

Flexibilisering van basisonderwijs met een ELO

Flexibilisering van basisonderwijs met een ELO

Een implementatieplan voor Elektronische Leeromgevingen in het basisonderwijs

U bent niet ingelogd (Log in)

Huidskleur: Gebruikers

Cursuscategorieën

- ▼ Traject 4
 - ▼ Taal
 - ▼ Rekenen
 - ▼ Wereld Oriëntatie
 - ▼ Diversen
- ▼ Traject 5
 - ▼ Taal
 - 1. Woorden en begrippen uit andere landen
 - 2. Woorden en begrippen die met het lichaam te maken hebben
 - 3. De relatie tussen (non)verbale communicatie
 - 4. Herfst
 - 5. Poëzie
 - 6. Televisie
 - 7. Eigen Tijd
 - 8. Bouwen
 - 9. Redzaam gedrag
 - ▼ Rekenen
 - 1. cijferend optellen, aftrekken en vermenigvuldigen
 - ▼ Wereld Oriëntatie
 - ▼ Diversen
- ▼ Traject 6
 - ▼ Taal
 - ▼ Rekenen
 - ▼ Diversen
 - ▼ Wereld Oriëntatie
- ▼ Traject 7
 - ▼ Taal
 - ▼ Rekenen
 - ▼ Diversen
 - ▼ Wereld Oriëntatie
- ▼ Traject 8

Dit is een Elektronische Leeromgeving voor het basisonderwijs

Kalender

september 2006

Za	Ma	Di	Wo	Do	Vr	Za
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Internet 100%

Auteur : Erik van Leur

Opdrachtgever : Algemeen Toegankelijk Onderwijs

Contactpersoon : Titus Hoedemaker

Begeleider : Theo Brinkman

Begeleiders Universiteit Twente : Allard Strijker

Petra Fisser

Datum : oktober 2006

INHOUDSOPGAVE

VOORWOORD.....	7
SAMENVATTING.....	8
SUMMARY.....	9
1 FLEXIBILISERING VAN BASISONDERWIJS MET EEN ELO.....	10
1.1 AANLEIDING.....	10
1.2 ONDERZOEKSVRAGEN	10
1.3 OVERZICHT.....	11
2 CONTEXTANALYSE.....	13
2.1 DE STICHTING ALGEMEEN TOEGANKELIJK ONDERWIJS	13
2.1.1 <i>Algemene gegevens</i>	13
2.1.2 <i>Visies op onderwijs</i>	15
2.1.3 <i>Actoren in het basisonderwijs</i>	18
2.2 DIGIDACT.....	19
2.3 HUIDIGE SITUATIE M.B.T. FLEXIBEL ONDERWIJS MET ICT	19
2.3.1 <i>Interview</i>	20
2.3.2 <i>Flexibiliteit van het huidige onderwijs</i>	21
2.3.3 <i>Visie op flexibel onderwijs met ICT</i>	24
2.4 GEWENSTE SITUATIE M.B.T. FLEXIBEL ONDERWIJS MET ICT	24
2.5 SAMENVATTING	26
3 LITERATUURONDERZOEK.....	27
3.1 FLEXIBILISERING VAN ONDERWIJS EN DE ROL VAN ICT.....	27
3.1.1 <i>Motieven voor flexibel leren middels ICT</i>	28
3.1.2 <i>Mogelijkheden van flexibel leren in een school</i>	29
3.1.3 <i>Flexibel leren en flexibilisering van onderwijs</i>	34
3.1.4 <i>Ondersteuning van flexibel leren met ICT</i>	40
3.1.5 <i>De mogelijkheden van een ELO in het basisonderwijs</i>	41
3.2 IMPLEMENTEREN VAN FLEXIBEL ONDERWIJS MET BEHULP VAN ICT.....	44
3.2.1 <i>Factoren bij het implementeren van flexibel onderwijs met behulp van ICT</i>	44
3.2.2 <i>Actoren betrokken bij de implementatie</i>	47
3.2.3 <i>Implementatiescenario's</i>	48
3.3 SAMENVATTING	49
4 ONTWERP VAN HET IMPLEMENTATIEPLAN VOOR ELO'S IN HET BASISONDERWIJS... 50	
4.1 ONTWERP VAN STRUCTUURSJABLONEN VOOR HET BASISONDERWIJS.....	50
4.1.1 <i>Randvoorwaarden</i>	50
4.1.2 <i>Ontwerpprocedure en methodologie</i>	51
4.1.3 <i>Ontwerp structuursjablonen voor een ELO</i>	54
4.1.4 <i>Evaluatie</i>	66

