom?
- Op welke wijze dient Chromebooks volgens u ingezet te worden om de doelstelling(en) te realiseren?
 - Wat vraagt dat van leerkrachten?
 - Wat vraagt dat van leerlingen?
- Kunt u aangeven in hoeverre het lukt de doelstelling(en) te realiseren?
 - Waarom lukt het wel/niet?
 - Wat zijn daarbij factoren die het realiseren van de doelstelling ondersteunen en/of belemmeren?
- Is er binnen het leerkrachtenteam voldoende draagvlak voor het werken met Chromebooks?
 - Waarom wel/niet?
 - Heeft u acties ondernomen om draagvlak te creëren?
 - Zo ja, hoe heeft u dit aangepakt?
- Vereist de onderwijsvisie van de school (bv Jenaplan/tweetalig onderwijs) een specifieke aanpak t.a.v. de inzet van Chromebooks?
 - Zo ja, welke?

❖ Organisatie en beleid

- Wat was het beleid op uw school t.a.v. de technische implementatie van Chromebooks?
 - Waarom heeft u voor deze aanpak gekozen?
 - Hebben leerkrachten vanuit de school ondersteuning gekregen t.a.v. de technische implementatie van Chromebooks in hun onderwijs?
 - Zo ja, welke? Kunt u een voorbeeld geven?

- Wat was het beleid op uw school t.a.v. de didactische implementatie van Chromebooks?
 - Waarom heeft u voor deze aanpak gekozen?
 - Hebben leerkrachten vanuit de school ondersteuning gekregen t.a.v. de didactische implementatie van Chromebooks in hun onderwijs?
 - Zo ja, welke?
 - Geeft u als schoolleiding sturing aan de wijze waarop leerkrachten Chromebooks inzetten in hun onderwijs?
 - ◆ Zo ja, kunt u daarvan een voorbeeld geven?
- Wat is de didactische inzet van Chromebooks op uw school?
- Wordt Chromebooks ingezet voor:
 - Differentiatie/afgestemd onderwijs (Zo ja, voorbeeld?)
 - Samenwerkend leren (Zo ja, voorbeeld?)
 - Vergroten digitale vaardigheden/mediawijsheid (Zo ja, voorbeeld?)
 - Verbinding met buitenwereld (virtueel/Internet) (Zo ja, voorbeeld?)
 - Active participatie in les vergroten (Zo ja, voorbeeld?)
 - Onderzoekend en ontwerpnd leren (W&T) (Zo ja, voorbeeld?)
 - Leren buiten school tijd (Zo ja, voorbeeld?)
 - Voorbereiding van lessen (Zo ja, voorbeeld?)
 - Ouders meer betrekken bij onderwijs (Zo ja, voorbeeld?)
 - Overig (Voorbeeld?)
- Hebben leerkrachten onderling contact over de wijze waarop ze werken met Chromebooks?
 - Organiseert u (of iemand anders vanuit de schoolleiding) momenten om de uitwisseling te bevorderen?
 - Hoe dan? Kunt u een voorbeeld geven?
- Is ondersteuning vanuit het bestuur (of de bovenschoolse ICT-groep) t.a.v. de implementatie van Chromebooks wenselijk?
 - Zo ja, aan welke vorm van ondersteuning denkt u dan?

❖ Ondersteunende en belemmerende factoren

- Leerkrachtniveau
 - Vereist het goed didactisch kunnen gebruiken van Chromebooks in de les specifieke kennis of vaardigheden van leerkrachten?
 - Zo ja, welke?
 - Beheersen leerkrachten over het algemeen deze kennis/vaardigheden?

