

Het Leren van de Toekomst 3 (2012-2013)
onderzoeksrapportage

Juli 2013

Jos Fransen
Pieter Swager
Guus Wijngaards
Jeroen Bottema

Lectoraat eLearning
Hogeschool Inholland
in samenwerking met
Kennisnet

Inhoud

Introductie.....	3
Doel en onderzoeksvragen.....	3
Opzet van het evaluatieonderzoek	4
Participanten	4
Dataverzameling.....	5
Dataverwerking en –analyse	6
Theoretische verdieping: het construct innovatiekracht.....	6
Object, subject en proces	6
Het construct innovatiekracht.....	7
Innovatiepotentie	8
Resultaten	11
Algemeen.....	11
Individuele kenmerken.....	12
Teamkenmerken.....	14
Organisatiekenmerken	16
Kenmerken van de ICT-toepassing	18
Toekomstverwachting	19
Conclusies en aanbevelingen	21
Opbrengsten uit de metingen	21
Reflectie op het innovatief vermogen.....	25
Reflectie op het model en aanbevelingen.....	28
Referenties	32

Introductie

In het project 'Leren van de toekomst 2012' wordt geëxperimenteerd met een versnelling van de vernieuwing van het onderwijs met behulp van een weloverwogen, innovatieve inzet van ICT. Het project wordt uitgevoerd in de lerarenopleiding voor het basisonderwijs opdat de leerervaring daarmee breder kan worden verspreid via lerarenopleiders, studenten en de scholen waar deze leerkrachten in opleiding hun praktijkervaring opdoen. De inzet van ICT is gericht op de versterking van het innovatief vermogen van de lerarenopleiding van de Iselinge Hogeschool en van de leerkrachten in opleiding, maar ook op de versterking van de kwaliteit van het onderwijs in de lerarenopleiding en in de scholen waar de studenten hun praktijkervaring opdoen. Gedurende een tiental weken (of langer) werd door acht docenten gewerkt met 'innovatieve' toepassingen van ICT bij het vormgeven van vernieuwend onderwijs in relatie tot de onderwijsvraagstukken die daarvoor werden geselecteerd.

Het primaire doel van het project 'het Leren van de toekomst 3' is de versterking van de innovatiekracht van de lerarenopleidingen voor het basisonderwijs door de inzet van innovatieve ICT-toepassingen en technologie om het onderwijs voor docenten, studenten en leerlingen toekomstgerichter te maken. Het begrip innovatiekracht is ten behoeve van dit onderzoek nader gedefinieerd om de onderzoeksinstrumenten uit te kunnen werken die deze innovatiekracht meetbaar moeten maken. Innovatiekracht heeft primair te maken met het vermogen, van zowel de opleiders als een opleiding als geheel, om het didactisch handelen te transformeren als reactie op een onvrede met de bestaande situatie, waarbij de mogelijkheden van technologie en ICT-toepassingen optimaal worden benut. Het project moet resulteren in overdraagbare kennis voor andere lerarenopleidingen voor het basisonderwijs met betrekking tot het experimenteren met en het onderzoeken en inzetten van innovatieve ICT-toepassingen en technologie, zodat deze opleidingen studenten optimaal kunnen voorbereiden in het zo goed mogelijk gebruik te maken van ICT in hun toekomstige onderwijsloopbaan.

Het project 'Het Leren van de toekomst 3' had een looptijd van vijf maanden (september 2012 t/m januari 2013), waarbij door docenten eerst tien onderwijsvraagstukken werden geselecteerd en vervolgens door de docenten die de experimenten uitvoerden de bijbehorende onderwijsplannen werden opgesteld. Tijdens de maanden oktober, november en december 2012 werden de experimenten uitgevoerd (tussen herfstvakantie en kerstvakantie) en enkele experimenten kenden een langere looptijd. Vanaf januari 2013 zette een aantal studenten de experimenten voort tijdens de stage.

Gedurende de uitvoering van de experimenten werd een formatieve evaluatie uitgevoerd die een beeld geeft van de procesgang. Het evaluatieonderzoek waarover gerapporteerd wordt in het voorliggende document is summatief van aard en richt zich op de opbrengsten van de experimenten in relatie tot de ontwikkeling van de innovatiekracht van de betrokkenen en van de opleiding als geheel.

Doel en onderzoeksvragen

Een evaluatieonderzoek naar de effecten van dit project moet inzicht geven in de gepercipieerde opbrengsten van de experimenten en de ervaren effecten op de innovatiekracht van de opleiding, opleiders en leerkrachten in opleiding. Het onderzoek richt zich op de ervaren opbrengsten van de leerpraktijken waarin de innovatieve ICT-toepassingen en technologie werden ingezet, en daarmee op het perceptieniveau van de kennispiramide (ervaren opbrengsten).

De [voorlopige] centrale vraagstelling voor dit evaluatieonderzoek is:

Wat zijn in de perceptie van de deelnemende docenten en studenten en de niet-deelnemende docenten aan het project 'Het Leren van de Toekomst 3' in de Pabo Iselinge de uit het project volgende invloedsfactoren op het innovatief vermogen van de opleiding met betrekking tot de inzet van ICT?

De deelvragen die hierbij werden geformuleerd zijn achtereenvolgens:

1. Hoe ervaren en waarderen de wel en niet bij het project betrokken docenten de in het kader van dit project uitgevoerde experimenten in termen van succesvol voor het innovatief vermogen van de opleiding ten aanzien van de inzet van ICT?
2. Wat zijn volgens de wel en niet bij het project betrokken docenten de gepercipieerde factoren die van invloed zijn op het succes van soortgelijke experimenten voor het innovatief vermogen van de opleiding ten aanzien van de inzet van ICT en hoe worden die factoren in de praktijk ingevuld?
3. Wat is het volgens de wel en niet bij het project betrokken docenten het gewenste innovatief vermogen van de opleiding ten aanzien van de inzet van ICT?
4. Wat is volgens de wel en niet bij het project betrokken docenten de gewenste invulling van factoren om de bij deelvraag 3 omschreven gewenste situatie te kunnen bereiken?
5. Hoe ervaren en waarderen de bij het project betrokken docenten de in het kader van dit project uitgevoerde experimenten in termen van succesvol voor het eigen innovatief vermogen ten aanzien van de inzet van ICT?
6. Wat zijn volgens de bij het project betrokken docenten de gepercipieerde factoren die van invloed zijn op het succes van soortgelijke experimenten voor het eigen innovatief vermogen ten aanzien van de inzet van ICT en hoe worden die factoren in de praktijk ingevuld?
7. Wat is volgens de bij het project betrokken docenten het gewenste eigen innovatief vermogen ten aanzien van de inzet van ICT?
8. Wat is volgens de bij het project betrokken docenten de gewenste invulling van factoren om de bij deelvraag 7 omschreven gewenste situatie te bereiken?
9. Hoe ervaren en waarderen de bij het project betrokken studenten de uitgevoerde experimenten in termen van succesvol voor het innovatief vermogen van zichzelf, van docenten en van de opleiding ten aanzien van de inzet van ICT?
10. Wat zijn volgens de bij het project betrokken studenten de gepercipieerde factoren die van invloed zijn op het succes van soortgelijke experimenten voor het innovatief vermogen van zichzelf, van docenten en van de opleiding ten aanzien van de inzet van ICT en hoe worden deze factoren praktisch ingevuld?
11. Wat is volgens de bij het project betrokken studenten het gewenste innovatief vermogen van zichzelf, van docenten en van de opleiding ten aanzien van de inzet van ICT?
12. Wat is volgens de bij het project betrokken studenten de gewenste praktische invulling van factoren om de bij deelvraag 7 omschreven gewenste situatie te bereiken?

Opzet van het evaluatieonderzoek

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

Participanten

De deelnemers aan het project zijn de acht docenten, de leerkrachten in opleiding die participeren in de minors waarin de experimenten worden uitgevoerd, en de opleidingsdirecteur.

Niet-deelnemers aan het project zijn de overige docenten in het team van de Pabo Iselinge en de leerkrachten in opleiding die niet in deze minors participeren, waarbij alleen de overige docenten uit het team van de Pabo hebben geparticipeerd in deze evaluatie.

Naast deelnemers en niet-deelnemers moeten ook nog het bestuur van het onderwijsinstituut Iselinge en het projectteam van 'Leren van de Toekomst' worden genoemd als stakeholder, maar zij zijn niet bevraagd in deze evaluatie.

Het was de bedoeling dat de evaluatie geen grote belasting opleverde voor de participanten, gegeven de inzet die al van hen werd gevraagd bij de experimenten en de formatieve evaluatie die eerder werd uitgevoerd. In dit summatieve evaluatieonderzoek is gewerkt met semigestructureerde interviews om doorvragen mogelijk te maken en om ruimte te bieden aan onverwachte opbrengsten. Daarbij is gewerkt met individuele interviews en focusgroups, afhankelijk van doel en doelgroep. Een focusgroep biedt ruimte voor interactie en discussie en kan daarmee leiden tot aanscherping van visies en tot verduidelijking van de ervaringen van de participanten. De protocollen voor het individuele interview en de focusgroups zijn afgeleid van de deelvragen en op basis van het theoretisch kader met betrekking tot het construct innovatiekracht nader geconcretiseerd.

Dataverzameling

De interviews en focusgroups zijn uitgevoerd door ervaren onderzoekers van het lectoraat op de locatie Van de Pabo Iselinge en daarbij is gewerkt in tweetallen. De bij de experimenten betrokken docenten zijn individueel geïnterviewd, een selectie van niet betrokken docenten is bevraagd via een focusgroep. Een aantal van de bij experimenten betrokken studenten werd eveneens via een focusgroep bevraagd. De interviews en focusgroepen duurden ongeveer een uur en zijn opgenomen met behulp van een *voice recorder*. Hierbij een overzicht van de deelvragen, doelgroepen, instrumenten en de procedures die daarbij zijn gevolgd.

Deelvraag	Doelgroep	Instrument	Procedure	Opmerking
1	Docenten betrokken bij de experimenten	Individueel interview met acht betrokken docenten	Na afloop van de uitgevoerde experimenten	Interviewprotocol kent een algemeen en specifiek deel
	Overige docenten in het team [selectie]	Focusgroep met selectie uit de overige docenten	Na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 2, 3, 4
2	Docenten betrokken bij de experimenten	Individueel interview met acht betrokken docenten	Na afloop van de uitgevoerde experimenten	Interviewprotocol [algemeen deel]
	Overige docenten in het team [selectie]	Focusgroep met selectie uit de overige docenten	Na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 1, 3, 4
3	Docenten betrokken bij de experimenten	Individueel interview met acht betrokken docenten	Na afloop van de uitgevoerde experimenten	Interviewprotocol [specifiek deel]
	Overige docenten in het team [selectie]	Focusgroep met selectie uit de overige docenten	Na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 1, 2, 4
4	Docenten betrokken bij de experimenten	Individueel interview met acht betrokken docenten	Na afloop van de uitgevoerde experimenten	Interviewprotocol [specifiek deel]
	Overige docenten in het team [selectie]	Focusgroep met selectie uit de overige docenten	Na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 1, 2, 3
5	Bij de experimenten betrokken docenten	Individueel interview met acht betrokken docenten	Afname na afloop van de uitgevoerde experimenten	Interviewprotocol [algemeen deel]
6	Bij de experimenten betrokken docenten	Individueel interview met acht betrokken docenten	Afname na afloop van de uitgevoerde experimenten	Interviewprotocol [algemeen deel]
7	Bij de experimenten betrokken docenten	Individueel interview met acht betrokken docenten	Afname na afloop van de uitgevoerde experimenten	Interviewprotocol [specifiek deel]
8	Bij de experimenten betrokken docenten	Individueel interview met acht betrokken docenten	Afname na afloop van de uitgevoerde experimenten	Interviewprotocol [specifiek deel]
9	Bij de experimenten betrokken studenten	Focusgroep met selectie uit betrokken studenten	Afname na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 10, 11, 12
10	Bij de experimenten betrokken studenten	Focusgroep met selectie uit betrokken studenten	Afname na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 9, 11, 12
11	Bij de experimenten betrokken studenten	Focusgroep met selectie uit betrokken studenten	Afname na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 9, 10, 12
12	Bij de experimenten betrokken studenten	Focusgroep met selectie uit betrokken studenten	Afname na afloop van de uitgevoerde experimenten	Focusgroep gecombineerd met focusgroep deelvraag 9, 10, 11

Dataverwerking en –analyse

De geluidsopnames van de interviews en focusgroups zijn woordelijk uitgeschreven, waarna de antwoorden uit de transcripten zijn ondergebracht in een achttal hoofdcategorieën die zijn afgeleid van het ontwikkelde model voor het construct innovatiekracht. Deze categorieën zijn: individuele kenmerken, teamkenmerken, kenmerken van de organisatie, kenmerken van de ICT-toepassing, visie op innoveren en toekomstverwachting.

Antwoorden die lastig waren onder te brengen in één van de genoemde categorieën werden verzameld in een restcategorie. Alle antwoorden zijn gedurende de dataverwerking en data-analyse verbonden gebleven aan de betreffende respondent om te kijken of er relaties zijn tussen de individuele kenmerken van de respondent en de perceptie van het project in het perspectief van de eigen innovatiekracht en van de innovatiekracht van het team en de organisatie. Uiteraard is bij de rapportage van de resultaten gebruik gemaakt van coderingen opdat uitspraken niet kunnen worden herleid naar een respondent. De resultaten van de individuele interviews met de docenten die deelnamen aan het project zijn vervolgens vergeleken met resultaten van de focusgroep met niet-participerende docenten en met de uitkomsten van de focusgroep met studenten die betrokken waren bij de experimenten. Uiteindelijk is op basis daarvan bekeken of de procesgang zicht geeft op de ontwikkeling van de innovatiekracht van docenten, team en opleiding en hoe de verschillende actoren daarin een rol spelen.

Theoretische verdieping: het construct innovatiekracht

In de theoretische verkenning wordt innovatiekracht als een ‘construct’ betiteld vanwege de complexiteit en het grote aantal factoren dat een rol lijkt te spelen in de totstandkoming van innovatiekracht.