4.1.5	<i>Conclusies</i>	67
4.2	ONTWERP VAN HET IMPLEMENTATIEPLAN	67
4.2.1	<i>Implementatie scenario's</i>	68
4.2.2	<i>Een ELO gebruiken</i>	69
4.2.3	<i>Randvoorwaarden</i>	70
4.2.4	<i>Evaluatie</i>	73
4.3	SAMENVATTING	74
5	REALISATIE VAN STRUCTUURSJABLONEN EN IMPLEMENTATIEPLAN	75
5.1	STRUCTUURSJABLOON	75
5.1.1	<i>Opbouw van een ELO</i>	75
5.1.2	<i>Het structuursjabloon in de praktijk</i>	76
5.1.3	<i>Hoe een cursus binnen het sjabloon te creëren</i>	79
5.2	IMPLEMENTATIEPLAN VOOR ELO'S	84
5.2.1	<i>Adoptie</i>	84
5.2.2	<i>Implementatie</i>	86
5.2.3	<i>Institutionalisatie</i>	87
5.3	SAMENVATTING	88
6	EVALUATIE VAN STRUCTUURSJABLONEN EN IMPLEMENTATIEPLAN	89
6.1	EVALUATIE STRUCTUUR SJABOON	89
6.1.1	<i>Methode</i>	89
6.1.2	<i>Instrumenten</i>	89
6.1.3	<i>Resultaten</i>	90
6.1.4	<i>Conclusies</i>	90
6.2	EVALUATIE IMPLEMENTATIEPLAN	90
6.2.1	<i>Methode</i>	90
6.2.2	<i>Instrumenten</i>	91
6.2.3	<i>Resultaten</i>	91
6.2.4	<i>Conclusies</i>	91
6.3	CONCLUSIE VAN DE EVALUATIE	91
7	CONCLUSIES EN AANBEVELINGEN	92
7.1	FLEXIBEL ONDERWIJS EN ICT-TOEPASSINGEN	93
7.2	FLEXIBEL ONDERWIJS OP DE BASISCHOOL	94
7.3	HET STRUCTUREREN VAN EEN ELO ALS ONDERSTEUNING	95
7.4	IMPLEMENTATIE VAN FLEXIBEL ONDERWIJS	95
7.5	EEN IMPLEMENTATIEPLAN VOOR FLEXIBEL LEREN EN ICT VOOR DE BASISCHOOL	97
7.6	AANBEVELINGEN	97
7.7	REFLECTIE	98
7.7.1	<i>Generaliseerbaarheid</i>	98
7.7.2	<i>Relatie tussen theorie en praktijk</i>	98

7.7.3 Koppeling met de opleiding.....	99
REFERENTIES	101
BIJLAGE 2: UITLEG PEDAGOGISCHE DIMENSIES REEVES (2005).....	105
BIJLAGE 3: DE QUICKSCAN.....	107
BIJLAGE 4: UITLEG VAN DE DIMENSIES VAN FLEXIBEL LEREN VOLGENS REEVES.....	111
BIJLAGE 5: CURSUS CIJFEREND OPTELLEN, AFTREKKEN EN VERMENIGVULDIGEN	113
BIJLAGE 6: VRAGENLIJST EVALUATIE STRUCTUUR SJABLOON.....	117
BIJLAGE 7: ANALYSE VRAGEN VOOR DE ONTWERPER	118
BIJLAGE 8: VRAGENLIJST EVALUATIE IMPLEMENTATIEPLAN.....	119

LIJST MET FIGUREN

Figuur 1: Organogram Stichting ATO	14
Figuur 2: actoren in het basisonderwijs.....	19
Figuur 3: quickscans samengevat	25
Figuur 4: voorbeeld van een dimensie beschreven door Reeves (2005)	30
Figuur 5: organisatie van het leren versus wie het leren bepaald.....	31
Figuur 6: scenario's voor flexibel leren	32
Figuur 7: grafiek vier scenario's.....	34
Figuur 8: werkvormen (Alkema en Tjerkstra, 1995).....	35
Figuur 9: samen leren (Dresen, 1999)	36
Figuur 10: competentiediamant voor leerlingen.....	40
Figuur 11: wanneer stakeholders betrokken dienen te worden	48
Figuur 12: brainstorm	53
Figuur 13: cursus opbouw.....	57
Figuur 14: Elements for an institutional strategy (CRE, 1998) uit: Collis en Moonen (2001).....	68
Figuur 15: scenario's van flexibel leren	69
Figuur 16: wanneer wordt welke actor betrokken?	70
Figuur 17: traject 5 en categorieën.....	76
Figuur 18: Vakken in de categorie taal.....	76
Figuur 19: leerkrachten View cursus	77
Figuur 20: leerling view standaard vak.....	78
Figuur 21: handvatten voor leerkrachten	78
Figuur 22: Inleiding cursus.....	79
Figuur 23: Opdracht van de cursus.....	80
Figuur 24: Verwerking van de cursus.....	81
Figuur 25: Infobronnen van de cursus	82
Figuur 26: Beoordeling van de cursus	82
Figuur 27: Afsluiting van de cursus.....	83
Figuur 28: Leerkrachtgedeelte van de cursus	83
Figuur 29: adoptiefase.....	85

Figuur 30: implementatie tijdlijn	85
Figuur 31: actoren betrokken bij de implementatie	87
Figuur 32: hoe actoren betrokken worden bij de adoptie fase	88
Figuur 33: vernieuwd implementatieplan	92
Figuur 34: implementatieplan.....	96

LIJST MET TABELLEN

Tabel 1: scholen met leerlingaantal	14
Tabel 2: personeel ATO	15
Tabel 3: vergelijking onderwijs vormen.....	16
Tabel 4: ingevulde quickscans	23
Tabel 5: pijlers van digitale didactiek (Rubens2001)	29
Tabel 6: Pedagogische dimensies (Reeves, 2005).....	30
Tabel 7: stellingen quickscan	33
Tabel 8: specifieke competenties van leerkrachten	39
Tabel 9: vergelijk ELO's	41
Tabel 10: sjablonen ELO's.....	43
Tabel 11: Opbouw webkwestie.....	44
Tabel 12: stakeholders in het basisonderwijs.....	47
Tabel 13: ATO personeel op leeftijd en geslacht.....	52
Tabel 14: mogelijkheden van ELO's	54
Tabel 15: beoordelingscriteria	61
Tabel 16: beoordelingsmatrix.....	62
Tabel 17: vragen ontwerper.....	90

VOORWOORD

Mijn scriptie gaat over Elektronische Leeromgevingen (ELO). Een Elektronische Leeromgeving is een digitale omgeving waar leerlingen opdrachten en activiteiten krijgen. Een ELO wordt gebruikt als een systeem om onderwijs te flexibiliseren en leerlingen zelfstandig met leermiddelen te laten werken. ELO's worden steeds vaker gebruikt als hulpmiddel om onderwijs aan leerlingen aan te bieden. Deze innovatie is begonnen in het Wetenschappelijk Onderwijs, vervolgens zijn middelbare scholen ELO's gaan gebruiken. Nu doet de ELO zelfs zijn intrede in het basisonderwijs. Steeds vaker wordt gezegd dat een ELO het basisonderwijs kan flexibiliseren. Deze uitspraak is één van de vragen die in dit afstudeeronderzoek aan bod komen.