- Indien nee, wat kan ervoor zorgen dat leerkrachten deze kennis/vaardigheden voldoende gaan beheersen?
 - Hoe worden deze kennis/vaardigheden onderhoud, en/of versterkt?
 - Welke kennis van ICT is voorwaardelijk om als leerkracht een Chromebook goed in te kunnen zetten in het onderwijs?
 - Zijn er leerkrachten die volgens u in vergelijking tot hun collega's Chromebooks didactisch effectiever in zetten in hun onderwijs?
 - Zo ja, zou u kunnen omschrijven wat deze leerkrachten onderscheidt in vergelijking tot andere leerkrachten?
 - Op welke manieren gebruiken deze leerkrachten Chromebooks?
 - Zijn er leerkrachten die volgens u minder goed in staat zijn om Chromebooks didactisch effectief in te zetten in hun onderwijs?
 - Zo ja, zou u kunnen omschrijven wat deze leerkrachten onderscheidt in vergelijking tot andere leerkrachten?
- Leerling niveau
- Vraagt uw leerlingenpopulatie een specifieke aanpak t.a.v. de inzet van Chromebooks?
 - Indien ja, waarom en welke aanpak?
- Factoren in de context
- Zijn er volgens u ook bepaalde vakgebieden waarbij de inzet van Chromebook vooral effectief is?
 - Zo ja, welke en waarom?
 - En zijn er ook vakgebieden waarvoor dat juist niet geldt?
 - Zijn er volgens u ook bepaalde methodieken of werkvormen waarbij de inzet van Chromebooks vooral effectief is?
 - Zo ja, welke en waarom?
 - Zijn er ook methodieken of werkvormen waarvoor dat juist niet geldt?
 - Zijn er andere factoren in de schoolcontext die het gebruik van Chromebooks beïnvloeden?
 - Zo ja, welke?
- ❖ Opbrengsten inzet Chromebook
- Wat levert het gebruik van Chromebooks jullie leerlingen op?
 - Wat levert het gebruik van Chromebooks de leerkrachten op?
 - Levert het werken met Chromebooks een bijdrage aan de onderwijskwaliteit op uw school?
 - Zo ja, kunt u hiervan een voorbeeld geven?
 - Levert het werken met Chromebooks ook nadelige effecten op voor de onderwijskwaliteit?

- Zo ja, kunt u hiervan een voorbeeld geven?
- Zijn er andere gevolgen van de inzet van Chromebooks op jullie school?
 - Zo ja, welke?
- Verandert het gebruik van Chromebooks de manier van lesgeven?
 - Indien ja, hoe dan? (kunt u een voorbeeld geven)?
- In vergelijking met andere scholen van OPOD, hoe onderscheidt het Chromebook-gebruik zich op uw school van de andere scholen?
- Wat is volgens u goed didactisch gebruik maken van Chromebooks in de les?
 - En wat is dat bij de lesvoorbereiding?
 - En wat is dat bij de nazorg? (verlening onderwijstijd en/of ouderparticipatie)

❖ Afsluiting

- Wanneer u zelf mocht bepalen met welke hardware er binnen de school gewerkt wordt, had u dan ook voor Chromebooks gekozen?
 - Waarom wel/niet?
- Vindt u dat toekomstige leerkrachten (onze studenten) over het algemeen goed toegerust zijn om ICT middelen didactische in te zetten?
 - Waarom wel/niet?
 - Heeft u voor de Pabo suggesties voor verbetering?
- Heeft u nog aanvullingen/opmerkingen t.a.v. het onderzoek wat niet aanbod is gekomen tijdens het gesprek?
- Uitleg vervolg van het onderzoek (delen van ruwe data en wijze van rapporteren/delen onderzoeksresultaten)

Bijlage 2 Instrument Leerkrachten

- ❖ Vooraf
 - Voorstellen
 - Doel onderzoek uitleggen
 - Toestemming audio opname vragen

- ❖ Didactische toepassing Chromebook in het onderwijs
 - Waarvoor gebruiken jullie Chromebooks in jullie lessen? (indien nodig vragen naar een voorbeeld)
 - Waarom hebben jullie ervoor gekozen om Chromebooks juist daarvoor in te zetten?

 - Gebruiken jullie Chromebooks ook buiten de les (of de toegang tot de digitale leeromgeving van Google)?
 - Zo ja, hoe dan, hoe vaak en waarom?

 - Geven jullie leerlingen zelf ook de mogelijkheid om te kiezen hoe ze, en wanneer ze gebruik willen maken van een Chromebook?
 - Indien ja, zouden jullie hiervan een voorbeeld willen geven?

 - Worden Chromebooks ook ingezet voor (alleen wanneer dit niet besproken is in één van de bovenstaande vragen)
 - Differentiatie/afgestemd onderwijs (Zo ja, voorbeeld?)
 - Samenwerkend leren (Zo ja, voorbeeld?)
 - Vergroten digitale vaardigheden/mediawijsheid (Zo ja, voorbeeld?)
 - Verbinding met buitenwereld (virtueel/Internet) (Zo ja, voorbeeld?)
 - Active participatie in les vergroten (Zo ja, voorbeeld?) (n.v.t. onderbouw)
 - Onderzoekend en ontwerpend leren (W&T) (Zo ja, voorbeeld?)
 - Leren buiten school tijd (Zo ja, voorbeeld?)
 - Voorbereiding van lessen (Zo ja, voorbeeld?)
 - Ouders meer betrekken bij onderwijs (Zo ja, voorbeeld?)
 - Voor de leerlingenzorg (bijvoorbeeld dyslexie)?
 - Overig (Voorbeeld?)