Object, subject en proces

Naast een onderscheid tussen de objectbenadering (product dat wordt opgeleverd) en de subjectbenadering (de actoren die innovaties teweeg brengen) (De Jong & Vermeulen, 2004), wordt ‘innoveren’ gezien als proces waarin drie stappen moeten worden onderscheiden: **ideegeneratie**, **ideepromotie** en **ideerealisatie**, ofwel het ontwikkelen van een innovatie, het creëren van draagvlak voor acceptatie van een innovatie, en het duurzaam implementeren van een innovatie (De Jong & Den Hartog, 2005). In het kader van het onderwijs impliceert een innovatie een gepercipieerde verbetering ten opzichte van de situatie zoals die was, voortvloeiend uit relatieve ‘onvrede’ over die situatie (Waslander, 2007). Innoveren is een proces en omvat meer dan het genereren van vernieuwende concepten. Het impliceert ook de selectie van meest levensvatbare en relevante concepten, en het werken aan de concrete toepassing en een duurzame implementatie van die concepten. Opgemerkt moet worden dat innoveren impliceert dat nieuwe ideeën worden uitgetoetst en dat de succesvolle realisatie per definitie niet kan worden voorspeld. Experimenten kunnen daarmee ook mislukken, maar dat laat onverlet dat experimenteren als kenmerk kan worden beschouwd van zowel innovatieve individuen en dat een innovatieve organisatie het experimenteren door individuen of teams waarschijnlijk stimuleert.

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

Het construct innovatiekracht

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

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

Bij innovatiekracht kan er worden gekeken op organisatieniveau, maar tussen organisatieniveau en individueel niveau ligt nog het teamniveau. De voorwaarden op **teamniveau** die mede bepalen of een team beschikt over innovatiekracht zijn: als team beschikken over *een gedeelde visie*, een basis van *onderling vertrouwen* opdat in een team ruimte is voor afwijkende meningen, een *positieve feedbackcultuur*, de *wens tot het verbeteren van de bestaande praktijk*, *effectieve teamcommunicatie*, en *gerichtheid op de omgeving* om kennis te benutten (McAdam & McClelland, 2002). In een model voor innovatiekracht dat voor de onderwijscontext is ontwikkeld, worden bovengenoemde kenmerken gebundeld in een viertal aspecten: samenwerking als team, de school als

lerende organisatie, transformationeel leiderschap en contextuele factoren (Geijsel, Van den Berg, & Slegers, 1999). Bij het samenwerken als team gaat het om ‘samen leren’ en het optimaal benutten van de individuele inbreng van teamleden. Bij de school als lerende organisatie gaat het om een organisatiestructuur gericht op het optimaliseren van het ‘leren van elkaar’. Bij transformationeel leiderschap gaat het om de gerichtheid van leidinggevendenden op professionalisering, het stimuleren van samenwerken in een team, en het versterken van het probleemoplossend vermogen van de organisatie. Bij contextuele factoren gaat het om de benutting van expertise uit de omgeving van de school.

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

Mede naar aanleiding van deze theoretische verkenning werd in overleg met de projectleiding van ‘Het Leren van de Toekomst’ een werkdefinitie geformuleerd voor het construct innovatiekracht in relatie tot de context: innovatiekracht is de mate waarin onderwijsprofessionals in een onderwijsorganisatie in staat zijn structureel te innoveren met ICT teneinde het onderwijs te verbeteren.

Innovatiepotentie

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

Het ‘kunnen’ innoveren, meer specifiek het innoveren met ICT in de onderwijscontext, kan gerelateerd worden aan het vermogen van een docent en/of team om vakinhoudelijke kennis, didactische kennis en kennis van ICT te verbinden om de didactische innovatie met inzet van ICT te ontwikkelen en te realiseren. Het TPACK-model kan daarmee worden ingevoegd in de cirkel gerelateerd aan ‘kunnen’ om een beeld te geven van de aspecten

die een rol spelen bij het vermogen tot innoveren (Koehler, Mishra, & Yahya, 2007). De beschikbaarheid van kennis en ervaring in de organisatie is in dat verband ook van belang.

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

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

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

Indien de innovatie wordt gerealiseerd, meer precies als de voor de in de ogen van de organisatie innovatieve ICT-toepassing schoolbreed is geaccepteerd en duurzaam is geïmplementeerd, dan is het bewijs geleverd dat een gegeven innovatie organisatiebreed is geaccepteerd en geïmplementeerd. De mate waarin sprake is van dit type innovatieprocessen en het tempo waarin deze processen zich voltrekken, kan daarmee als een 'maat' voor innovatiekracht van een organisatie worden gezien. In het geval van een lerarenopleiding zou daaraan verbonden kunnen worden dat de mate waarin studenten in de eigen beroepspraktijk eveneens vormgeven aan dezelfde of vergelijkbare innovaties ook een indicator is van de innovatiekracht van de organisatie, meer precies van de lerarenopleiding in kwestie. Nogmaals wordt hier gewezen op de relatieve onvoorspelbaarheid van de realisatie van innovaties en duurzame implementatie van vernieuwingen, want experimenteren met een innovatieve aanpak impliceert een mate van onzekerheid over de uitkomsten van die experimenten, terwijl die experimenten tegelijkertijd noodzakelijk zijn om de nodige kennis te genereren over levensvatbaarheid, te verwachten bruikbaarheid en effectiviteit van een nieuwe werkwijze. Echter, het experimenteren mag dan wel de basis vormen voor het proces van innoveren, een organisatie die zich vervolgens niet richt op het opsporen, waarderen en selecteren van innovatieve levensvatbare ideeën kan vervolgens lastig worden omschreven als een innovatieve organisatie. De innovatiekracht van een organisatie wordt uiteindelijk mede bepaald door de mate waarin zij in staat is de innovatieve ideeën te traceren, te selecteren, te realiseren en te implementeren (Gaspersz, 2009).

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

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

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

Resultaten

De resultaten worden hieronder besproken aan de hand van de aspecten die zijn onderscheiden in relatie tot het construct innovatiekracht en de daaraan verbonden vragen die zijn gesteld aan de respondenten, zoals te zien is in de protocollen voor de interviews en de beide focusgroepen (bijlagen 1, 2 en 3). De bespreking volgt in die zin het pad dat in het model van innovatiekracht wordt voorgesteld, waarin achtereenvolgens gekeken zal worden naar **individuele kenmerken** (willen, kunnen, mogen), **teamkenmerken** (kunnen, willen, mogen) en **organisatiekenmerken**. Aansluitend wordt ingegaan op de **kenmerken van de ICT-toepassingen** waarmee werd geëxperimenteerd, voorzover daarnaar is gevraagd en daarop goed zicht werd gegeven, en naar de **visie op de toekomst** in relatie tot de **innovatie van de opleiding**. De rapportage over de resultaten opent algemeen met hoe **het project als geheel** door respondenten werd ervaren en gewaardeerd.

Algemeen

De docenten die in het project hebben geparticipeerd en zelf experimenten hebben uitgevoerd geven aan dat een belangrijke meerwaarde van het project is dat ze aan de slag konden gaan met ICT-toepassingen die ze zelf konden kiezen en daarbij zelf de relatie konden leggen met hun eigen onderwijspraktijk. Eén van de docenten omschrijft het als volgt: *“Ik vond het project vooral inspirerend omdat je aan de slag kon gaan met iets dat je zelf graag wilde uitproberen en dat geldt volgens mij ook voor mijn collega’s.”* Die docent merkt verder nog op: *“Je bent zelf aan zet, je moet zelf iets bedenken en ervoor gaan, je bent zelf verantwoordelijk en dat maakt dat mensen enthousiast worden en er weer zin in krijgen.”* Naast de versterking van de eigen betrokkenheid bij het onderwijsproces geven twee docenten expliciet aan dat ze door deelname en door het werken met ICT anders aankijken tegen de wijze waarop ze hun onderwijs vormgeven en daardoor weer nadenken over hoe ze dat in de toekomst willen doen. Een docent merkt op: *“Ik denk weer na over de vormgeving van het onderwijs en het is al meer studentgestuurd geworden dan vroeger. Ook ben ik nu minder bang dat studenten veel beter zijn in techniek dan ik.”* Een belangrijke meerwaarde van het project is ook het feit dat de groep docenten die aan de experimenten deelnam intensief met elkaar kon samenwerken en daar de tijd voor kreeg. Een docent zegt: *“Ik vond het fantastisch dat we met elkaar konden nadenken over wat goed onderwijs is, en hoe we het onderwijs willen vormgeven.”* Overigens werd daarbij wel gewezen op de noodzaak om die samenwerking vooraf goed te organiseren en te plannen, anders wordt het lastig om elkaar ook regelmatig te spreken. Naast de opbrengsten voor henzelf als participerende docenten werd gewezen op de opbrengsten voor de studenten, want het is hen niet ontgaan dat studenten meestal enthousiast reageerden en erg betrokken waren bij de experimenten. Een docent verwoordt het als volgt: *“Studenten zijn een stap verder gegaan dan ze normaal zouden hebben gedaan, ze hebben ook nieuwe mogelijkheden ontdekt”*. Het enthousiasme van de studenten was met name groot bij de ICT-toepassingen waarbij ze zelf een inbreng konden hebben over hoe ze werden ingezet bij hun leerproces.

Uit de focusgroep met docenten die niet aan de experimenten deelnamen bleek dat hen het enthousiasme van de participerende docenten en studenten niet was ontgaan. Een docent merkt hierover op: *“De collega’s en de groep studenten die aan de experimenten deelnamen waren razend enthousiast; ze hebben zelfs in de vakantie doorgewerkt.”* Sommigen geven aan nog niet voldoende te hebben meegekregen van de resultaten van de experimenten ook al werd tijd ingeruimd tijdens studiedagen om het daarover te hebben. Toch wordt door de meesten benadrukt dat ze geïnspireerd zijn geraakt door wat hun collega’s hebben uitgeprobeerd en door wat ze daarvan hebben gezien en gehoord in de wandelgangen.

De resultaten van de focusgroep met vier studenten die participeerden in de experimenten bevestigen wat uit de metingen onder docenten naar voren kwam over de invloed die het project heeft gehad op de betrokkenen. Ook zij hebben ervaren dat door het kennismaken met de mogelijkheden van ICT zij ook enthousiaster werden en sterk betrokken raakten. Een student zegt: *“In het begin werd je er meteen bij betrokken en ook dat je mocht meedoen met de Summer School was inspirerend, al was het jammer dat je later in het project eigenlijk met de mensen van Kennisnet geen contact meer had en je alleen bezig was met je eigen project.”*

Individuele kenmerken

Vanuit de aanname dat de bereidheid om ICT in te zetten in het onderwijs en ermee te willen experimenteren gerelateerd is aan de visie op onderwijs, is hiernaar expliciet gevraagd. Bij docenten die aan de experimenten hebben deelgenomen en zich daarvoor hadden aangemeld werd op de vraag naar de onderwijsvisie door de meeste respondenten geen expliciete onderwijsvisie omschreven, maar vrijwel iedereen gaf aan het belangrijk te vinden om aan te sluiten bij de individuele leervraag van de student, en dat ICT met name de mogelijkheden biedt om het onderwijs flexibeler en studentgericht te maken. Een docent merkt in dat verband op: *“Ik zie wel wat in het soort ontwikkelingen waarin gekeken wordt naar elke leerling afzonderlijk en dan kom je uit bij een model van gepersonaliseerd leren.”* Ook wordt genoemd dat door de inzet van ICT de student gestimuleerd wordt tot een actieve studiehouding. Een docent zegt hierover: *“Ze leren meer van elkaar en ze kunnen meer sturing geven aan hun eigen leerproces; ze kunnen hun eigen weg vormgeven binnen de kaders die we bieden en daardoor zijn studenten meer betrokken.”* In relatie tot de visie wordt ook genoemd dat ICT mogelijkheden biedt tot het aanvullen en actualiseren van kennis uit methodes, want die kennis is per definitie al gedateerd vanwege de periode dat een methode moet meegaan. Ook wordt genoemd dat je nu eenmaal moet aansluiten bij de wijze waarop studenten leren en hoe ze omgaan met informatie. Een docent zegt: *“Je probeert aan te sluiten bij de leefwereld van de student en die is digitaal.”* Op de vraag in hoeverre de studentgerichte visie op onderwijs en de inzet van ICT daarbij wordt gedeeld binnen het gehele docententeam wordt opgemerkt dat ongeveer de helft van het team de studentgerichte visie belangrijk vindt en ook de inzet van ICT nastreeft om dat vorm te geven. De andere collega's in het team zetten niet of nauwelijks ICT in, waarschijnlijk omdat ze zich onvoldoende competent voelen om dat te doen. Een docent geeft aan dat er ten aanzien van die visie op ICT en onderwijs min of meer twee groepen zijn en dat die tweedeling samenvalt met de verdeling tussen de groep die wel en niet heeft deelgenomen aan de experimenten.

Aansluitend werd gevraagd hoe belangrijk de docenten die deelnamen aan de experimenten de inzet van ICT in het onderwijs vinden en vrijwel unaniem zien ze de meerwaarde, al verschilt dat wellicht afhankelijk van welke ICT-toepassingen ze kennen en gebruiken of wat ze in hun eigen experimenten hebben uitgeprobeerd. Zo wordt opgemerkt: *“Learning analytics zal belangrijk worden zodat we beter kunnen aansluiten bij de behoefte van de leerling of de student.”* Een andere docent zegt: *“Ik denk dat ICT een poort is naar veel kennis en mogelijkheden, maar daarnaast blijft de leerkracht belangrijk voor de groep.”* Daarnaast wordt benadrukt dat ICT altijd moet bijdragen aan onderwijsdoelen en de inzet van ICT geen doel in zichzelf is: *“De motiverende werking van ICT is belangrijk in het onderwijs; het moet natuurlijk wel bijdragen aan het leerproces.”* Ook in dat verband wordt de relatie gelegd met flexibilisering en maatwerk die beter realiseerbaar zijn door inzet van ICT.

Ten aanzien van de inschatting van eigen ICT-vaardigheden verschillen de antwoorden van de docenten die aan de experimenten deelnamen; de antwoorden variëren van ‘een beetje’ tot ‘voldoende’. De inschatting van de eigen ICT-vaardigheid wordt doorgaans benoemd vanuit het perspectief van de ICT-toepassing die men binnen het experiment heeft leren gebruiken. Een docent zegt: *“Ik was niet zo goed en deed eigenlijk weinig met ICT, maar nu ben ik meer zeker van mezelf; je hoeft niet alles te kunnen om er toch mee aan de slag te gaan.”* De meesten geven aan al langere tijd ICT te gebruiken bij het onderwijs en dat ze ervan uitgaan dat ze zich daarin ook relatief snel kunnen ontwikkelen: *“Ik wil het kunnen en dan lukt het me ook wel, al ben ik wel iemand die daar graag een handleiding op papier bij wil hebben.”* Niemand gaf aan dat de eigen ICT-vaardigheid een reden is geweest om al dan niet mee te doen met het project; iedereen ging ervan uit dat voldoende ondersteuning zou worden geboden om ermee te leren werken. De groep docenten die deelnam aan de experimenten omvat daarbij met name docenten die niet snel opgeven en sterk gemotiveerd lijken te zijn om te leren werken met een nieuwe ICT-toepassing, ook als het niet altijd makkelijk gaat. Een docent merkt in dat verband op: *“Ik ben lang bezig geweest om de software aan de praat te krijgen en dat kostte veel tijd en maakte dat ik bijna ben afgehaakt. Ik heb er meer mensen bijgehaald en uiteindelijk zijn we eruit gekomen.”* Expliciet wordt in verband nog de meerwaarde van de ondersteuning door Kennisnet genoemd.