In dit afstudeerproject wordt onderzocht of een ELO het basisonderwijs kan flexibiliseren. Om de flexibilisering te onderzoeken wordt gekeken naar manieren van flexibel werken en hoe flexibel gewerkt kan worden op de basisschool. Vanuit de principes voor flexibel werken wordt een structuursjabloon en een implementatieplan ontworpen. Deze twee producten vormen het eindproduct van dit project.

Het uitvoeren van dit afstudeerproject is zeer leerzaam geweest. Dit heeft vooral zijn uitwerking in de verslaglegging. Bij deze wil ik dan ook iedereen bedanken die mij hierbij geholpen heeft.

SAMENVATTING

Leren gebeurt steeds zelfstandiger en meer op maat. Deze veranderingen in leren worden steeds beter merkbaar in het basisonderwijs. Van scholen wordt verwacht dat ze een onderwijs aanbod op maat bieden. Een andere verandering is dat leerlingen steeds meer keuzes en verantwoordelijkheden krijgen in het leerproces dat ze volgen. Al deze veranderingen beogen een flexibilisering van het onderwijs. Om het onderwijs flexibeler te maken kan gebruik gemaakt worden van een Elektronische Leeromgeving (ELO).

Het doel van deze scriptie komt voort uit een vraag van het bestuur van de openbare en Nutsscholen (ATO) en stichting Digidact, beide uit 's-Hertogenbosch. De vraag die aan deze scriptie ten grondslag ligt is: *Hoe kan een implementatieplan voor flexibel leren met behulp van een Elektronische Leeromgeving worden ontworpen, zodat voor docenten van basisscholen direct zichtbaar is hoe zij een ELO kunnen vullen en structureren zodat deze aansluit bij de visie, wensen en mogelijkheden van de school?*

Om effectief gebruik te kunnen maken van een ELO is een ontwerp gemaakt voor een opbouw die goed te gebruiken is in het basisonderwijs. Deze structurering is voortgekomen uit literatuur- en veldonderzoek. Vanuit de hieruit voortgekomen aandachtspunten is het prototype ontwikkeld. Dit prototype is getest en geëvalueerd door leerkrachten. De gestandaardiseerde opbouw van de ELO is uitgangspunt geweest bij de ontwikkeling van het implementatieplan. Het implementatieplan dat hieruit voort is gekomen, is geëvalueerd met directeuren van basisscholen en een stichting die het gebruik van Informatie en Communicatie Technologie (ICT) op scholen ondersteund (Digidact).

De evaluaties van het prototype laten zien dat het goed is om het gebruik van nieuwe media te standaardiseren. Naast deze standaardisering is het belangrijk dat gebruikers leren hoe ze er mee moeten werken en waarom dat op die manier moet. Het implementatieplan beschrijft welke factoren overdacht moeten worden bij de implementatie van nieuwe technologieën. Naast deze factoren is beschreven welke actoren betrokken moeten worden. De evaluatie van het implementatieplan laat zien dat gebruikers het implementatieplan als een bruikbaar plan zien.

Verder worden op het eind van de scriptie aanbevelingen gedaan met betrekking tot aandachtspunten en verder onderzoek naar ELO's in het basisonderwijs.

SUMMARY

We are learning every day and specially our children. Therefore education of today needs to be adapted to our children's needs. Parents of today expect that primary schools take care of the needs children have. A change is also that children have to make choices in what, how and when they want to learn. Children are getting more responsible for their own education. Therefore education needs to be able to be more flexible to support all children in their learning path. One of the tools / methods schools can use to help and to motivate children to learn in this society is to use an ELE (Electronic Learning Environment).

The purpose of this study is to answer the question: *"How to design an implementation plan to use flexible learning with an Electronic Learning Environment, so that teachers in a primary school can see how to structure and create lessons in a way that matches their vision, needs and possibilities at school."*

To use an ELE in an effective way in a primary school, a special design is made to support the content what need to be learned in a structured way.

This structure is based on a literature and field research. Based on both researches a prototype is created where all points of attention are implemented. The prototype is then evaluated by teachers of primary schools. The standardised structure of the ELE has been a starting point in the development of the implementation plan. The implementation plan is evaluated by directors of involved primary schools and the directors of ATO and Digidact. The evaluations showed the importance of making standards in using new technology in primary schools. But just making standards isn't enough. The next step is to show the teachers the importance of the use of standards and to educate them how to use the standards.

The implementation plan describes the factors which should be considered by implementing new technology and which actors should be involved. The evaluation of the implementation plan shows that users consider the plan as a useful description of a way to implement an ELE. But there is still a lot of research to be done for using ELE's on primary schools, therefore are some recommendations mentioned at the end of this study paper.

1 FLEXIBILISERING VAN BASISONDERWIJS MET EEN ELO

Flexibilisering van het onderwijs is een veel besproken onderwerp. Dit is op verschillende gebieden terug te zien. Er komen nieuwe visies op onderwijs en leren zoals: "het nieuwe leren" en "Iederwijs", waarin leerlingen meer op eigen tempo en niveau moeten kunnen leren. Scholen voor voortgezet en hoger onderwijs maken steeds meer gebruik van Informatie en Communicatie Technologie (ICT) als ondersteuning voor het onderwijs, om zo het onderwijs meer op maat, en minder plaatsgebonden te maken. De vraag of deze verschuiving mogelijkheden biedt voor het basisonderwijs is een vraag die ten grondslag ligt aan dit onderzoek.