 - De volgende vragen gaan over hoe Chromebooks concreet ingezet worden; willen jullie (dus de leerkrachten) steeds uitleggen waarom bepaalde keuzes gemaakt zijn?
 - Zijn er concrete afspraken gemaakt met leerlingen over het gebruik van de Chromebook?

- Zo ja, welke?
- Worden Chromebooks op vaste momenten in de les gebruikt?
 - Zo ja, wanneer?
- Hoeveel tijd besteden leerlingen gemiddeld per week achter hun Chromebook?
- Wordt er veel tegelijkertijd (klassikaal) gewerkt met Chromebooks, of juist niet?
 - Kunnen jullie hiervan voorbeelden geven?
- Werken leerlingen veel individueel, of juist veel samen in de digitale leeromgeving van Google?
 - Kunnen jullie hiervan voorbeelden geven?
- Welke apps worden er vooral ingezet?
- Hoe worden websites gebruikt?
 - Kunnen jullie hiervan voorbeelden geven?
- Wordt veel gebruik gemaakt van bij lesmethoden aansluitend materiaal, of juist niet?
- Gebruiken alle leerlingen Chromebooks ongeveer evenveel? Of gebruiken sommige leerlingen Chromebooks juist meer/anders (bv: verlengde instructie en/of extra uitdaging)?
 - Indien de frequentie en toepassing verschilt, kunnen jullie dan voorbeelden geven om het verschil weer te geven?
- Gebruiken de leerlingen Chromebooks (of de toegang tot de Google digitale leeromgeving) ook buiten de les?
 - Zo ja, waarvoor?
 - Is dat vaak op eigen initiatief of sturen jullie hierin?

❖ Ondersteunende en belemmerende factoren

- Hoe lang werken jullie al met Chromebooks?
- Kunnen jullie iets vertellen over hoe jullie zijn gestart met het implementeren van Chromebooks in jullie lessen?
 - Werken jullie nu anders met Chromebooks dan in het begin (indien van toepassing)?
 - Zo ja, waarom gaan jullie nu anders te werk?
 - Hoe werden bepaalde keuzes t.a.v. het gebruik van Chromebooks gemaakt?
 - Bijvoorbeeld: individueel, werkgroep, of in samenspraak met (duo)collega's, en in hoeverre was er sturing vanuit de schoolleiding?
- Is er voor leerkrachten ondersteuning t.a.v. het gebruik van Chromebooks?
 - Zo ja, welke
- Is er binnen jullie school voldoende draagvlak voor het werken met Chromebooks?
 - Waarom wel/niet? (vragen om een voorbeeld waaruit dat blijkt)
 - Zijn er acties ondernomen om draagvlak te creëren?

- Wat willen jullie bereiken met het gebruik van Chromebooks in jullie eigen onderwijs?
 - Kunnen jullie aangeven in hoeverre het lukt om dat te realiseren?
 - Waarom lukt het wel/niet?
 - (als het niet lukt) Wat zou je nodig hebben om wel deze doelstellingen te bereiken?
 - Zijn er volgens jullie leerkrachten die beter in staat zijn om Chromebooks goed didactisch (*dus onderwijsinhoudelijk i.p.v. organisatorisch*) te gebruiken dan andere leerkrachten?
 - Zo ja, zouden jullie kunnen omschrijven wat deze leerkrachten onderscheidt van andere leerkrachten?
 - Zijn er volgens jullie leerkrachten die minder goed in staat zijn om Chromebooks didactisch effectief in te zetten in hun les dan andere leerkrachten?
 - Zo ja, zouden jullie kunnen omschrijven wat deze leerkrachten onderscheidt van andere leerkrachten?
 - Welke technologische kennis (of kennis van ICT) moet je als leerkracht volgens jullie bezitten wil je goed uit de voeten kunnen met Chromebooks?
 - Beheersen leerkrachten die kennis over het algemeen?
 - Ingeval van niet; welke ondersteuning hebben leerkrachten daarbij nodig?
 - Zijn er vakgebieden waarbij jullie Chromebooks meer, of juist minder gebruiken t.o.v. andere vakgebieden?
 - Zo ja, welke?
 - Zetten jullie Chromebooks ook op verschillende wijze in bij de verschillende vakgebieden?
 - Zo ja, hoe dan en waarom?
 - Zijn er methoden/werkvormen waarbij jullie Chromebooks meer, of juist minder gebruiken t.o.v. andere methoden/werkvormen?
 - Zo ja, waarom?
 - Zetten jullie Chromebooks ook op verschillende wijze in bij de verschillende methoden/werkvormen?
 - Zo ja, hoe dan en waarom?
 - Hebben leerkrachten onderling contact over de wijze waarop ze werken met Chromebooks?
 - Zo ja, hoe dan?
 - Vinden jullie dat toekomstige leerkrachten (onze studenten) over het algemeen goed toegerust zijn om ICT middelen zoals een Chromebook, didactische in te zetten?
 - Waarom wel/niet?
 - Hebben jullie u voor de Pabo suggesties voor (eventuele)verbetering?
 - In welke mate is een Chromebook een geschikt leermiddel voor jonge kinderen (kleuters)?
- ❖ Opbrengsten inzet Chromebook
- Wat levert het gebruik van Chromebooks jullie leerlingen op? (geef een voorbeeld)