Vervolgens is gevraagd naar de mate waarin iemand geneigd is tot experimenteren en daarbij ook collega's te betrekken. Vrijwel alle docenten die deelnamen aan de experimenten kunnen worden getypeerd als bereid tot leren en experimenteren. Een docent omschreef het als: *“Ik heb altijd de ambitie gehad om alles te willen leren en als ik collega's iets zie doen, dan wil ik dat ook kunnen.”* Expliciet wordt daarbij ook de student genoemd als reden voor het experimenteren of als bron van inspiratie: *“Ik vind het belangrijk als studenten met iets nieuws komen en ook in dit project heb ik zelf veel geleerd van studenten.”* Door enkele docenten wordt tevens een relatie gelegd met tijd en ruimte om te experimenteren en dat dit belangrijke voorwaarden zijn. In dat verband merkt een docent op: *“Vroeger liep ik voorop met ICT maar omdat we nu zoveel moeten, kwam er vaak niets meer van en nu loop ik achter. Ik heb dit project dan ook aangegrepen om een inhaalslag te maken.”* Niet iedereen deelt altijd alles met collega's. Zij die dat wel doen, geven aan dat dit niet betekent dat collega's iets ook zelf gaan toepassen. Een docent merkt op: *“Ik ben iemand die collega's erbij probeert te betrekken, maar dat lukt niet altijd. Er zijn collega's die willen meedenken, maar die onzeker worden van de techniek en dan moet je er naast gaan zitten om ze te helpen. Maar er zijn natuurlijk ook collega's die er helemaal niet aan beginnen.”* Opgemerkt wordt ook dat de mate van ondersteuning die nodig is wel afhangt van de leeftijd van de betreffende collega: *“Jongere collega's hebben dit project niet eens nodig, die pikken dat allemaal heel snel op.”* Docenten geven ook expliciet aan veel van studenten te leren ten aanzien van het gebruik van de nieuwe technologie.

De focusgroep met docenten die niet hebben deelgenomen aan de experimenten bevestigt in hoofdlijnen wat ook door de participerende docenten werd opgemerkt over de verschillen in visie op de inzet van ICT en over de spreiding van ICT-vaardigheden in het team. Ondanks het feit dat het enthousiasme van de docenten die actief deelnamen aan de experimenten hen niet is ontgaan en ook als inspirerend werd ervaren, betekent dit niet dat zij zelf met alles waarmee is geëxperimenteerd aan de slag zullen gaan. De reden om dat te doen moet logisch volgen uit de onderwijskundige behoefte merkt een docent op: *“We streven naar samenhang tussen alle inhoud in het programma van de opleiding en op dat punt kan ICT misschien een bijdrage leveren; we moeten inhoud en media met elkaar verbinden.”* Daarnaast wordt opgemerkt dat je tijd moet hebben om je iets nieuws eigen te maken en dat het daaraan vaak ontbreekt: *“Ik denk dat de terughoudendheid te maken heeft met dat iemand zichzelf beschermt, want je kunt tijd maar eenmaal besteden.”* Docenten die niet deelnamen geven ook aan dat ze wel zijn geïnformeerd over het proces, maar als je inhoudelijk wilde weten wat er precies gaande was in elk experiment, het initiatief toch vooral bij de docenten zelf werd gelegd. Afgezien van enkele studiedagen die zijn georganiseerd en die ook werden gewaardeerd, en waarvan er volgens sommigen wel meer hadden mogen worden georganiseerd. Een docent merkt op: *“In studiedagen met de workshops heb ik heel veel geleerd en we hebben ook gevraagd aan docenten die deelnamen aan de experimenten om ons te scholen tijdens studiedagen en ontwikkelweken.”* Een ander zegt: *“Ik heb wel een beeld gekregen hoe je ICT kunt gebruiken, maar ik voel me onvoldoende geschoold.”* De mate waarin men verwacht dat anderen de inzichten uit de experimenten zullen overnemen en gebruiken, wordt door docenten ook verbonden aan de ICT-vaardigheid van de betreffende docent. Men is het erover eens dat dit project wel een stap in de goede richting betekent en heeft bijgedragen aan het samen nadenken over onderwijs en de inzet van ICT daarbij.

De focusgroep met de vier studenten die participeerden in het project bevestigt tot op zeker hoogte het beeld dat docenten schetsen van de gedeelde visie, de verschillen in opvattingen onder docenten over de inzet van ICT en de spreiding van ICT-vaardigheden in het docententeam. Een student zegt: *“Ik denk dat er veel meer kan met ICT in de verschillende vakgebieden, maar dat veel docenten in onze opleiding niet weten wat er mogelijk is met ICT en media op hun vakgebied.”* Overigens geven studenten aan niet goed zicht te hebben op de visie van het hele docententeam op de inzet van ICT omdat ze dat erg lastig kunnen beoordelen vanuit hun positie. Wel is duidelijk dat sommige docenten er veel van weten en er veel mee bezig zijn, maar dat er ook docenten zijn die weinig of niets doen met ICT in hun vakgebied.

Teamkenmerken

In het kader van de visie op onderwijs en de inzet van ICT daarbij werd hiervoor al vastgesteld dat sprake is van individuele variaties. In de bevraging van docenten die deelnamen aan de experimenten over meer specifieke kenmerken van de onderwijskundige visie in het team wordt duidelijk dat van een gedeelde visie eigenlijk nog geen sprake is. Een docent wijt dat aan de fragmentatie binnen het hele docententeam als gevolg van het feit dat er ook sprake is van vakgroepen met een duidelijke eigen didactiek, waarbij deze vakgroepen in het kader van die vakdidactiek met name te rade gaan bij landelijke expertisecentra op hun vakterrein. Afgezien van de vakgroepen met daaraan gekoppelde vakdidactische visies, is er nauwelijks sprake van een overkoepelende visie op het opleiden van studenten en de wijze waarop ICT daarbij zou kunnen worden ingezet. Bij de vragen over de opleidingsvisie wordt doorgaans geantwoord vanuit een visie op vakdidactiek en daarmee op hoe het onderwijs in de basisschool moet worden vormgegeven. Het onderwerp opleidingsdidactiek staat structureel niet op de agenda van het opleidingsbrede teamoverleg en dat wordt ook bevestigd door een docent die zegt: *“Ik denk dat het project nadrukkelijk heeft meegeholpen om de discussie over didactiek in de opleiding aan de orde te stellen; eigenlijk is dat pas voor het eerst gebeurd tijdens de visieversnelling bij de start van dit project.”* Een andere docent merkt in dat verband op: *“Ik denk dat we als opleiding wel hechten aan leerlijnen die op tijd getoetst moeten worden en waarop een aanbod geformuleerd met worden, maar of dat nu echt de ‘rode draad’ is in onze opleiding valt te betwijfelen.”* Ten aanzien van de inzet van ICT zijn de meningen dan ook verdeeld in het docententeam volgens de respondenten en dat heeft mede te maken met het feit dat er geen duidelijke gedeelde visie is op de opleidingsdidactiek. Er zijn docenten die wel van alles met ICT proberen, maar er zijn ook docenten die van ICT helemaal niets moeten weten en er ook niet de meerwaarde van zien. Sommige docenten betreuren dat, maar de grondhouding lijkt te zijn dat elke docent de vrijheid moet hebben om dat voor zichzelf te bepalen. Het maakt deel uit van de professionele ruimte die de docent moet hebben. Een docent verwoordt het aldus: *“Je kunt een docent niet dwingen, dat moet je niet willen.”* Een andere docent merkt op: *“Je hebt je professionele ruimte als docent en het is helemaal niet erg dat de één er meer mee doet dan de ander; ik denk niet dat je dat moet verplichten.”* Er wordt door twee docenten opgemerkt dat deelname aan het project wel heeft bijgedragen aan het als team nadenken over de opleidingsvisie. Een docent merkt op: *“Dit project heeft zeker bijgedragen aan de discussie over de didactiek.”* Een andere docent zegt in dat verband: *“Tot vorig jaar werd door het management een opdracht gegeven om een beleidsnotitie te schrijven over de inzet van ICT, maar daaruit volgde nooit iets. Met de start van het project en de visieversnelling bij Kennisnet hebben we als team echt uitspraken gedaan over wat wij belangrijk vinden, zoals leernetwerken bijvoorbeeld.”* Uit de uitspraken van de geïnterviewde docenten kan ook worden afgeleid dat de spreiding in ICT-vaardigheden binnen het team niet echt als een continuüm van weinig tot veel vaardigheden moet worden voorgesteld, maar dat er een groep is die redelijk vaardig is en een groep die weinig vaardig is. Er is eigenlijk geen sprake van docenten die tussen de beide posities kunnen worden geplaatst.

Op de vraag hoe ervaring en kennis worden gedeeld binnen het team zijn de antwoorden vrijwel eensluidend, want dat gebeurt met name tijdens de georganiseerde studiedagen en zogenaamde ontwikkelweken. Ook in het reguliere teamoverleg komen de experimenten die in het kader van het project worden uitgevoerd kort ter sprake. Een docent zegt daarover: *“We presenteren de projecten in een rondje tijdens het overleg, we vertellen wat er zoal is gebeurd en collega’s kunnen vragen stellen.”* Daarnaast wordt specifieke kennis gedeeld binnen de vakgroepen, maar deze docenten werken ook nauwer samen bij de ontwikkeling van het onderwijs op hun vakgebied. Aansluitend is gevraagd naar de cultuur in het team en de wijze waarop docenten elkaar feedback geven op de vormgeving van het onderwijs aan de studenten. Vast staat dat geen sprake is van vormen van georganiseerde collegiale consultatie en dat elkaar feedback geven het resultaat is van persoonlijke initiatieven en een informeel karakter heeft. Een docent merkt op: *“Niet iedereen geeft feedback aan anderen en ik vind het zelf ook lastig om ongevraagde feedback te geven.”* Zelfs in de groep docenten die participeerden in het project was het feedback geven aan elkaar niet gangbaar, terwijl er regelmatig werd overlegd en ervaringen

werden uitgewisseld. Een docent zegt hierover: *“Het is lastig om elkaar feedback te geven als je deel uitmaakt van de groep, ook al omdat je niet precies weet wat de ander heeft gedaan in zijn experiment. Die rol is vooral door Kennisnet ingevuld.”* Als er sprake is van gericht feedback geven aan elkaar, dan gebeurt dat in de context van een vakgroep en in relatie tot een specifiek onderdeel dat ook gezamenlijk wordt vormgegeven. In dat verband zegt een docent: *“Op moduleniveau spreek je elkaar wel aan en maak je afspraken en dan vraag je wel hoe iemand bepaalde dingen doet.”* Als er reacties worden gegeven dan zijn dat vaak positieve reacties in de vorm van complimenten, al blijkt daarnaast ook informeel wel gesproken te worden over elkaar en elkaars onderwijspraktijken waarin dan wel kritiek kan doorklinken. Een docent zegt: *“Vaak krijg ik positieve reacties, maar via anderen in de wandelgangen hoor ik ook kritiek en dat is jammer. Het zou beter zijn als we dit samen bespreken zodat we constructief bezig zijn.”*

Hoewel het gehele opleidingsteam relatief klein in omvang is en de ‘lijnen kort’ zijn, betekent dat nog niet dat er ook sprake is van een cultuur van ‘leren van elkaar’ en samen ontwikkelen. Dat gevoel leefde wel sterk in de groep docenten die actief deelnamen aan de experimenten in het project. Een docent zegt hierover: *“Het was inspirerend omdat je aan de slag kon gaan met iets dat je zelf wilde oplossen, maar daarbij structureel met je collega’s in het project kon samenwerken en elkaar kon helpen.”* Een andere docent merkt nog op: *“We hebben laten zien dat je als groep heel goed kunt samenwerken en we kregen daarvoor ook de tijd.”* Binnen het team is de overdracht minder vanzelfsprekend gebleken en de docenten die actief participeerden hebben daarvoor ook nog niet de juiste vorm kunnen vinden. Een docent zegt hierover: *“Ik sta open voor vragen en ze kunnen bij me binnenlopen, maar dat gebeurt niet veel. Zelf zie ik wel wat docenten soms doen en adviseer ik iemand wel eens om het anders aan te pakken, maar dat blijft lastig. Eigenlijk loopt dat via de leidinggevende; studenten zouden er ook meer over moeten zeggen tegen de betreffende docenten.”* Wel wordt opgemerkt dat er een vervolg komt op dit project en dat collega’s kunnen aangeven wat ze zelf willen ontwikkelen. De docenten die participeerden in het project dienen dan een rol te krijgen in de ondersteuning van die collega’s die volgend jaar aanhaken.

Uit de focusgroep met docenten die niet hebben deelgenomen aan de experimenten bleek ook dat expliciete overdracht van kennis en ervaringen in de experimenten niet of nauwelijks heeft plaatsgevonden. Een docent zegt: *“Ik heb wel inzicht gekregen in wat het opleverde, maar niet zozeer tijdens de formele overlegmomenten maar meer in informele gesprekken.”* Niettemin wordt wel herkend dat de groep docenten die betrokken was bij de experimenten enthousiast was en goed samenwerkte, en dat inspireerde hen wel. Een docent merkt op: *“Het werken op projectbasis waarin je met elkaar onderwijsvraagstukken te lijf gaat, is een goede werkwijze en dat moeten we voortzetten.”* Niettemin merken docenten die niet deelnamen op dat zij onvoldoende werden meegenomen in het project. Een docent zegt: *“We hebben wel zicht gekregen op het proces, maar als je echt inhoudelijk meer wilde weten, moest je daarvoor zelf het initiatief nemen. Die inhoudelijke gesprekken mogen ook wel meer tijdens overlegmomenten plaatsvinden.”* De docenten geven aan wel te spreken te zijn over de studiedagen met de workshops en vinden dat die vaker georganiseerd mogen worden.