Dit hoofdstuk bestaat uit een aanleiding, onderzoeksvragen en een vooruitblik naar wat er in dit verslag aan bod komt

1.1 Aanleiding

Elke basisschool in Nederland is op zijn eigen manier bezig om het gebruik van Informatie en Communicatie Technologie (ICT) vorm te geven in het onderwijs. Dit verschilt per school van digitaal materiaal aanbieden aan leerlingen, tot ouders via internet laten zien wat leerlingen op school doen. Daarnaast geven scholen aan leerkrachten mogelijkheden om door middel van ICT leerlingen te begeleiden, in plaats van controleren en registreren van wat leerlingen gedaan hebben. Naast de zoektocht om ICT een plaats te geven binnen het onderwijs, wordt op middelbare en hoge scholen steeds vaker een ELO gebruikt ter ondersteuning van het lesprogramma. Deze verschillende mogelijkheden van ICT zijn aanleidingen voor het opstarten van dit onderzoek.

In een gesprek met de directeurs van de stichting Algemeen Toegankelijk Onderwijs (ATO) en de stichting Digidact werd aangegeven dat een aantal scholen aan de slag wil gaan met een Elektronische Leeromgeving. Het achterliggende idee hierbij is dat het onderwijs daarmee meer op maat gegeven zou kunnen worden. Tijdens het gesprek werd aangegeven dat het interessant zou zijn om alle scholen in 's-Hertogenbosch de mogelijkheid te bieden om met een ELO te gaan werken. Om dit goed op te zetten is het belangrijk dat scholen een goed beeld krijgen van het werken met een ELO, en dat duidelijk aangegeven wordt hoe leermateriaal binnen een ELO vormgegeven kunnen worden. Hierbij moet in acht worden genomen dat scholen hun identiteit zoveel mogelijk willen behouden, en dat het systeem zo goed mogelijk aan moet sluiten bij de huidige manier van werken. Hieruit is deze afstudeeropdracht ontstaan.

1.2 Onderzoeksvragen

De hoofdvraag die ten grondslag ligt aan dit afstudeeronderzoek is:

Hoe kan een implementatieplan voor flexibel leren met behulp van een Elektronische Leeromgeving worden ontworpen, zodat voor docenten van basisscholen direct zichtbaar is hoe zij een ELO kunnen vullen en structureren zodat deze aansluit bij de visie, wensen en mogelijkheden van de school?

Op basis van de hoofdvraag voor dit onderzoek kunnen een aantal subvragen gedefinieerd worden. Deze subvragen hebben te maken met de context waarin de hoofdvraag onderzocht wordt, met de rol van ICT bij de flexibilisering van onderwijs, met de manier waarop ICT de onderwijsinhoud kan ondersteunen en met de mogelijkheden om de implementatie van flexibel onderwijs met behulp van ICT te ondersteunen. De subvragen zijn als volgt gedefinieerd:

1. Context

- a. In welke context wordt dit onderzoek uitgevoerd?
- b. Wat is de huidige situatie bij de scholen die flexibel onderwijs met behulp van ICT willen implementeren?
- c. Wat is de gewenste situatie bij de scholen die flexibel onderwijs met behulp van ICT gaan implementeren?

2. Flexibilisering van onderwijs en de rol van ICT
 - a. Wat is flexibel leren en flexibilisering van onderwijs?
 - b. Waarom flexibel leren in het basisonderwijs?
 - c. Hoe kan een vergelijking tussen scholen worden gemaakt met betrekking tot hun visie op flexibel leren?
 - d. Kan flexibel leren ondersteund worden met ICT?
 - e. Op welke manier kan flexibel leren ondersteund worden?
3. Implementeren van flexibel onderwijs met behulp van ICT
 - a. Wat zijn de belangrijkste aspecten bij het implementeren van flexibel onderwijs met behulp van ICT?
 - b. Welke eisen worden aan een implementatieplan gesteld om de implementatie van flexibel onderwijs met behulp van ICT ondersteunen?
 - c. Hoe ziet een implementatieplan - gegeven de doelgroep, de opdracht en de antwoorden op de subvragen – eruit?

Het vooronderzoek bestaat uit een contextanalyse en een literatuuronderzoek. In de contextanalyse zal in gegaan worden op subvraag 1. De onderdelen b en c van subvraag 1 worden onderzocht door een veldonderzoek. Dit veldonderzoek bestaat uit een quickscan en een gestructureerd interview. Het literatuuronderzoek is tweeledig en zal ingaan op de subvragen 2 en 3. Vanuit deze subvragen worden aanbevelingen voor het ontwerp opgesteld. Deze aanbevelingen bieden een uitgangspunt voor het ontwerp en de realisatie van het implementatieplan. In zowel de fase van het ontwerp en de realisatie wordt teruggekeken naar de manier waarop de aanbevelingen verwerkt zijn in het implementatieplan. Het implementatieplan moet uiteindelijk werkbaar zijn voor de directies en leerkrachten op de basisschool. Vandaar dat het implementatieplan bij deze actoren wordt getest en geëvalueerd. Hierbij wordt gelet op de aanbevelingen die zijn voortgekomen uit de subvragen. De test moet uiteindelijk leiden tot conclusies en of aanbevelingen naar aanleiding van dit onderzoek.

1.3 Overzicht

ICT zou geïntegreerd moeten worden met huidige aspecten van het onderwijs om zo bij te kunnen dragen aan flexibilisering. "Op dit moment wordt ICT in het basisonderwijs vooral gebruikt als iets wat leuk is om erbij te doen" (Vreeburg, 2005). Veel uitgeverijen en directies van basisscholen zien dit al lang niet meer zo. Horst (2004) geeft aan dat ICT veel meer een geïntegreerd geheel zou moeten vormen met de rest van de lesstof, om zo meer te kunnen leren met behulp van ICT dan te leren over ICT.