- Wat levert de invoering en het gebruik van Chromebooks voor leerkrachten op? (geef een voorbeeld)
- Leidt het gebruik van Chromebooks tot een verbetering in het onderwijs?
 - Zo ja, op welk gebied dan precies?
- Heeft het gebruik van Chromebooks op jullie school ook nadelige effecten voor leerlingen?
 - Zo ja, welke?
- Heeft het gebruik van Chromebooks op jullie school ook nadelige effecten voor leerkrachten?
 - Zo ja, welke?
- Kunnen jullie aangeven wat leerlingen door het gebruik van Chromebooks binnen de school nu beter kunnen vergeleken met toen Chromebooks nog niet in gebruik waren?
- Verandert het gebruik van Chromebooks jullie manier van lesgeven?
 - Indien ja, hoe dan? (geef daarbij een voorbeeld)

❖ Afsluiting

- Hebben jullie nog aanvullingen/opmerkingen t.a.v. het onderzoek wat niet aanbod is gekomen tijdens het gesprek?
- Hebben jullie de indruk dat leerkrachten over het algemeen op een vergelijkbare manier de Chromebook gebruiken, of dat dit juist erg leerkracht afhankelijk is?
- Uitleg vervolg van het onderzoek (delen van ruwe data en wijze van rapporteren/delen onderzoeksresultaten)

Bijlage 3 Instrument Leerlingen

- ❖ Vooraf
 - Introductie en voorstellen: vertellen dat wat we met elkaar bespreken niet aan de juf/meester wordt verteld.
 - In welke groepen zitten jullie?

- ❖ (Didactische) toepassing Chromebook
 - Wat doen jullie allemaal met de Chromebooks in jullie klas?
 - Waarvoor kun je volgens jullie de Chromebooks het best gebruiken op school?
 - Zijn er in jullie groep afspraken over de Chromebook?
 - Vind je het leuk om op de Chromebook te werken?
 - Wat vind je het leukst?
 - Wat vind je juist minder leuk?
 - Hebben jullie één juf/meester, of verschillende?
 - Hoeveel dagen zie je elke leraar?
 - Als je les krijgt van verschillende meesters/juffen, zien jullie ook verschillen tussen jullie juffen/meesters in de manier waarop ze jullie met de Chromebooks laten werken?
 - Kun je uitleggen wat voor verschillen dat zijn?
 - Moet een leerling weleens iets uitleggen aan de meester/juf over de Chromebook?
 - Zo ja, wat dan?
 - Gaat er wel eens iets fout met de Chromebook/Google apps?
 - Zo ja, wat dan?
 - Kan de meester/juf jullie nieuwe dingen leren over hoe je met Chromebooks werkt?
 - Zo ja, wat dan?
 - Lukt het de meeste leerlingen om goed te werken met de Chromebook?
 - Zo nee, wat vinden ze dan precies lastig?
 - Lukt het jou om goed te werken met de Chromebook?
 - Wat gaat er goed?
 - Wat gaat er minder goed?
 - Ga je thuis ook weleens naar je Google account?
 - Wat doe je dan precies?
 - Maken je ouders gebruik van je Google account?
 - En hoe dan?
 - Als je zelf les zou mogen geven met een Chromebook, wat voor les zou je dan geven?

- Wat zou jij andere leerlingen willen leren met de Chromebook en waarom?

- ❖ Opbrengsten inzet Chromebook
 - Wat leer je nu beter, of meer door het werken met een Chromebook vergeleken met toen jullie nog niet met een Chromebook werkten?
 - Is er ook iets wat juist minder goed gaat in jullie klas doordat er een Chromebook wordt gebruikt?

- ❖ Afsluiting
 - Wil je nog iets vertellen/zeggen over de Chromebook wat we nu niet besproken hebben?