De focusgroep met studenten bevestigt tot op zekere hoogte dat er kennelijk geen sprake is van een gedeelde visie op het onderwijs in de opleiding en ook niet op de inzet van ICT. Ze geven aan dat zij met dit onderwerp in een ‘minor’ aan de slag zijn gegaan onder leiding van een docent die er natuurlijk ook zelf mee bezig is, maar in de rest van de opleiding was de inzet van ICT nooit onderwerp van gesprek binnen de lessen. Een student zegt: *“Dit was echt gekoppeld aan de minor die we deden, maar ik ken ook genoeg studenten die ICT niet belangrijk vinden of die denken dat het allemaal te ingewikkeld is.”* Ze hebben verder niet de indruk dat het team als team nadenkt over ICT en op basis van samenwerkend leren bezig is om zich daarin te ontwikkelen. Een student zegt hierover: *“Ik heb niet het idee dat het hele team er samen mee bezig is, al kan ik dat natuurlijk niet helemaal beoordelen. Wel kwam ik laatst langs een kamertje en zag ik twee docenten samen achter de computer zitten om iets uit te zoeken, dus docenten helpen elkaar soms wel op dat gebied.”*

Organisatiekenmerken

De docenten die deelnamen aan de experimenten is ook gevraagd hoe zij de betrokkenheid en ondersteuning vanuit leidinggevendenden hebben ervaren. Daarbij werd wel een onderscheid gemaakt tussen de directie en de direct leidinggevendenden van de twee deelteams die samen het docententeam van de opleiding vormen. Omdat de directeur iets meer op afstand staat is er ook minder zicht op de rol die de directeur heeft gespeeld binnen de uitvoering. Wel wordt aangegeven dat de directeur het belangrijk vond om het project binnen te halen, niet alleen omwille van een behoefte tot innoveren van de opleiding, maar ook om publiciteit te genereren voor de hogeschool. Een docent zegt: *“De directie heeft de docenten die participeerden in het project steeds het gevoel gegeven dat wat zij doen waardevol is. Daarnaast was de directie in samenwerking met Kennisnet betrokken bij het aanbieden van masterclasses in de regio.”* Ten aanzien van de direct leidinggevendenden wordt opgemerkt dat ze weliswaar enigszins verschillend tegenover het project staan, maar dat beiden positief zijn over het project en ook hun betrokkenheid tonen. De mate van inhoudelijke betrokkenheid van direct leidinggevendenden hangt samen met hun persoonlijke gerichtheid op ICT. Een docent merkt op: *“Er is wel verschil in betrokkenheid, maar beiden vinden innoveren belangrijk en onderschrijven het project.”* Men lijkt er begrip voor te hebben dat de direct leidinggevendenden niet altijd heel inhoudelijk betrokken zijn, zolang ze ontwikkelingen maar voldoende faciliteren en ondersteunen. Dat laatste leek in eerste instantie nog problematisch te worden, want het werd pas relatief laat bekend dat de opleiding het project toegewezen had gekregen en alle ‘taakplaatjes’ voor het studiejaar waren al uitgewerkt. Er moesten compromissen gesloten worden over de verrekening van de uren die docenten in het project moesten investeren en dat heeft wat tijd en moeite gekost. Een docent merkt op: *“Er was in de jaartaak geen rekening gehouden met uren die docenten voor het project moesten hebben, dus dat heeft geresulteerd in pragmatische oplossingen zoals doorschuiven naar het volgende jaar of verrekenen in de vorm van overuren. Het zou beter zijn als in de toekenning van een project rekening wordt gehouden met dit probleem van jaartaaktoedeling en het moment van toekennen daarop wordt afgestemd.”* De bereidheid van beide direct leidinggevendenden om te investeren in ontwikkelingen is echter aanwezig en dat wordt beaamd door alle docenten.

In aansluiting op wat ook wordt gemeld door alle docenten over het gebrek aan een gedeelde opleidingsvisie en het niet structureel inzetten op het samen ontwikkelen van een curriculum op basis van een gedeelde visie, kan vastgesteld worden dat ook ten aanzien van de sturing op de professionalisering door de leidinggevendenden hetzelfde beeld wordt geschetst. Er wordt geïnvesteerd in technologie en er worden trainingen aangeboden in het gebruik van die technologie, maar de verbinding met een opleidingsvisie ontbreekt nog. Een docent zegt het volgende: *“In elk lokaal hangt een digibord maar ik denk dat er maar weinig docenten zijn die echt weten wat daarmee zoal mogelijk is. Door de komst van Kennisnet is de aandacht meer gericht op het leren van elkaar in plaats van het aanbieden van trainingen.”* Specifieke professionalisering gericht op het leren werken met ICT wordt volgens docenten betrekkelijk weinig aangeboden en is daarbij ook te vrijblijvend. De docenten die bij die professionalisering worden betrokken organiseren wel specifieke workshops tijdens studiedagen, maar het intekenen op die workshops staat eenieder vrij. Een docent zegt: *“Je bepaalt zelf of je een workshop wilt volgen tijdens studiedagen; als je niet intekent, krijg je er dus ook niets van mee.”* Wel wordt door het management geïnvesteerd in technologie en elke docent heeft de beschikking gekregen over een ‘tablet’, maar dat besluit vloeit niet voort uit een onderliggende onderwijskundige visie die daarmee mede geconcretiseerd wordt. Een docent verwoordt het zo: *“We hebben allemaal een ‘tablet’ gekregen maar veel docenten vragen zich af wat daar precies het doel van is en wat ze geacht worden ermee te doen in het onderwijs.”* Samen ontwikkelen van onderwijs is kennelijk niet vanzelfsprekend, al gebeurt dat wel tot op zekere hoogte binnen vakgroepen. Soms wordt het wel vanuit leidinggevendenden opgelegd en als opdracht gegeven. De trainingen op het terrein van ICT worden intern gegeven en verzorgd door docenten uit het team en met de inbreng van Kennisnet wordt nu ook ingezet op het benutten van expertise buiten de eigen organisatie.

Expliciet is bij de docenten die deelnamen aan de experimenten gevraagd naar beschikbaarheid van technische ondersteuning en naar de kwaliteit van de ICT-infrastructuur van de organisatie. De technische ondersteuning is in principe beschikbaar volgens de meeste geïnterviewde docenten, maar voldoet niet helemaal aan wat zij van die ondersteuning verwachten. Bij het oplossen van problemen gaat er soms teveel tijd overheen en als er een wens is op het gebied van nieuwe software of het benutten van specifieke toepassingen, dan weegt veiligheid en het bewaken van die veiligheid soms wat zwaar door en blijft goedkeuring en ondersteuning uit. Een docent zegt hierover: *“De technische ondersteuners zijn ook de bewakers van de ICT-infrastructuur en dat betekent dat het lastig wordt als je iets wilt dat meer openheid en toegankelijkheid vereist van het systeem. Dat speelde in het geval van het nieuwe portfolio waarmee we nu experimenteerden.”* Ook wordt opgemerkt dat verschillende systemen naast elkaar worden gebruikt en dat maakt de zaak complexer. De ICT-infrastructuur wordt als voldoende omschreven, al zijn er ook nog wensen op dat terrein. Een docent merkt op: *“Ik zou graag bepaalde programma’s installeren maar daarvoor moet ik altijd toestemming vragen. Ook zou ik graag meer ‘laptops’ en ‘tablets’ willen voor de studenten anders ben je zo afhankelijk van de twee computerlokalen als je iets wilt met computers.”* De ICT-infrastructuur laat ook niet altijd toe om met de gewenste applicaties te werken. Een docent geeft als voorbeeld: *“In de masterclass hebben we gewerkt met stemkastjes maar bij ons loopt het hele systeem vast als je ermee wilt werken en dan adviseert de technische ondersteuning om het maar niet te gebruiken.”*

Uit de focusgroep met niet-deelnemende docenten blijkt dat de betrokkenheid van de direct leidinggevenden bij het project wordt herkend en dat duidelijk is dat zij deelname aan dit soort initiatieven willen ondersteunen en faciliteren. Een docent merkt daarover op: *“Die ruimte wordt zeker geboden door de direct leidinggevenden, want iedereen die zich aanmeldt, mag ook aansluiten. Het is de vraag of dat haalbaar is, want de collega’s die betrokken waren bij de experimenten zijn er erg druk mee geweest en het is de vraag of ze daarvoor voldoende gefaciliteerd waren.”* Docenten geven aan dat het belangrijk is om op de ingeslagen weg door te gaan en dat er een pad moet worden uitgezet door de leidinggevenden om te zorgen dat voortgebouwd wordt op wat tot nu toe werd gerealiseerd. Een direct leidinggevende maakte deel uit van deze focusgroep en daarmee werd het mogelijk om dit onderwerp ook vanuit dat perspectief te bespreken. De direct leidinggevende merkt op: *“Tot nu toe besteedden we af en toe en niet erg gericht aandacht aan innovatie en aan de inzet van ICT. Dit project maakt dat we er nu samen naar kijken en dat verbinden aan de vraag waar we als opleiding naar toe willen. In studiedagen zetten we nu in op scholing door onze collega’s die aan de experimenten deelnamen, al kun je bij voorbaat niet voorspellen wat collega’s overnemen omdat het ook samenhangt met hun ICT-vaardigheden. We hebben wel de intentie om een duidelijk ICT-beleid te ontwikkelen, maar we moeten tegelijkertijd bewaken dat we niet teveel tegelijk doen, want we hebben geleerd dat iemand niet aan twee projecten moet deelnemen. Ook moeten de projecten aansluiten bij de strategische doelen van de hogeschool.”*

Studenten geven in de focusgroep aan dat ze vanuit hun positie geen idee hebben of leidinggevenden bezig zijn met het stimuleren van de inzet van ICT en hierop beleid hebben ontwikkeld. Het ontbreekt hen aan informatie om daarover iets te kunnen zeggen. Omdat de inzet van ICT in het onderwijs nauwelijks aan de orde komt in de lessen van de verschillende vakken hebben ze wel twijfels of dat beleid er is, al kan het zijn dat door dit project er wel van alles in beweging gaat komen. Een student zegt: *“Je ziet wel dat het project effect heeft op docenten want sommigen gebruiken nu ook presentatiemiddelen die ze daarvoor niet gebruikten. Het is wel de vraag of ze dat ook aan elkaar doorgeven, want het zijn nu vooral de docenten die aan het project hebben deelgenomen die van alles proberen.”* Studenten geven verder aan dat er in de school voldoende computers beschikbaar zijn en ook digiborden en stemkastjes. Ze weten niet of de docenten ondersteund worden in het didactisch gebruik van ICT en of die ondersteuning ook beschikbaar is in de opleiding. Technische ondersteuning is er wel en vanuit hun ervaring worden technische problemen in principe ook altijd opgelost en zien ze daar geen belemmeringen om ICT in te zetten in de opleiding.

Kenmerken van de ICT-toepassing

De docenten die deelnamen hebben met verschillende ICT-toepassingen geëxperimenteerd, waarbij ze konden kiezen voor een bepaalde toepassing en die konden verbinden aan een onderwijsvraagstuk waarmee ze aan de slag wilden gaan. Uiteindelijk gaat het niet zozeer om welke ICT-toepassingen precies zijn ingezet en wat daarin de mogelijkheden waren, maar wel of die ICT-toepassing aansloot bij het onderwijsvraagstuk, of die toepassing gemakkelijk was in het gebruik, en of de ICT-toepassing op maat kon worden aangepast aan de behoefte van de gebruikers en de mogelijkheden in de gegeven situatie. Meer inzicht krijgen in het belang van deze kenmerken voor de docenten die deelnamen was het doel van de bevraging. Uit de antwoorden blijkt dat het zelf kunnen kiezen van een ICT-toepassing en de aansluiting van die toepassing bij de eigen onderwijspraktijk door vrijwel alle geïnterviewden als erg belangrijk wordt gezien. Een docent zegt: *“Omdat je steeds zit te zoeken hoe je de verschillende begeleiders goed kunt betrekken bij het leerproces in de opleidingsscholen, leek het werken met een programma voor asynchrone begeleiding op afstand zeer kansrijk en bruikbaar.”* Een andere docent zegt hierover: *“Een digitafel is natuurlijk mooi, maar erg prijzig, dus die moet ik niet aanschaffen want je kunt ook heel veel doen met een ‘tablet’.”* Uit antwoorden van de docenten die aan de experimenten deelnamen blijkt dat steeds is gezocht naar de juiste ICT-toepassing die aansluit bij wat als onderwijsprobleem wordt ervaren, bij wat de docent ziet aan mogelijkheden voor de toepassing in de eigen onderwijspraktijk, en of het ook past bij de werkwijze die de docent tot nu toe heeft gehanteerd. Op de vraag of de gekozen ICT-toepassing eenvoudig was in het gebruik werden verschillende antwoorden gegeven, waarbij problemen in de opstartfase nogal bepalend lijken voor de perceptie van het gebruiksgemak. Bij het leren werken met de ICT-toepassing speelden studenten een niet te onderschatten rol, want zij konden de docent helpen bij het ‘draaiend krijgen’ van een toepassing. Sommige ICT-toepassingen zijn min of meer gebruikt zoals ze werden aangeboden, maar voor de meeste ICT-toepassingen geldt dat ze in zekere zijn aangepast aan de gegeven situatie om effectief te kunnen worden ingezet. Een docent merkt hierover op: *“We hebben de ICT-toepassing helemaal op onze situatie afgestemd en zelf opgebouwd. Dat was een hele klus, maar erg inspirerend.”* Een andere docent zegt: *“De eerste opzet was eenvoudig maar die werkte niet. We liepen tegen van alles aan waardoor het niet werkte. We hebben allerlei aanpassingen verricht waardoor het wel ging werken.”* Bij het aanpassen van een ICT-toepassing wordt door sommigen aangegeven dat het van belang is dat zoiets kan en dat het ook niet al te ingewikkeld moet zijn, anders heb je altijd gespecialiseerde technische ondersteuning nodig en dat kan een belemmering vormen.