Om tot een implementatieplan te komen waarbij ICT kan bijdragen aan flexibilisering van het basisonderwijs krijgt de scriptie de volgende hoofdstukken:

Om ICT te integreren met het huidige onderwijs, moet het aansluiten met de bestaande situatie. Daarom beschrijf ik in hoofdstuk 2 hoe de huidige situatie eruit ziet. Hiervoor is gebruik gemaakt van een veldonderzoek om te bepalen hoe de huidige situatie is. Hierbij wordt het gebruik van ICT beschreven maar ook de wensen binnen scholen. Naast de huidige situatie wordt gekeken naar de actoren en wie betrokken zouden moeten worden bij het veranderproces, dat in gang wordt gezet door het structureel gebruik maken van een ELO.

Hoofdstuk 3 beschrijft vanuit de literatuur hoe ICT kan bijdragen aan het flexibiliseren van het onderwijs. Daarnaast komt aan de orde hoe flexibel leren ondersteund kan worden en welke systemen flexibel leren mogelijk kunnen maken. Vanuit deze mogelijkheden van flexibilisering wordt gekeken naar systemen die flexibel leren mogelijk maken. Uiteindelijk is het de bedoeling dat het systeem geïmplementeerd wordt binnen de organisatie. Daarom krijgen implementatieplannen speciale aandacht, met name de vraag waarop gelet moet worden bij het ontwerpen van een implementatieplan.

Flexibilisering van het basisonderwijs met een ELO

Om de ELO te kunnen implementeren is een plan nodig. Dit implementatieplan komt aan de orde in hoofdstuk 4. Het implementatie plan moet aansluiten bij de wensen en mogelijkheden van scholen. Hoofdstuk 5 beschrijft ik hoe het implementatieplan uiteindelijk wordt gerealiseerd. Dat plan zal uiteindelijk getest worden door directies en leerkrachten. Het onderzoek wordt afgerond door het testen en evalueren van de implementatie plannen. Een beschrijving van deze fase vindt u in hoofdstuk 6. Hoofdstuk 7, ten slotte, bevat de conclusies en aanbevelingen voor het implementeren van ICT in het basisonderwijs.

2 CONTEXTANALYSE

In dit hoofdstuk wordt antwoord gegeven op de subvragen met betrekking tot de context waarin het onderzoek plaats vindt. In paragraaf 2.1 wordt een beschrijving gegeven van de stichting Algemeen Toegankelijk Onderwijs waar de basisscholen die bij dit onderzoek betrokken zijn, onder vallen. In de subparagrafen van 2.1 wordt beschreven welke scholen betrokken zijn, wat de samenstelling van deze scholen is, welke onderwijsvisie deze scholen hebben en welke actoren betrokken zijn bij de organisatie. Scholen in 's-Hertogenbosch worden bij het opzetten en onderhouden van ICT ondersteund door Stichting Digidact, deze stichting wordt beschreven in paragraaf 2.2. Paragraaf 2.3 beschrijft de huidige situatie bij de scholen die flexibel onderwijs met behulp van ICT gaan implementeren. Daarbij wordt ingegaan op de visie van de scholen en actoren op flexibilisering van onderwijs, op flexibel onderwijs met ICT, de wensen die de scholen en actoren op het gebied van flexibel onderwijs met ICT hebben en de huidige mogelijkheden van scholen op dit gebied. In paragraaf 2.4 wordt de gewenste situatie bij de scholen die flexibel onderwijs met behulp van ICT willen implementeren geschetst.

2.1 De stichting Algemeen Toegankelijk Onderwijs

In 's-Hertogenbosch zijn twee stichtingen van waaruit de basisscholen worden bestuurd, ATO en Signum. De opdracht van dit onderzoek komt voort vanuit de stichting ATO, de scholen die horen bij deze stichting zullen dan ook als referentiekader voor deze opdracht fungeren. In deze paragraaf wordt ingegaan op de manier waarop het onderwijs georganiseerd is binnen de stichting. Dit gebeurt in drie subparagrafen. In paragraaf 2.1.1 wordt een beeld geschetst van de stichting, hoeveel scholen, grootte en de opbouw van de stichting ATO. In paragraaf 2.1.2 wordt ingegaan op de visies van de verschillende scholen binnen de stichting. In paragraaf 2.1.3 wordt gekeken naar de actoren binnen het basisonderwijs.

2.1.1 Algemene gegevens

De stichting ATO is gevormd door een fusie van het openbaar en het nuts onderwijs en bestaat uit twintig openbare- en nutsbasisscholen. Het bestuur bestaat uit twee bovenschools directeuren. Die sturen de directeuren van de scholen aan. De bovenschools directeuren worden ondersteund door zes beleidsmedewerkers: een office manager en vijf managers die zich bezighouden met personeelszaken, financiën, administratie-personeel, administratie-archief/ouderbijdrage en administratie-financiën. De school waar ik werkzaam ben, maakt deel uit van deze stichting. De bovenschools directeuren hebben eens per twee weken overleg met de directeuren van de basisscholen. In dit overleg worden beleidsmatige afspraken met scholen gemaakt.

Deze twintig scholen hebben allemaal hun eigen directie en management team. Hoe het management team ingevuld is, verschilt per organisatie. Scholen hebben zelf de keuze om dit te bepalen.

Het beleid dat per school wordt gevoerd, moet in overeenstemming zijn met het beleid dat gevoerd wordt door alle ATO scholen gezamenlijk in 's-Hertogenbosch. De stichting ATO zorgt er voor dat een aantal zaken bovenschool voor alle scholen wordt geregeld. Hierdoor worden de directies van de scholen minder belast en komt er overeenstemming in het gevoerde beleid.

Hoe het beleid er op onderwijskundig gebied uitziet is, voor de scholen vrij om te bepalen. De identiteit van de scholen is belangrijk en iedere school kan zijn eigen uitstraling hebben. Door de verschillende onderwijskundige visies kunnen scholen die bij elkaar in de buurt zitten, goed met elkaar samenwerken en hebben ouders keuze uit verschillende vormen van onderwijs.