Uit de focusgroep met docenten die niet hebben deelgenomen aan de experimenten wordt duidelijk dat men niet bij alle ingezette ICT-toepassingen in het project bij voorbaat uitgaat van een meerwaarde, en dat ook de effectiviteit voor het onderwijs nog moet worden aangetoond. Benadrukt wordt dat de relatie tussen het doel dat moet worden bereikt en de wijze waarop een toepassing daaraan kan bijdragen het uitgangspunt dient te zijn als nagedacht wordt over de inzet van ICT. Een docent merkt in dat verband op: *“Je selecteert wat je wel en niet denkt te kunnen gebruiken. Wat verder van me af staat en niet voorziet in een behoefte en niet aansluit bij hoe ik wil werken met mijn studenten, zal ik niet snel gebruiken.”*

Uit de focusgroep met studenten blijkt dat zij ervaren dat de docenten die hebben deelgenomen nu veel meer open staan voor de inzet van ICT in het onderwijs, en dat komt mede omdat zij zelf hebben ervaren wat er zoal mee kan binnen hun eigen vakgebied. Een student zegt: *“De docenten die hebben meegedaan aan het project hebben zelf ervaren wat met ICT kan omdat ze dat in het kader van het eigen vakgebied hebben gedaan.”* Het impliceert wellicht dat de inzet van ICT aansloot op didactische vraagstukken waarmee docenten op het eigen vakgebied bezig zijn. Het gebruiksgemak wordt door enkele studenten genoemd als aandachtspunt en kwam specifiek aan de orde bij een bepaald project, zoals de betreffende student opmerkt: *“Om studenten te laten ervaren wat je ermee kon, heb ik het ook met hen uitgetoet. Ik dacht dat het nog wel even tijd zou kosten voor dat iedereen door zou hebben hoe het werkte, maar dat ging supersnel; iedereen had het programma zo onder de knie.”*

Toekomstverwachting

De docenten die deelnamen aan de experimenten zijn uiteraard gevraagd hun visie te geven op hoe het na dit project verder zou moeten gaan, hoe ze denken dat het verder zal gaan, en wat dat betekent voor de opleiding op de langere termijn. Op de vraag wat ze voortaan zelf anders zullen doen nu ze hebben deelgenomen aan het project is vrijwel unaniem het antwoord dat ze op deze weg verder zullen gaan, dat ze de experimenten zullen verbreden en de werkwijze willen doorontwikkelen en ook nieuwe experimenten verwachten te zullen starten. Een docent zegt: *“Ik wil doorgaan met wat ik nu heb gedaan. Ik moet alleen de materialen zien te regelen en dan ga ik met een nieuwe groep tweedejaars aan de slag. Maar ik ga ook een nieuw projectvoorstel indienen.”* Een aantal wijst expliciet op de verandering van didactiek die daarmee verbonden is en de rol die de student vervult in het eigen leerproces. De relatie tussen de inzet van ICT, de activerende werkvormen en de student die meer verantwoordelijkheid en invloed krijgt op het eigen leerproces worden door meerdere docenten genoemd. Een docent merkt op: *“Het activeren van de studenten vind ik het belangrijkste en ik wil zelf veel minder aan het woord zijn. We moeten nadenken over de organisatie van het onderwijs en de inrichting van de leeromgeving.”* Een andere docent zegt: *“Ik wil de studenten er veel meer bij betrekken zodat de betrokkenheid bij de leerinhoud toeneemt en ze meer van elkaar leren.”*

Op de vraag of ze verwachten dat inzichten door collega's worden overgenomen en wat daarvoor nodig is, zijn de uitspraken minder stellig. De meesten zien dit als een uitdaging en verwachten niet dat collega's zomaar de inzichten en werkwijzen zullen overnemen. Een docent zegt: *“Het zal niet zonder meer worden overgenomen, ook al hebben we ons voorgenomen om vanaf de start alles te delen met collega's. Het is ook een denkproces dat iemand zelf in stappen moet doorlopen.”* Een andere docent zegt: *“Docenten in het team zijn weliswaar huiverig, maar er zullen er steeds meer overstag gaan omdat ze weten dat er nu collega's zijn die hen kunnen ondersteunen.”* Iedereen is ervan overtuigd dat dit alleen zal gebeuren als vanuit leidinggevendenden ook de tijd en ruimte wordt geboden om te experimenteren en om kennis met elkaar te delen, en dat proces moet vanuit een visie worden vormgegeven en goed worden aangestuurd. Een docent zegt hierover: *“Het is verstandig om het in een groter verband te brengen, om vanuit een beleidsplan keuzes te maken en de concretisering van die keuzes stapsgewijs aan te pakken.”* De aanpak naar verbreding zou wat de docenten betreft hetzelfde moeten zijn als de aanpak die nu is gekozen in het project, waarbij de externe ondersteuning voor een belangrijk deel moet worden vervangen door interne ondersteuning. Daarbij moeten de docenten die actief participeerden in het project hun kennis en ervaring delen met collega's die voor het eerst iets gaan uitproberen. Startpunt moet altijd de vraag van de docent zijn. Een docent zegt hierover: *“Ik vind het een goede stap dat we projectplannen mogen indienen. Het management moet dan de ruimte bieden om dat doen en erachter staan dat je dat doet omdat je het onderwijs wilt verbeteren.”* Ten slotte merkt iedereen op hoe belangrijk de externe ondersteuning is geweest bij dit project, zowel op onderwijskundig terrein als op het gebied van de technologie. Een docent merkt hierover op: *“De aanpak van Kennisnet is heel belangrijk geweest, zowel de inspiratiemomenten voor alle docenten bij Kennisnet zelf als de regelmatige aanwezigheid bij ons in de opleiding. Voor elk probleem werd ook een oplossing gezocht en gevonden.”* De vraag wordt door sommigen dan ook opgeworpen of Kennisnet niet op een bepaalde manier betrokken zou moeten blijven bij het vervolg om de kans op succesvolle verbreding groter te maken. Er wordt nogmaals gewezen op de relatief grote afstand tussen de enthousiaste voorlopers en de groep terughoudende en afwachtende docenten in het opleidingsteam. Daarin ziet men ook een belangrijke rol weggelegd voor de leidinggevendenden. Een docent merkt hierover op: *“De leidinggevendenden moeten het meer stimuleren, het verbinden aan een visie op onderwijs en het minder vrijblijvend laten zijn om wel of niet mee te doen.”* Op de vraag hoe zij de toekomst van de opleiding zien, variëren de antwoorden van verwachtingen dat het erg lastig is te voorspellen en het lang zal duren voordat er echt veranderingen zichtbaar zullen zijn tot vrij concrete voorspellingen aangaande het aantal docenten dat ICT in zal zetten in het onderwijs. Daarbij worden ook beelden geschetst van de zelfsturende student en de docent in de rol van deskundige die door studenten bevraagd kan worden.

Uit de focusgroep met niet-deelnemende docenten komt naar voren dat er wel belangstelling is gewekt bij de andere docenten door wat er zoal is uitgeprobeerd door collega's, maar dat het overnemen van een werkwijze sterk zal afhangen van de mate waarin iemand zichzelf voldoende vaardig vindt met ICT en of het aansluit bij de behoefte van de betreffende docent. Daarbij zal er voldoende tijd moeten zijn om dat te ontwikkelen en moet er ook goede ondersteuning worden geboden. Een docent merkt op: *“Eigenlijk heb je niet alleen ondersteuning nodig voor de technische kant, maar ook van iemand die verstand heeft van onderwijs. Het mooiste zou zijn als je iemand had die op beide gebieden deskundig is.”* Er wordt ook opgemerkt dat dit type projecten veel meer tijd moet krijgen om tot implementatie te kunnen komen, wellicht twee tot drie jaar, en bij voorkeur met een ondersteuning vanuit Kennisnet. Daarbij moet het management een duidelijke visie neerleggen en dat moet de basis vormen voor een samenhangende aanpak gericht op innovatie, waarbij afspraken per vakgroep kunnen worden gemaakt over concrete opbrengsten. De noodzaak van een onderliggende visie en sturing op dit proces wordt door de in de focusgroep aanwezige leidinggevende ook genoemd.

Uit de focusgroep met studenten wordt duidelijk dat de studenten die participeerden in het project het erg belangrijk vinden dat de inzet van ICT vanaf het eerste jaar in de opleiding onderwerp van gesprek is en dat de docenten zich op dat punt nog moeten ontwikkelen. Of dat ook zal gebeuren is voor hen niet duidelijk, want wellicht zijn niet alle docenten bereid om in die ontwikkeling mee te gaan. Een student merkt hierover op: *“De jongere docenten willen meestal wel en proberen soms ook al van alles, maar voor de oudere docenten die nog maar zes jaar te gaan hebben, hoeft het niet meer zo nodig. Toch zouden ook zij gestimuleerd moeten worden om met ICT aan de slag te gaan in hun vak.”* Wat betreft de toekomst van het onderwijs zijn de geïnterviewde studenten duidelijk: er moet zowel in de opleiding als in het basisonderwijs meer aandacht zijn voor de inzet van ICT en voor de toegevoegde waarde die ICT kan hebben bij het leren. Een student merkt op: *“Met ICT kun je het onderwijs zo inrichten dat leerlingen nog meer leren zonder dat ze het beseft hebben dat ze leren. Het leren wordt aantrekkelijker omdat je kunt werken met vormen van een spel of met opdrachten in de omgeving. Je hoeft dan niet alleen maar te werk met leerstof uit een boek.”* Docenten in de opleiding moeten dus weten wat er allemaal mogelijk is en hoe je ICT kunt inzetten in het onderwijs en projecten als waarin zij nu participeerden zijn daarvoor belangrijk. Ze geven wel mee als advies om studenten daar niet alleen in de beginfase intensief bij te betrekken maar ze gedurende het hele project mee te nemen en te volgen. Een student zegt: *“In het begin was ik erbij betrokken, maar als snel had ik helemaal geen contact meer met de mensen van Kennisnet en wist ik ook niet wat ze nou precies van me verwachtten en wat ze wilden met het onderwerp dat ik had gekozen, dat vond ik wel jammer.”* Studenten geven aan dat de stagescholen doorgaans wel positief stonden tegenover wat zij te bieden hadden op het gebied van ICT en ook gebruik maakten van hun kennis en vaardigheden, maar dat het per basisschool verschilt hoe ver ze daarin willen gaan. Studenten geven aan dat Kennisnet de basisscholen misschien veel intensiever bij het project moet betrekken omdat de kans dan groter is dat ze zelf ook met ICT aan de slag gaan de school. Een student zegt hierover: *“Eigenlijk zijn de basisscholen de belangrijkste doelgroep en in mijn beleving is er weinig communicatie geweest over het project met de basisscholen, tenzij dat natuurlijk buiten mij om is gegaan. Ik denk dat het goed zou zijn als basisscholen ook deelnemen aan de bijeenkomsten bij Kennisnet zodat zij ook weten wat er zoal kan met ICT. Het zijn vooral de leerkrachten in de basisscholen die op dat punt nog heel veel zouden kunnen ontdekken, anders zijn alleen wij diegenen die het moeten overbrengen en niet elke school zit daarop te wachten.”* Ten slotte geven de studenten ook aan dat het inspirerend was om in de Summer School kennis te maken met allerlei ICT-toepassingen maar dat het jammer was dat er vervolgens op datgene waarmee je aan de slag wilde gaan geen verdieping werd geboden. In een enkel geval kon dat wel, maar Kennisnet zou moeten overwegen om bij elke toepassing een verdieping te bieden in de vorm van een vervolgworkshop.

Conclusies en aanbevelingen

Op basis van de resultaten van de uitgevoerde metingen worden alle deelvragen beantwoord, waarna wordt ingegaan op de hoofdvraag van dit onderzoek en gereflecteerd wordt op het model voor innovatiekracht dat ten behoeve van dit onderzoek werd ontwikkeld. De onderzoeksrapportage sluit af met aanbevelingen voor een volgend vergelijkbaar project.

Opbrengsten uit de metingen

De individuele interviews met docenten die actief deelnamen aan het project, de focusgroep met docenten die niet hebben deelgenomen, en de focusgroep met studenten die participeerden in de experimenten heeft een aantal inzichten opgeleverd die in relatie tot de deelvragen zullen worden besproken.

1. Hoe ervaren en waarderen de wel en niet bij het project betrokken docenten de in het kader van dit project uitgevoerde experimenten in termen van succesvol voor het innovatief vermogen van de opleiding ten aanzien van de inzet van ICT?

Alle docenten zijn positief over het project en de uitgevoerde experimenten en zien ook de meerwaarde in het opnieuw doordenken van het vormgeven van het onderwijs in de opleiding. Voor een belangrijk deel heeft dat te maken met de wijze waarop het project is georganiseerd en werd ondersteund vanuit Kennisnet, en omdat de keuze voor de ICT-toepassingen werd verbonden aan onderwijsvraagstukken die vanuit de opleiding konden worden ingebracht. Ten aanzien van het ingeschatte effect op het innovatief vermogen moet een onderscheid gemaakt worden tussen de docenten die participeerden en de rest van het docententeam. De participerende docenten zijn van mening dat het vooral hun eigen ontwikkeling heeft versterkt en heeft bijgedragen aan het reflecteren op eigen handelen. Als gevolg daarvan zien zij voor zichzelf ook weer nieuwe vervolgstappen die gemaakt kunnen worden in het verder ontwikkelen en innoveren van hun onderwijspraktijk. De transfer naar collega's zien ze als een uitdaging die alleen kan slagen als ze als team ook tot een gedeelde onderwijsvisie kunnen komen waarin ook de rol van ICT wordt benoemd. Daarnaast moet gestuurd worden op de verbreding van de resultaten uit het project en voldoende tijd en ondersteuning worden geboden aan collega's om zelf aan de slag te gaan met de nieuwe ICT-toepassingen. Docenten die niet deelnamen aan de experimenten zijn behoudender en zien de transfer alleen slagen als er veel tijd en ondersteuning zal worden geboden, want ze hebben ervaren dat hun collega's die participeerden nogal veel extra tijd hebben moeten investeren om hun projecten uit te voeren. Zij geven daarnaast ook aan dat de spreiding in ICT-vaardigheden binnen het gehele docententeam relatief groot is en dat ook de visie op de inzet van ICT in het onderwijs binnen het team niet eensluidend is. Het project heeft bijgedragen aan bewustwording bij alle docenten van de mogelijkheden die ICT te bieden heeft, maar omdat de overdracht van nieuwe kennis en ervaringen beperkt is gebleven tot enkele studiedagen, is in de perceptie van de niet-deelnemende docenten wel een zekere afstand ontstaan tussen de groep docenten die deelnam aan het project en alle overige docenten.

2. Wat zijn volgens de wel en niet bij het project betrokken docenten de gepercipieerde factoren die van invloed zijn op het succes van soortgelijke experimenten voor het innovatief vermogen van de opleiding ten aanzien van de inzet van ICT en hoe worden die factoren in de praktijk ingevuld?

Alle docenten noemen als belangrijkste factoren de beschikbaarheid van tijd om te experimenteren en goede ondersteuning om te leren werken met de ICT-toepassingen. Beide factoren vormen een afbreukrisico als daar een tekort op wordt ervaren. In het verlengde daarvan wordt opgemerkt dat tijd en ondersteuning gerelateerd zijn aan de sturing van het proces van innovatie door het management, want tijd moet structureel verbonden worden aan terugkerende momenten waarin als team wordt samengewerkt aan die innovatie en waarin ook training en ondersteuning plaatsvindt. Dat moet voortvloeien uit een onderliggende gedeelde onderwijsvisie, en specifiek een visie op de inzet van ICT daarbij. Alle docenten zijn van mening dat die ondersteuning tijdens

dit project uitstekend werd geboden door Kennisnet, maar niet-participerende docenten vrezen dat de rol van Kennisnet niet helemaal kan worden overgenomen door de eigen docenten en dat dergelijke ondersteuning noodzakelijk zal blijven om deze innovaties opleidingsbreed te implementeren. De eigen vaardigheden in ICT worden door de participerende docenten niet als afbreukrisico gezien, maar niet-participerende docenten zijn terughoudender op dit punt en zien hier wel enige risico's. Het belang van een goede aansluiting van de ICT-toepassingen op de vraagstukken van de opleiding wordt door iedereen als een voorwaarde gezien om de kans op implementatie te vergroten.

3. Wat is het volgens de wel en niet bij het project betrokken docenten het gewenste innovatief vermogen van de opleiding ten aanzien van de inzet van ICT?

Hierbij moet ook een onderscheid gemaakt worden tussen de docenten die actief deelnamen en de docenten die niet actief hebben deelgenomen. De docenten die deelnamen aan de experimenten zien vrijwel allemaal de noodzaak van gericht nadenken over de inzet van ICT in het onderwijs en als belangrijke argumenten worden daarbij genoemd dat het mogelijkheden biedt om het onderwijs studentgericht te maken, meer maatwerk te bieden en studenten actief te betrekken bij het eigen leerproces. Verder biedt het volgens hen kansen om het onderwijs te verrijken met multimediale leerinhouden via het internet en om samenwerking met het werkveld te intensiveren. De niet-participerende docenten zijn niet duidelijk over het gewenste innovatieve vermogen van de opleiding, al wordt door een aantal onder hen wel de meerwaarde genoemd van het experimenteren met ICT om op die manier na te denken over wat de opleiding precies beoogt te realiseren met haar onderwijs. Als er genoeg tijd en ondersteuning wordt geboden en wordt gewerkt met ICT-toepassingen die aansluiten bij de behoefte en bij de huidige onderwijspraktijk, dan wordt dat door hen als wenselijke ontwikkeling gezien. Die ontwikkeling dient echter niet te worden overhaast, maar stap-voor-stap te worden vormgegeven op basis van experimenten op kleine schaal. Het innovatief vermogen wordt door hen ook gezien als het vermogen van het management om dat proces te sturen en te faciliteren en daarin een realistische koers te varen.

4. Wat is volgens de wel en niet bij het project betrokken docenten de gewenste invulling van factoren om de bij deelvraag 3 omschreven gewenste situatie te kunnen bereiken?

De docenten die deelnamen aan het project zien een rol voor zichzelf en voor het management weggelegd om het gewenste innovatieve vermogen van de opleiding te realiseren. Zelf moeten ze de ruimte krijgen om eigen projecten uit te breiden en nieuwe projecten te starten, maar ook om collega's te trainen en te ondersteunen als die ook aan de slag gaan met ICT in hun onderwijspraktijk. Het management moet docenten die niet aan de experimenten deelnamen stimuleren om zelf een aanvraag te doen voor een project en dat goed faciliteren in de ogen van docenten die deelnamen aan het project, anders is de kans groot dat weinig collega's aanhaken. De niet-participerende docenten zien tijd en ondersteuning als de cruciale factoren, waarbij het gaat om tijd die daadwerkelijk wordt ingeroosterd om te voorkomen dat de tijd opgaat aan andere werkzaamheden. Ook dient de inhoudelijke en technische ondersteuning gegarandeerd te zijn en die dient bij voorkeur aangevuld te worden met ondersteuning vanuit een organisatie als Kennisnet.

5. Hoe ervaren en waarderen de bij het project betrokken docenten de in het kader van dit project uitgevoerde experimenten in termen van succesvol voor het eigen innovatief vermogen ten aanzien van de inzet van ICT?

Bij deelvraag 1 werd al opgemerkt dat de in het project participerende docenten de deelname aan het project hebben ervaren als een avontuur waarvan ze veel hebben geleerd ten aanzien van de inzet van ICT en hun eigen visie en handelen. Juist door de bewustwording en de ervaring dat de inzet van ICT leidt tot een andere manier van werken met studenten heeft bij hen geleid tot nieuwe ideeën over inrichting van het onderwijs en ambities ten aanzien van te ontwikkelen eigen vaardigheden. Vrijwel alle participerende docenten geven aan dat alleen door het zelf ervaren wat het betekent om met inzet van ICT je eigen onderwijspraktijk opnieuw

vorm te geven dit soort effecten zijn te verwachten en dat zij het daarom zo belangrijk vinden dat ook collega's besluiten om die stap te zetten. Ze achten het niet waarschijnlijk dat collega's een bepaalde aanpak zullen overnemen want die zullen die aanpak toch eerst moeten vertalen naar hun eigen situatie, er vertrouwd mee moeten raken op basis van het ervaren wat het betekent in de praktijk en de nodige ICT-vaardigheden moeten ontwikkelen. Daarbij moet voldoende ondersteuning worden geboden om te voorkomen dat ze afhaken. Uit de antwoorden van de actief betrokken docenten wordt duidelijk dat zij weliswaar hopen dat ook anderen zullen aansluiten en een project zullen aanvragen, maar vooralsnog is niet duidelijk hoeveel dat er zijn komend jaar.

6. Wat zijn volgens de bij het project betrokken docenten de gepercipieerde factoren die van invloed zijn op het succes van soortgelijke experimenten voor het eigen innovatief vermogen ten aanzien van de inzet van ICT en hoe worden die factoren in de praktijk ingevuld?

De bij het project betrokken docenten geven aan dat het succes van dit project en soortgelijke experimenten wordt bepaald door de wijze waarop dit wordt voorbereid en hoe ze daarbij betrokken worden. Daarnaast is belangrijk dat ze daarbij kunnen samenwerken met collega's, dat wordt aangesloten bij hun onderwijspraktijk, dat ondersteuning wordt geboden en voldoende tijd beschikbaar is, en dat het project vanuit het management wordt erkend als betekenisvol voor het onderwijs en de organisatie. De voorbereiding werd als zeer waardevol ervaren met name werden daarbij genoemd de 'visieversneller' en de Summer Course ter voorbereiding op de eigen experimenten. Het samenwerken met collega's in het project werd als stimulerend ervaren en de inbreng van verschillende perspectieven en het elkaar kunnen ondersteunen, werd specifiek als meerwaarde genoemd. Betrokkenheid werd met name ervaren doordat eigen onderwijsvraagstukken konden worden uitgewerkt en doordat aangesloten werd bij de onderwijspraktijk zoals zij die zelf vormgeven. Voorbereiden en uitvoeren van de experimenten kost veel tijd en dat moet tijdig en in ruime mate worden ingeroosterd om de samenwerking met collega's goed te faciliteren en om het delen van ervaringen met de rest van het team mogelijk te maken. In dit project was het oormerken van tijd in de taakstelling wat lastig te realiseren vanwege het tijdstip waarop het project aan de hogeschool werd toegekend. Daarmee hebben de participerende docenten ook vrijetijd geïnvesteerd in het project. De erkenning van de waarde van dit project en van soortgelijke projecten door het management is belangrijk voor de eigen motivatie, voor de implementatie van de resultaten in de opleiding en voor het vervolg op dit project. Het is de genoemde constellatie van factoren die in samenhang maken dat zij als groep participerende docenten enthousiast zijn geworden en zij allen te kennen hebben gegeven op deze weg verder te willen gaan en een volgende stap te willen zetten. Allen geven tevens aan zich te willen blijven ontwikkelen en te willen blijven experimenteren met ICT in hun onderwijspraktijk vanwege de deelname aan dit project. De docenten die aan het project deelnamen zien dat dit project hen heeft geholpen om goed te reflecteren op de onderwijspraktijk en op het eigen handelen en dat het in die zin heeft bijgedragen aan hun persoonlijk vermogen om te innoveren. Mede vanwege het besef dat die ervaring daaraan heeft bijgedragen, zijn de meningen van de participerende docenten terughoudender over de effecten van het project op het innovatief vermogen van de overige docenten die niet actief hebben deelgenomen.

7. Wat is volgens de bij het project betrokken docenten het gewenste eigen innovatief vermogen ten aanzien van de inzet van ICT?

De participerende docenten zien vrijwel allemaal meerwaarde in het gebruik van ICT in het onderwijs en ze zien daarmee de noodzaak om zichzelf daarin te blijven ontwikkelen. Die mening wordt gevoed door de wens beter aan te sluiten bij de leefwereld van studenten waarin het gebruik van technologie en internet vanzelfsprekend is. Daarnaast zijn ze van mening dat met ICT het onderwijs ook inhoudelijk verrijkt kan worden. Daarbij geven ze wel aan dat ICT geen doel op zichzelf mag zijn, maar moet aansluiten bij onderwijsdoelen. Daarbij verwijst een aantal onder hen expliciet naar een binnen de groep deelnemende docenten gedeelde visie waarin meer vanuit het leerproces van de student wordt nagedacht over de inrichting van het onderwijs en over de rol zij daarin als docent vervullen. Het spreekt voor zich dat zij daartoe de eigen vaardigheden in het werken met ICT willen ontwikkelen en ook kennis willen maken met nieuwe ICT-toepassingen die hen mogelijk kunnen helpen

om die onderwijsvisie te concretiseren. Zij zijn echter bereid te accepteren dat dit niet altijd makkelijk zal zijn en vinden het geen probleem om studenten daarbij actief te betrekken en te benutten.

8. Wat is volgens de bij het project betrokken docenten de gewenste invulling van de factoren om de bij deelvraag 7 omschreven gewenste situatie te bereiken?

Door de participerende docenten wordt aangegeven dat ondersteuning en stimulering door leidinggevenden, beschikbare tijd, technische en inhoudelijke ondersteuning en een gedeelde onderwijsvisie belangrijk zijn om tot het gewenste eigen innovatief vermogen te komen. Ondersteuning en stimulering door leidinggevenden zijn belangrijk om gemotiveerd te blijven tot experimenteren en om het gevoel te hebben dat dat een bijdrage levert aan de verbetering van het onderwijs. De betrokkenheid van de leidinggevenden is gerelateerd aan een gedeelde visie op onderwijs en de inzet van ICT daarbij, want allen geven aan dat experimenten moeten passen bij wat de opleiding wil bereiken en dat een onderwijsvisie ook bepalend is voor de keuze van experimenten. De tijd om te experimenteren en om nieuwe ICT-toepassingen te leren kennen moet beschikbaar zijn en dat biedt ook de mogelijkheid om kennis te nemen van ontwikkelingen en om buiten de eigen organisatie te kijken. Het eigen innovatief vermogen wordt vervolgens sterk gestimuleerd als goede ondersteuning wordt geboden en expertise uit de omgeving beschikbaar is. Ook binnen de organisatie moet kunnen worden teruggevallen op ondersteuning op zowel inhoudelijk als technisch terrein. Daarnaast moet de ICT-infrastructuur zodanig zijn dat probleemloos gewerkt kan worden met de nieuwe technologie en op dat punt geen belemmeringen worden ervaren. Dat vraagt om flexibiliteit bij medewerkers in de technische ondersteuning en de bereidheid van het management om te investeren in de ICT-infrastructuur. Dat moeten investeringen zijn in specifieke hardware en software, maar vooral in het wegnemen van alle belemmeringen in de digitale omgeving die de communicatie met het werkveld bemoeilijken en die nieuwe vormen van samenwerken met het werkveld lastig maken.

9. Hoe ervaren en waarderen de bij het project betrokken studenten de uitgevoerde experimenten in termen van succesvol voor het innovatief vermogen van zichzelf, van docenten en van de opleiding ten aanzien van de inzet van ICT?

De studenten die participeerden in het project in relatie tot een specifieke 'minor' die ze daartoe volgden, zijn unaniem positief over het project en wat het hen heeft opgeleverd. Zij hebben veel nieuwe inzichten gekregen in hoe ICT kan worden ingezet in het onderwijs en hebben zelf kunnen ervaren hoe het kan werken. Daarmee worden zij op de basisscholen waar ze werkzaam waren al gezien als specialisten op dat terrein. Ze hebben het idee dat het project heeft bijgedragen aan hun innovatief vermogen, ofwel aan het durven experimenteren met ICT in het onderwijs, zoals ze dat omschrijven. Het heeft naar hun idee ook bijgedragen aan het innovatief vermogen van de docenten die participeerden in het project en zal ook andere docenten hebben geïnspireerd. Ze hebben wel twijfels of dat voor het hele docententeam geldt en vermoeden dat een aantal docenten in het team wellicht niet zal veranderen en dat hun mening over de inzet van ICT niet is gewijzigd.

10. Wat zijn volgens de bij het project betrokken studenten de gepercipieerde factoren die van invloed zijn op het succes van soortgelijke experimenten voor het innovatief vermogen van zichzelf, van docenten en van opleiding ten aanzien van de inzet van ICT en hoe worden deze factoren praktisch ingevuld?

Studenten die in het project participeerden, zeggen geen zicht te hebben op hoe leidinggevenden van invloed waren het project en de uitvoering van de experimenten. Ook hebben ze geen zicht op wat zich zoal tussen de docenten en in het team heeft afgespeeld. Dat komt mede omdat ze vooral actief waren in hun stagescholen met hun eigen project. Ze geven wel aan dat het betrekken van studenten bij het project belangrijk te vinden. Daarom moeten ze gedurende het hele projectverloop gevolgd worden en contact hebben met leden van het projectteam en met Kennisnet. Daarnaast zouden basisscholen intensiever betrokken moeten worden zodat ook daar een stap kan worden gezet tot innovatie en zij daar als student bij betrokken kunnen zijn. Verder geven ze aan dat er verdiepende trainingen gegeven mogen worden op het gebruik van de ICT-toepassingen.

11. Wat is volgens de bij het project betrokken studenten het gewenste innovatief vermogen van zichzelf, van docenten en van de opleiding ten aanzien van de inzet van ICT?