De twintig scholen verschillen van elkaar in hun visie op onderwijs. De organisatie van de scholen komt grotendeels met elkaar overeen. De scholen van het ATO zijn overeengekomen dat er geen leerkrachten meer zijn met functies zoals hoofdlerkracht en onderkracht maar alleen leerkrachten met taken zoals ICT, remediatie en oudercommissie. Het verschil is dat een functie betaald wordt, en een taak niet. Het verschil ten opzichte van de organisatie voorheen wordt bepaald door het aantal

Flexibilisering van het basisonderwijs met een ELO

leerkrachten dat aangesteld wordt om een bepaalde taak uit te voeren. Het organogram ziet er per school ongeveer uit zoals in Figuur 1 wordt weergegeven.

Figuur 1: Organogram Stichting ATO

De organisatie van de school is dus overal grotendeels gelijk, hiermee worden ook takenpakketten gelijk verdeeld binnen de organisaties. Zo is eenvoudig overeenstemming te bereiken over taken van leerkrachten en de verdeling daarvan. Deze taken zijn allen erop gericht om het onderwijs zo goed mogelijk vorm te geven volgens de visie van de school.

De twintig scholen van de stichting ATO geven gezamenlijk les aan 4807 kinderen (Tabel 1, peildatum 1-10-2005).

Tabel 1: scholen met leerlingaantal

L.W. Beekman	309	Gandalf	107
De Aquamarijn	298	Merlijn	222
Het Rondeel	83	Madelief	233
De Vlieger	364	Caleidoscoop	321
Het Rondeel	110	De Hoeven	236
De Regenboog	278	De Kruisstraat	92
Nut West-'t Mozaïek	247	De Hobbit	349
De Springplank	239	De Overlaet	398
Noorderlicht	344	De Groote Wielen	56
Meander	439	De Wiek	82
Totaal aantal leerlingen			4807

In totaal zijn er 475 personeelsleden werkzaam binnen de scholen. Een overzicht van de personeelsleden die werkzaam zijn in de stichting zijn, is te zien in Tabel 2. Hierin is de leeftijdsopbouw van het personeel in de stichting ATO te zien, verdeeld over de drie functies die er binnen het onderwijs zijn, namelijk directie, onderwijzend personeel en het onderwijs ondersteunend personeel.

Tabel 2: personeel ATO

ATO	Directie	Onderwijzend personeel	Onderwijs ondersteunend personeel	Totaal:
Leeftijd	Personen	Personen	Personen	
0 - 24	0	29	1	30
25 - 34	2	101	11	114
35 - 44	3	67	33	103
45 - 54	16	123	30	169
55 - 59	4	34	8	46
60 - 99	2	9	2	13
Totaal:	27	363	85	475

2.1.2 Visies op onderwijs

In Nederland zijn veel verschillende scholen en schoolsystemen, hierbij kan gedacht worden aan: Dalton, Freinet, Iederwijs, Montessori, Jenaplan en traditionele vernieuwingsscholen. Er zijn er nog een aantal vormen of combinaties daarvan in Nederland aanwezig. De bedoeling van dit onderzoek is om na te gaan op welke wijze flexibel werken door het gebruik maken van een ELO op alle basisscholen, van toepassing kan zijn

De verschillende type scholen hebben alle hun eigen uitgangspunten voor het vormgeven van onderwijs. Vanuit deze diverse uitgangspunten is op te maken dat scholen graag een eigen manier van werken hanteren en uitdragen naar ouders. Het is belangrijk dat de hulpmiddelen die een school gebruikt, zo goed mogelijk aansluiten bij hun visie en uitgangspunten. Daarom is het belangrijk dat bij het ontwerpen van een ELO aangesloten wordt bij de situatie van de school, en bij de wensen van de school met betrekking tot het vormgeven van ICT in het onderwijs. Om tegemoet te komen aan de wensen en eisen van de school, wordt dit project gericht op minstens drie vormen van flexibel leren in het basisonderwijs.

Dit onderzoek richt zich voornamelijk op het ontwerp van een ELO die flexibel leren binnen het basisonderwijs in 's-Hertogenbosch ondersteunt. Dit houdt niet in dat het ontwerp niet voor andere scholen in Nederland bruikbaar zal zijn, maar de opdrachtgever is vooral geïnteresseerd in de scholen van de stichting. Vandaar dat deze scholen betrokken worden bij het ontwerp. Naast dit ontwerp wordt een implementatieplan geschreven, waarin aangegeven wordt hoe een basisschool gebruik van een ELO kan implementeren

Er zijn in 's-Hertogenbosch scholen met uiteenlopende visies. Deze visies kunnen variëren van leerkrachtgebonden onderwijs, waarbij gedacht kan worden aan traditionele vormen van onderwijs, tot onderwijs, waarbij de leerling zelf veel keuzes mag maken. Hierbij kan gedacht worden aan traditionele vernieuwingsscholen als Jenaplan en Montessori onderwijs. Voor deze opdracht is het niet direct van belang om te bekijken hoe de verdeling tussen scholen met verschillende visies zijn, maar wel is het belangrijk om te kijken naar de verschillende visies binnen de stichting. Een verdeling kan gemaakt worden tussen openbare en Nutsscholen. Deze verdeling komt voort uit het feit dat het openbaar- en het nutsonderwijs voortkomen uit een fusie van twee besturen. Openbaar onderwijs staat open voor iedereen, zonder onderscheid naar godsdienst of levensovertuiging, naar seksuele

voorkeur, ras of politieke overtuiging of welk onderscheid dan ook (Maarschalkerweerd, 2000). Nutsonderwijs komt voort vanuit de oorspronkelijke doelstelling volgens Look (1981): "De leden van deze vereniging streefden naar opvoeding van de volwassen Nederlanders uit 'het volk' tot een hogere graad van beschaving door middel van geschriftjes en naar voorkoming en bestrijding van armoede door middel van beter schoolonderwijs voor het jonge kind. In de huidige doelstellingen van Nutsscholen komen deze elementen onder meer terug als: algemeen bijzonder onderwijs, dus onafhankelijk van enige levensbeschouwelijke en/of maatschappelijke stroming."