Studenten omschrijven innovatief vermogen voornamelijk als de mate waarin iemand durft te experimenteren met een nieuwe werkwijze of toepassing. Het gewenste innovatief vermogen is dus dat je geen belemmeringen ervaart om te experimenteren. Voor zichzelf betekent het dat ze weten wat mogelijk is door kennis te nemen van die mogelijkheden en dat ze gebruik maken van expertise op dat terrein die hen inspireert en helpt om te blijven experimenteren. Eigenlijk willen ze dat docenten zo binnen hun vak bezig zijn en dat ze voortdurend gericht moeten zijn op het uitproberen van een nieuwe aanpak of ICT-toepassing. In de opleiding zou dat door leidinggevendenden moeten worden gestimuleerd vanuit een visie op het belang van ICT bij leerprocessen.

12. Wat is volgens de bij het project betrokken studenten de gewenste praktische invulling van factoren om de bij deelvraag 7 omschreven gewenste situatie te bereiken?

Studenten omschrijven innovatief vermogen als de geneigdheid om te experimenteren met een nieuwe aanpak of toepassing, want zij zijn ervan overtuigd dat vooral door te ervaren hoe het werkt in de praktijk je tot dieper inzicht komt en ook nieuwe ideeën ontwikkelt. Daarvoor moet je natuurlijk de ruimte krijgen, maar je hebt ook kennis nodig van anderen en moet weten wat er kan met ICT in onderwijs. Verder is van belang dat docenten hun ICT-vaardigheden ontwikkelen, want die heb je nodig om te kunnen experimenteren. In de opleiding zou de inzet van ICT bij alle vakken en vanaf het eerste jaar aan de orde moeten komen om je op dat terrein goed te kunnen ontwikkelen gedurende de vier jaar. Door basisscholen mee te betrekken bij dit proces worden de effecten ervan in de onderwijspraktijk groter en dat zal ook weer stimulerend werken voor docenten in de opleiding, voor studenten als leerkrachten in opleiding en voor de leerkrachten in de basisscholen.

Reflectie op het innovatief vermogen

Op basis van de opbrengsten uit de verschillende metingen en de antwoorden op de deelvragen kan vervolgens gekeken worden naar het ervaren effect van het project op het innovatief vermogen van de opleiding, ofwel de beantwoording van de centrale vraagstelling van dit onderzoek:

Wat zijn in de perceptie van de deelnemende docenten en studenten en de niet-deelnemende docenten aan het project 'Het Leren van de Toekomst 3' in de Pabo Iselinge de invloedsfactoren volgend uit het project op het innovatief vermogen van de opleiding met betrekking tot de inzet van ICT?

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

De **tijd** krijgen om te mogen experimenteren ten behoeve van een wens tot innoveren wordt door de docenten nadrukkelijk genoemd als cruciale randvoorwaarde om tot innovatie te komen. Tijd om met elkaar een visie te ontwikkelen, om ideeën te genereren en te experimenteren, om kennis te nemen van nieuwe ontwikkelingen en je nieuwe vaardigheden eigen te maken, om de experimenten uit te voeren en opbrengsten te evalueren, om opgebouwde expertise te delen met collega's en te werken aan verbreding van de aanpak in de organisatie en aan de opleidingsbrede implementatie van die nieuwe aanpak. Die tijd hebben pioniers en vroege volgers nodig omdat zij de eerste stappen zetten en daarmee ook het pad uitzetten voor collega's die volgen, maar die tijd hebben de collega's die volgen wellicht in ruimere mate nodig vanwege het gevoel van incompetentie dat door hen nog overwonnen moet worden voordat ze met de nieuwe ICT-toepassingen aan de slag zullen gaan in hun onderwijspraktijk. Tijd wordt kennelijk ervaren als 'schaars' goed dat voortdurend moet worden bevochten en bewaakt omdat anders alle tijd wordt opgeslokt door de taken in het primaire proces. Het management dat erin slaagt voldoende tijd te oormerken en ervoor zorgt dat die tijd ook wordt besteed aan de bovengenoemde activiteiten, heeft een belangrijke basis gelegd voor wat als het innovatief vermogen kan worden omschreven. Studenten hebben zich expliciet uitgesproken over de betekenis van tijd als factor bij innovatie, maar dat kan worden verklaard door het feit dat in hun geval er geen tekort aan tijd wordt ervaren vanwege het ontbreken

van andere werkzaamheden. Zij zijn alleen maar bezig met experimenteren en hebben daarvoor ook alle tijd omdat ze nog in opleiding zijn.

Ondersteuning, zowel inhoudelijk als technisch, wordt ook door alle respondenten genoemd als belangrijk in relatie tot dit project, waarbij hier wel een onderscheid moet worden gemaakt naar het individuele niveau en niveau van de opleiding en naar de fasen in de procesgang. Alle respondenten noemen de meerwaarde van de door Kennisnet georganiseerde activiteiten om kennis te maken met nieuwe ICT-toepassingen en activiteiten in het kader van visieontwikkeling. Visieontwikkeling maakt docenten bewust van hoe studenten nu door hen worden opgeleid en wat elke docent doet in de eigen onderwijspraktijk. Het stimuleert de discussie over wat men als team wenselijk vindt en wat men wil veranderen. Vervolgens brengt de nadere kennismaking met ICT-toepassingen docenten en studenten op ideeën voor de eigen onderwijspraktijk. Docenten die eigen ideeën concretiseren in voorstellen voor experimenten en dus actief deelnemen in het project noemen ook het belang van de inhoudelijke en technische ondersteuning in de fase van voorbereiding en de fase van uitvoering van de experimenten. Zoals gebruikelijk bij innovaties met ICT verloopt niet alles vlekkeloos in het begin en is de kans op afhaken altijd aanwezig als op dat moment niet de ondersteuning wordt geboden om de problemen die zich voordoen te helpen oplossen. Alle docenten noemen het belang van inhoudelijke en technische ondersteuning voor de volgende fase waarin het project moet worden verbreed en meer collega's aan de slag zouden moeten gaan met de nieuwe ICT-toepassingen. De docenten die deelnamen aan de experimenten zien echter die rol vooral voor zichzelf weggelegd, maar de collega's die nog niet deelnamen betwijfelen of dat voldoende is om hen te helpen aan te haken en geven aan dat het wenselijk zou zijn dat ook externe expertise en ondersteuning beschikbaar blijft. Studenten noemen het belang van het betrekken van de basisscholen bij dit type projecten in het kader van de transfer van de opbrengsten naar de praktijk van het onderwijs in die scholen.

Een factor die in het verlengde ligt van de hiervoor genoemde ondersteuning is de **ICT-infrastructuur** en wat de organisatie in relatie tot de ICT-infrastructuur aan service en ondersteuning heeft te bieden. De docenten die actief deelnamen aan het project noemen wat beperkingen van die ICT-infrastructuur om met de nieuwe ICT-toepassingen te kunnen werken en de beperkte flexibiliteit van de technische staf om daarvoor oplossingen te ontwikkelen. De inrichting en beveiliging van de ICT-infrastructuur maakten het soms onmogelijk oplossingen te bieden. Docenten die niet actief deelnamen noemen de noodzaak van adequate technische ondersteuning en kennelijk wordt er bij voorbaat aan getwijfeld of daarop kan worden gerekend als dat nodig zal zijn omdat ze weten met welke problemen de docenten die deelnamen te maken hadden in hun projecten. Studenten noemen de grote verschillen tussen basisscholen ten aanzien van beschikbare ICT-infrastructuur en de grenzen die dat stelt aan wat er aan experimenten kan worden uitgevoerd in het basisonderwijs.

Inhoudelijke **betrokkenheid van leidinggevenden** wordt ook genoemd door alle docenten als een voorwaarde om tot innovatie te komen, maar daarbij gaat het niet alleen om de erkenning en waardering van de inzet van docenten bij de innovatie, maar ook om een inhoudelijke visie op die innovatie en de vertaling van die visie in een concreet beleid op professionalisering en investering in de ICT-infrastructuur. Het moet duidelijk zijn dat de initiatieven tot innovatie niet alleen worden gestimuleerd en gewaardeerd, maar dat die ook belangrijk worden gevonden met betrekking tot de kwaliteit van het onderwijs. Dat is van belang voor de persoonlijke motivatie om actief deel te nemen aan dergelijke innovatieprojecten, en om te garanderen dat het niet bij een eenmalig project blijft maar een nieuwe ontwikkeling binnen de organisatie in gang zet.

Het aantal docenten dat deelnam aan de focusgroep was relatief klein en daarmee is het de vraag of er wel een representatief beeld is ontstaan van de groep docenten die niet actief deelnamen aan het project, al werden er door alle respondenten wel uitspraken gedaan over de spreiding van bepaalde kenmerken binnen het team die toelaten om hier enige voorzichtige conclusies uit te trekken. Evident is dat alle docenten die actief deelnamen aan het project dit deden vanuit een persoonlijke betrokkenheid bij innovaties met ICT, een wens om de eigen onderwijspraktijk te vernieuwen, en de behoefte om aan te sluiten bij de wereld van de student en deze ook meer te betrekken bij het eigen leerproces. Sommigen onder hen gaven aan dat de eigen ICT-vaardigheid nog

in veel opzichten tekort schiet, maar zien dat niet als belemmering om te experimenteren. Ze schromen ook niet om expertise van studenten te benutten bij het oplossen van technische problemen. Het gaat op individueel niveau dus om de factoren die gerelateerd zijn aan het **willen innoveren** en het **kunnen innoveren**, al lijkt het 'willen' voor de docenten die actief deelnamen aan het project belangrijker te zijn dan het 'kunnen'. Overigens wordt een **visie op de inzet van ICT** genoemd als reden om te experimenteren, maar niet als startconditie om aan de slag te gaan met een ICT-toepassing. Visieontwikkeling is volgens enkele van de deelnemende docenten mede een gevolg van werken met een ICT-toepassing, omdat door het ervaren van wat het kan betekenen in de praktijk helpt om de eigen visie aan te scherpen. Voor alle docenten die actief deelnamen geldt dat zij bereid zijn om te leren, en die bereidheid helpt hen ook om te volharden als het even tegenzit. Het samenwerken als groep binnen het project werd als meerwaarde ervaren al zit die meerwaarde vooral in het uitwisselen van ervaringen en minder in samenwerkend leren vanwege het feit de individuele projecten sterk verschilden van elkaar. Studenten geven aan de samenwerking binnen het project ook als belangrijk te ervaren en pleiten er om die reden voor om er intensiever bij betrokken te blijven en niet alleen bij de start te mogen participeren in de activiteiten.

De docenten die niet deelnamen aan het project verschillen wellicht in een aantal opzichten van de groep die wel actief deelnam. Met name de **wil om te innoveren** met inzet van ICT is binnen die groep niet sterk en men zal pas geneigd zijn die stap te zetten als de meerwaarde van een ICT-toepassing overtuigend is aangetoond en de toepassing goed aansluit bij de eigen onderwijspraktijk. Binnen die groep wordt ook aangegeven dat eigen ICT-vaardigheden meestal ontoereikend zijn en dat wordt ook als mogelijke belemmering genoemd om mee te gaan in een innovatie. De docenten uit de groep niet-deelnemende docenten zijn dus minder overtuigd dat ze **kunnen innoveren**. Een aantal onder hen vond het inspirerend om kennis te nemen van wat collega's die wel actief deelnamen hebben gedaan in hun individuele projecten en sommigen hebben besloten aan te haken en een eigen projectaanvraag te doen voor het volgende jaar. Het delen van ervaringen en het enthousiasme van de actief deelnemende docenten was kennelijk belangrijk om hen tot die stap te bewegen. Men verwijst wel naar de noodzaak om dat vanuit een **gedeelde visie op de inzet van ICT** te ondernemen.

De innovatiepotentie is bij een aantal docenten duidelijk aanwezig en een aantal factoren die dat versterken is daarbij benoemd. De innovatiepotentie van de groep niet-deelnemende docenten is minder overtuigend, al is binnen de groep sprake van een duidelijke spreiding zodat een klein aantal kan worden aangemerkt als vroege volgers tegenover een groter aantal late volgers en mogelijke achterblijvers. Op **teamniveau** valt dus lastig aan te geven hoe de innovatiepotentie kan worden versterkt en gestuurd, daar nog geen sprake is van een visie op de inzet van ICT in het docententeam en ook geen sprake is van een gedeelde onderliggende onderwijskundige visie. De eerste stap richting het ontwikkelen van die gedeelde onderwijsvisie is pas gezet bij de in het project aangeboden visieversneller, maar de invloed van die activiteit moet niet worden onderschat. Het ontbreken van de gedeelde visie en de inschatting van veel docenten dat ze tekort schieten in ICT-vaardigheid maken de stap naar verbreding van het innovatieproces en naar duurzame implementatie van innovatieve werkwijzen niet echt eenvoudig. Dat wordt nog versterkt door een teamcultuur waarin men elkaar volkomen vrij laat in het inrichten van de eigen onderwijspraktijk, waarin elkaar ongevraagd feedback geven geen gewoonte is en alleen op het niveau van vakgroepen samenwerkend wordt geleerd. De betrokkenheid van het management wordt wel genoemd als factor die van invloed is, evenals de ruimte die wordt geboden om projecten in te dienen. Het wordt ervaren dat men zelf verantwoordelijkheid mag nemen binnen de geboden professionele ruimte, maar door sommige docenten wordt sterk getwijfeld of de verbreding kans van slagen heeft als niet langer gerekend kan worden op de ondersteuning vanuit Kennisnet. Expertise en ervaring van de collega's die actief betrokken waren wordt nog niet door iedereen als voldoende waarborg gezien dat ze als team de volgende stap kunnen maken en niet iedereen is daarbij overtuigd van de noodzaak tot innoveren met inzet van ICT. Ook studenten hebben twijfels of expertise wordt gedeeld binnen het docententeam en of alle docenten wel bereid zijn om zich op het terrein van de didactische inzet van ICT te willen ontwikkelen.

Uit de metingen is niet overtuigend gebleken dat docenten de perceptie hebben dat er vanuit het management structureel wordt ingezet en gestuurd op onderwijsinnovatie met inzet van ICT die, gebaseerd op een duidelijke visie. Het project werd aanvankelijk als impuls gezien voor onderwijsontwikkeling en om de aantrekkelijkheid van de opleiding voor potentiële studenten te vergroten. De aandacht voor innovatie met ICT is wel gegroeid tijdens het project, mede door de inbreng van Kennisnet en het enthousiasme van actief betrokken docenten. Aanvankelijke problemen om de individuele betrokkenheid van docenten te honoreren in tijd heeft niet geleid tot minder betrokkenheid van leidinggevenden, maar was wel een horde die genomen diende te worden. In de loop van het project is het management steeds meer inhoudelijk betrokken geraakt bij het project en wordt door leidinggevende nadrukkelijker gestuurd op de visievorming en professionalisering in het kader van een verbreding van de projectopbrengsten na afronding van de projectfase. Wat precies heeft bijgedragen aan deze ontwikkeling bij het management is lastig te achterhalen, daar het management niet afzonderlijk werd bevestigd op dit punt. Docenten veronderstellen dat ook hier de invloed van Kennisnet belangrijk was. De rol van de **organisatie** binnen dit innovatietraject is in het verloop van het project veranderd en lijkt meer gericht te raken op visievorming, beleidsontwikkeling ten aanzien van de inzet van ICT en beleid op professionalisering in het kader van de benutting van de projectopbrengsten in de opleiding.

Op de specifieke **ICT-toepassingen** en de ervaren effecten is in deze evaluatie niet ingegaan omdat dit niet het doel was van dit onderzoek. Wel werd ingegaan op algemene kenmerken van de toepassingen, zoals de mate waarin een toepassing aansluit bij de gangbare onderwijspraktijk, de gebruiksvriendelijkheid en mogelijkheid om een toepassing aan te passen aan wensen en behoeftes van gebruikers. Het belang van het aansluiten van een ICT-toepassing op een relevant onderwijsvraagstuk is door iedereen genoemd, evenals het aansluiten bij de huidige onderwijspraktijk, de gebruiksvriendelijkheid en de mogelijkheid tot maatwerk. Onderliggend hiervoor is de argumentatie dat ICT geen doel op zichzelf is, maar moet helpen om de gewenste onderwijsdoelen beter te realiseren. Om diezelfde reden geven docenten ook aan dat het wenselijk is om dit type innovaties klein te starten en in dat proces van verbreding niet al te grote stappen te zetten. Ook wordt het wenselijk geacht om niet teveel projecten tegelijk te starten, maar het aantal te beperken en de keuze te laten voortvloeien uit de visie op de inzet van ICT in het onderwijs. De docenten die niet actief deelnamen waren meer uitgesproken over de wenselijke terughoudendheid en beperking dan de actief deelnemende docenten. Studenten noemen met name het belang van het verder uitdiepen van de didactische inzet van een bepaalde toepassing en daarmee kunnen oefenen. Ook geven ze aan dat om die reden de basisscholen actiever betrokken moeten worden bij dit type projecten omdat zij de leerkrachten in de basisscholen zien als de belangrijkste doelgroep.

Reflectie op het model en aanbevelingen

Op basis van de opbrengsten uit dit evaluatieonderzoek is het interessant om te reflecteren op het model voor innovatiekracht dat voor dit onderzoek werd ontwikkeld en om te kijken naar het aspect 'innovatiepotentie' op de drie onderscheiden niveaus, te weten individu, team en organisatie. In het model zijn de niveaus 'individu' en 'team' samengenomen vanuit de aanname dat dezelfde factoren bepalen of sprake is van innovatiepotentie, maar dat moet wellicht wat worden genuanceerd. De combinatie van factoren bepaalt of de individuele docent besluit om actief deel te nemen aan een project zoals dat is uitgevoerd, want deelname is op vrijwillige basis en alleen een docent die echt wil en zich voldoende zeker voelt over zijn eigen vaardigheden, zal instappen. In die combinatie wegen kennelijk de veranderbereidheid, visie op ICT en leerbereidheid zwaar mee. In het geval van de docenten die niet aanhaken in de eerste ronde lijken de eigen effectiviteit, visie op ICT en ICT-vaardigheden zwaarder te wegen in de besluitvorming. Dat neemt niet weg dat de meeste van in het model veronderstelde factoren ook worden genoemd, al verschilt de invloed van elke factor in een persoonlijke situatie. Het project en de wijze waarop dat werd georganiseerd lijkt in de beginfase te leiden tot een vorm van natuurlijke selectie en daarmee van een voorsorteren van twee groepen docenten, te weten de relatief kleinere groep waarbij het 'willen' sterker is en zelfs compenseert voor het bewustzijn van een mogelijk tekort aan 'kunnen', en de grotere

groep docenten waarbij het besef van een tekort aan 'kunnen' niet wordt gecompenseerd omdat het 'willen' in veel beperktere mate aanwezig is. Daarmee ontstaat er meteen bij de start al een verwijdering tussen de beide groepen en die neemt gedurende het projectverloop alleen maar toe. Die afstand moet daarna weer worden overbrugd als het vervolgtraject wordt gestart, maar de condities om vervolgens aan te haken zijn aanmerkelijk minder aantrekkelijk omdat de externe ondersteuning wegvalt en er minder tijd zal zijn om te experimenteren. Het is dus zaak om die scheiding niet te laten ontstaan en tijdens het project te garanderen dat geen breuklijn ontstaat in een team tussen voorlopers en de rest van het team. Ook studenten noemen die tweedeling vanuit hun perceptie van het docententeam van de opleiding.

In de constellatie 'willen', 'kunnen' en 'mogen' lijkt naast de component 'willen' de component 'mogen' vooral zwaar te wegen. Het 'mogen' impliceert de waardering voor de betrokkenheid en inzet, maar nog meer de tijd en ondersteuning die wordt geboden om te experimenteren en te leren. De component 'kunnen' lijkt minder zwaar te wegen voor de docenten direct deelnemen in de eerste ronde en het risico durven te nemen, maar dat beeld kan natuurlijk vertekend zijn omdat het hier gaat om de docenten die of al langer experimenteren met ICT in hun onderwijspraktijk en vaardiger zijn met ICT, of die erg gemotiveerd zijn om hun onderwijspraktijk te innoveren vanuit een duidelijke visie en de behoefte zichzelf te ontwikkelen. Bij docenten die niet meteen aanhaken en docenten die sceptisch staan tegenover de inzet van ICT speelt de component 'kunnen' duidelijk een grotere rol in de afwegingen die zij maken.

In het genereren van ideeën lijkt de rol van de context zeker zo bepalend te zijn als het creatieve vermogen van het individu of het team. De invloed van de voorbereidende activiteiten die Kennisnet heeft georganiseerd mag niet worden onderschat, waaronder de kennismaking met mogelijkheden van nieuwe ICT-toepassingen, want dat heeft zeker bij de docenten die actief deelnamen geleid tot ideeën voor toepassing in hun eigen onderwijs. Die creativiteit op teamniveau zou daar ook door gestimuleerd kunnen zijn, maar dat effect is niet te herleiden uit de data. Wel zou het kunnen dat creativiteit op teamniveau gestimuleerd wordt in een team waarin sprake is van een positieve feedbackcultuur en waarin bij voorkeur samenwerkend wordt geleerd. Elkaar van feedback voorzien en samenwerkend leren zijn geen in het oog springende kenmerken van dit docententeam en dat kan de verklaring zijn voor het feit dat er relatief afwachtend en terughoudend wordt gereageerd op dit project en op de mogelijkheden die geboden worden om aan te haken in een vervolgtraject.

De invloed van de ICT-toepassing is duidelijk als het gaat om het succesvol experimenteren, maar wordt wellicht nog belangrijker als het gaat om het verbreden van de inzet in de organisatie en de duurzame implementatie van een innovatieve werkwijze. Aansluiten op een behoefte, eenvoudig zijn in het gebruik, en aanpasbaar zijn aan de wensen en behoefte van gebruikers, wegen dan extra zwaar. De relatie tussen complexiteit en doel van een ICT-toepassing is niet expliciet bevraagd, maar duidelijk is dat ICT moet bijdragen aan de onderwijsdoelen. Als de onderwijspraktijk daardoor ernstig wordt gecompliceerd, dan is de kans op acceptatie en implementatie ook geringer. In het verlengde daarvan moet de ICT-infrastructuur op orde zijn en technische ondersteuning op maat worden geboden, zowel in de experimenteerfase als de implementatiefase (realisatie van innovatie).

Gegeven de tijdsduur van het project moet worden opgemerkt dat door dit onderzoek inzicht is ontstaan in de innovatiepotentie van de organisatie op de drie niveaus en op het individuele niveau kan iets gezegd worden over de toegenomen innovatiekracht en de onderliggende factoren. Op de vraag of de innovatiekracht van de organisatie is toegenomen kan maar een gedeeltelijk antwoord worden gegeven. Op termijn zal moeten blijken of de verbreding naar de rest van het docententeam is gelukt en de meerderheid van de docenten bezig is met experimenten met als doel het onderwijs te verbeteren en of ze dat doen op basis van een gedeelde visie op de inzet van ICT en in een klimaat gericht op professionalisering en samenwerkend leren. Het lijkt erop dat in het geval van dit project de stap naar verbreding wel wordt ingezet, maar dat een aantal factoren kan leiden tot een stagnatie op termijn. Vanuit het model gedacht moeten die belemmeringen worden gezocht in de visie op onderwijs en ICT die nog onvoldoende is uitgewerkt en niet wordt gedeeld, naast het ontbreken van een

cultuur van samenwerkend leren en collegiale consultatie in het kader van onderwijsvernieuwing. Ook de nog relatief vrijblijvende aanpak van het management ten aanzien van de innovatie en de daarbij behorende scholing kan het proces vertragen of mogelijk blokkeren. Uit onderzoek naar voorbeelden van succesvolle en schoolbrede duurzame implementatie van ICT werd de betekenis van de hierboven genoemde factoren ook zichtbaar om van een experimenteerfase via ‘good practice’ ontwikkeling door te groeien naar een situatie die als ‘shared practice’ kan worden omschreven (Fransen, Swager, Bottema, Van Goozen, & Wijngaards, 2012). Het model voor innovatiekracht dat hier is gepresenteerd is echter nog niet gevalideerd en de tijd moet uitwijzen of dat ook daadwerkelijk de verwachte problemen zullen zijn die verbreding en implementatie van innovaties in de weg staan. Hieronder nogmaals het model met daarin aangegeven welke factoren met name van belang lijken te zijn in relatie tot innovatiekracht (‘bold’ en zwart) en de factoren die in dit specifiek geval tot afbreuk van de ontwikkeling zouden kunnen leiden.

Figuur 3. Model voor 'innovatiekracht' met de aspecten die in dit project vooral een rol spelen (zwart/'bold') en die een mogelijk afbreukrisico vormen (rood/'bold').

Op basis van de voorgaande reflectie en gebaseerd op de aannames in het model voor innovatiekracht, kunnen de volgende aanbevelingen worden gedaan aan de hogeschool ten behoeve van de volgende fase in het proces van innovatie, en aan Kennisnet ten behoeve van de organisatie en begeleiding van een volgend project gericht op versnelde onderwijsvernieuwing met ICT.

Aanbevelingen aan de Iselinge Hogeschool:

- Het ontwikkelen van een gedeelde visie op het onderwijs in de opleiding, en meer specifiek op de inzet van ICT daarbij, vraagt aandacht en dient structureel op de agenda's van studiedagen en teamoverleg te staan, want docenten die nog moeten aanhaken legitimeren de inzet van ICT vooral vanuit een door de opleiding vastgestelde gedeelde visie op onderwijs en ICT.
- De aandacht voor professionalisering mag nog versterkt worden waarbij wellicht minder vrijblijvend moet worden gelaten of docenten al of niet gebruik willen maken van ICT-toepassingen die door de opleiding als wenselijk worden gezien en waarbij het ontwikkelen van eigen ICT-vaardigheden gepositioneerd dient te worden binnen de individuele ontwikkelingsplannen.
- Tijd oormerken voor experimenteren en voor de daaraan verbonden professionalisering is belangrijk, maar het is even belangrijk om daarbij in te zetten op vakgroep overstijgend samenwerkend leren in het kader van onderwijsontwikkeling, want samenwerkend leren stimuleert de creativiteit en leidt tot een gedeelde visie op de inzet van ICT in de opleiding.
- Het delen van expertise met collega's door docenten die in de eerste ronde experimenten participeerden moet krachtig georganiseerd en ondersteund worden en daarbij zal de ondersteuning en expertise uit de omgeving van de organisatie nodig blijven om specifieke problemen op te lossen en docenten te blijven inspireren.
- De ICT-infrastructuur moet kritisch worden geëvalueerd op geschiktheid om nieuwe ICT-toepassingen goed te implementeren in de dagelijkse onderwijspraktijk; ook de technische ondersteuning moet meegenomen in die evaluatie en in de ontwikkelingen die de opleiding wenselijk acht op onderwijskundig terrein.

Aanbevelingen aan Kennisnet:

- Versterk de voorbereidende fase ten aanzien van visievorming en kennismaking met ICT-toepassingen want de invloed daarvan is groot en betrek daarbij zoveel mogelijk alle docenten uit een team en niet alleen de docenten die zich aanmelden als pioniers, studenten en zo mogelijk vertegenwoordigers uit basisscholen waarmee de opleiding samenwerkt.
- De cultuur van samenwerkend leren en collegiale consultatie is bepalend voor het delen van expertise en het overnemen van elkaars werkwijzen, dus vanaf de start zou gekeken moeten worden hoe het is gesteld met die cultuur en welke interventies in overleg met het management mogelijk zijn om die cultuur in de loop van het project te versterken.
- Het ontwikkelen van een visie valt ten dele samen met het ervaren wat ICT doet in de praktijk en dat houdt in dat deelname aan experimenten cruciaal is en leidt tot reflectie op eigen handelen en tot eigenaarschap ten aanzien van een ontwikkelde werkwijze; het is de kunst om gedifferentieerde deelname op meerdere niveaus te stimuleren in plaats van de tweedeling 'wel actief deelnemen'/'niet actief deelnemen'.
- Gebrek aan een gedeelde visie kan de aanleiding zijn voor een breed palet aan activiteiten die onderling te weinig samenhang vertonen, maar ook de vrije keuze om een experiment los van een onderliggende visie te ontwerpen leidt tot hetzelfde brede palet; het is verstandig om op die samenhang te sturen, ook vanwege het effect op doorgaande visievorming.

- Het beperken van het aantal experimenten zou overwogen kunnen worden want door te beperken kunnen meer docenten met dezelfde ICT-toepassing aan de slag gaan waardoor samenwerkend leren gestimuleerd kan worden en de verbreding en duurzame implementatie kansrijker worden.

Referenties

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

Waslander, S. (2007). Leren over innoveren. Overzichtsstudie van wetenschappelijk onderzoek naar duurzaam vernieuwen in het voortgezet onderwijs. Utrecht: Expeditie durven, delen, doen (www.durvendelendoen.nl).