Binnen deze twee vormen van onderwijs is weer een grote diversiteit te onderscheiden. Er zijn scholen die uitgaan van de principes van Jenaplan. Alkema en Tjerkstra (1995) omschrijven de kern van Jenaplanonderwijs als volgt: "de kern is de aandacht voor het individuele kind en de visie dat de school ook een pedagogische taak had naast een intellectuele vorming Belangrijk is ook het leren in een brede context. Leren van elkaar, leren van de natuur en de maatschappij". Het montessorionderwijs wordt door Alkema en Tjerkstra (1995) als volgt omschreven: "montessori scholen gaan uit het ontwikkelen tot een vrij mens, die mee kan helpen een betere samenleving tot stand te brengen. Die vrijheid veronderstelt zelfstandigheid in het bepalen van activiteiten. Deze activiteiten dienen uitgevoerd te worden in een sociale omgeving, waardoor relaties worden onderscheiden en gewaardeerd".

Verder zijn er nog scholen die uitgaan van principes als basisontwikkeling (Jansen, 1997) en het GIP-model (Gemeentelijk Pedagogisch Instituut, 2006). Basisontwikkeling gaat uit van de drie voorwaarden die gecreëerd moeten worden om kinderen tot leren te laten komen. Deze drie voorwaarden zijn: Zelfvertrouwen/gezond zelfbeeld, vrij zijn van emotionele belemmeringen en nieuwsgierig zijn. Het GIP-model wordt volgens het GPI als volgt omschreven: Het GIP-model is een middel voor scholen om te komen tot gedifferentieerd onderwijs waarbij didactiek en opvoeding worden gecombineerd. Het bevordert de zelfstandigheid van leerlingen en het leert de leerkracht om te gaan met verschillen tussen leerlingen. Dit principe is mijns inziens geen visie op onderwijs, maar een methodologie voor leerkrachten om zelfstandig werken bij kinderen te kunnen vergroten. In

Tabel 3 is een samenvoeging gemaakt van de drie onderwijsprincipes: Jenaplan, Montessori en Basisontwikkeling. Beschreven worden: uitgangspunten, werkvormen, groepeeringsvormen, de rol van de leerkracht en de leermaterialen zoals die beschreven worden in Gommer (1998) en door het GPI (2006). Het GIP-model is ook in tabel 3 opgenomen, maar moet worden gezien als een methodologie voor zelfstandig werken die bij elke visie van onderwijs gebruikt kan worden.

Tabel 3: vergelijking onderwijs vormen

	Jenaplan	Montessori	Basisontwikkeling	GIP
uitgangspunt	Jenaplanonderwijs heeft als kern de aandacht voor het individuele kind en de visie dat de school ook een pedagogische taak had naast een intellectuele vorming. Belangrijk was ook het leren in een brede context. Leren van elkaar, van de natuur en van de maatschappij.	Montessorischolen gaan uit van het ontwikkelen tot een vrij mens, die mee kan helpen een betere samenleving tot stand te brengen. Die vrijheid veronderstelt zelfstandigheid in het bepalen van activiteiten. Deze activiteiten dienen uitgevoerd te worden in een sociale omgeving, waardoor relaties worden onderscheiden en gewaardeerd.	Basisontwikkeling gaat uit van de drie voorwaarden die gecreëerd dienen te worden om kinderen tot leren te laten komen: Zelfvertrouwen / gezond zelfbeeld, vrij zijn van emotionele belemmeringen en nieuwsgierig zijn	Het GIP-model is een middel voor scholen om te komen tot gedifferentieerd onderwijs waarbij didactiek en opvoeding worden gecombineerd. Het bevordert de zelfstandigheid van leerlingen en leert de leerkracht om te gaan met verschillen tussen leerlingen.

werkvormen	<p>Er wordt gebruik gemaakt van verschillende werkvormen zoals: gesprek, spel, werk en viering.</p> <p>Opdrachten worden overwegend in projecten aangeboden.</p>	Afwisselend individueel en klassikaal werk, korte instructie, vrij werken, herhalen van de oefening.	Er wordt veel in kleine groepjes gespeeld en gewerkt, de leerlingen kiezen en plannen zelf waar mogelijk, Kringactiviteiten kunnen, afhankelijk van de doelstelling, in de grote of in de kleine kring worden uitgevoerd	De leerkracht geeft een klassikale instructie waarna de leerlingen zelfstandig aan het werk gaan. M.b.v. een vast teken op het bord weten ze dat ze mogen samenwerken of dat ze het werk geheel zelfstandig moeten maken. De leerkracht loopt vaste rondes door de klas.
Leermaterialen	Er wordt gebruik gemaakt van lesmethodes, deze worden echter selectief gebruikt, afhankelijk van de projecten die aangeboden worden.	Het Montessori materiaal: Hulpmaterialen; 1 exemplaar van alle bestaande methoden;	Er wordt veel gebruik gemaakt van speelmateriaal voor kleuters. Waardevol kan zijn allerlei kosteloos materiaal zoals schelpen, doppen, luciferhoutjes, doosjes, rolletjes, lappen, wol, kurken, etc.	Kan met alle beschikbare leermaterialen gehanteerd worden. Dit model richt zich op de interactie tussen leerkracht en leerling.
Rol van de leerkracht	Een autoriteit in functie; een authentiek persoon; gelijkwaardig aan de kinderen; reflectie op eigen handelen; inzicht in het leerproces van de kinderen.	Terughoudendheid; observatie voor optimale begeleiding; de leerling helpen het zelf te doen.	De leerkracht is bemiddelaar tussen kind en omgeving en zijn eigen leerdoelen t.a.v. de kinderen. Een effectieve, responsieve interactie tussen leerkracht en kind is van groot belang.	Geven van instructie, coachen, begeleiden, faciliteren van leermogelijkheden.
Groeperingsvormen	Meestal verdeling in 3 stamgroepen: Onderbouw: 4-6 jarigen Middenbouw: 6-9 jarigen Bovenbouw: 9-12 jarigen. Tafelgroepen (voor werken aan thema's). Niveaugroepen. Keuzegroepen.	Drie groepen: een onderbouw; een middenbouw; een bovenbouw	Basisontwikkeling kan worden uitgevoerd in jaargroepen; gepleit wordt voor combinatieklassen t.b.v het bevorderen van de sociaal-emotionele ontwikkeling en het samenwerkend leren.	Richt zich op de klassenorganisatie. De klassen zijn bij voorkeur verdeeld in kleine groepjes kinderen. Kinderen moeten de mogelijkheid hebben elkaar te helpen.

--	--	--	--	--

De verschillende onderwijsvormen beogen adaptiever en gedifferentieerder onderwijs. Adaptief onderwijs is volgens Stevens (2004) onderwijs dat elke leerling tot zijn recht laat komen en waarin elke leerling zich op zijn plaats voelt. Hij gaat daarbij uit van een verantwoorde aanpak met respect voor de basisbehoeften van kinderen: behoefte aan relatie, competentie en autonomie. Hiermee wordt bedoeld Stevens dat kinderen steeds meer vrijheid moeten krijgen in de keuzes die ze maken, en de lesstof moet goed aansluiten bij de interesses van de kinderen. In zekere zin moeten scholen / leerkrachten flexibel omgegaan worden met lesstof, maar ook met de manier waarop deze lesstof aan kinderen wordt aangeboden. Gedifferentieerd onderwijs omschrijft Bosker (2005) als: "Het doen ontstaan van verschillen tussen delen (bijvoorbeeld scholen, afdelingen, klassen, subgroepen, individuele leerlingen) van een onderwijssysteem (bijvoorbeeld nationaal schoolwezen, scholengemeenschap, afdeling, klas) ten aanzien van één of meerdere aspecten (bijvoorbeeld doelstellingen, leertijd, instructie-methoden)"

Stevens (2004) geeft aan dat het erg lastig is om adaptief onderwijs te geven in het huidige onderwijssysteem. Er zal volgens hem structureel iets moeten veranderen om tegemoet te komen aan de wensen en behoeften van kinderen. Een dergelijke verandering zou ondersteund kunnen worden door het gebruik van ICT. Alvorens hier verder op in te gaan, wordt in paragraaf 2.1.3 gekeken naar de actoren, en waar scholen graag naartoe willen.

2.1.3 Actoren in het basisonderwijs

Actoren ofwel stakeholders worden door Freeman en mcVea (2001) omschreven als: "Alle groepen of individuen die betrokken zijn bij het behalen van de doelstellingen van de organisatie". Binnen het basisonderwijs kunnen actoren voorkomen zoals Leerkrachten, Intern Begeleiders (IB'ers), Remedial Teachers (RT'ers) en Informatie en Communicatie Technologie medewerkers (ICT'ers). De actoren leerkrachten, IB'ers, RT'ers, ICT'ers worden gestuurd door de coördinatoren OnderBouw (OB) MiddenBouw (MB) en Bovenbouw (BB). Naast de besproken actoren is er Onderwijs Ondersteunend Personeel (OOP-ers).

In het basisonderwijs zijn de betrokken actoren in twee groepen te verdelen te verdelen:: Actoren die betrokken zijn vanuit school en actoren vanuit de omgeving van school. In Figuur 2 zijn deze twee uiteengezet respectievelijk de kleuren grijs en wit. De omgeving van de school bestaat uit de overheid die de wetgeving bepaald, het bestuur dat afspraken met de scholen maakt over de invulling van het lesplan, ouders die hun kinderen aan de school toevertrouwen, op basis van de visie en uitgangspunten van de school. De school zelf draait om leerlingen die er op school zitten, en een zo goed mogelijk lesplan aangeboden moeten krijgen. Dit wordt gedaan door een groep mensen, hierbij gaat het om de actoren zoals die te zien zijn in het grijze gebied van Figuur 2. De belangrijkste zijn de leerlingen, vandaar dat deze als middelpunt in Figuur 2 zijn opgenomen.

Het personeelsbestand van een basisschool bestaat voornamelijk uit leerkrachten. Dit houdt in dat leerkrachten vaak autonoom aan een groep leerlingen onderwijs geeft. Dit houdt in dat samenwerking met collega's niet direct noodzakelijk is. De leerkrachten worden ondersteund door Intern Begeleiders (IB'ers), Remedial Teachers (RT'ers) en Informatie en Communicatie Technologie medewerkers (ICT'ers). De actoren leerkrachten en IB'ers, RT'ers, ICT'ers worden gestuurd door de coördinatoren OnderBouw (OB) MiddenBouw (MB) en Bovenbouw (BB). Naast de besproken actoren is er Onderwijs Ondersteunend Personeel (OOP-ers). Zij zorgen voor de randvoorwaarden op de school. Vaak zijn er conciërges die hand- en spandiensten verrichten, en klassenassistenten die leerkrachten in de klassen ondersteunen. De school wordt aangestuurd vanuit een directie, meestal ondersteund door het managementteam. De invulling van dat team is per school verschillend. Meestal bestaat het management team uit de directie en coördinatoren. Afhankelijk van de grootte van de school zijn bijvoorbeeld ook IB'ers en of ICT'ers in het managementteam opgenomen.

Figuur 2: actoren in het basisonderwijs

2.2 Digidact

Vanwege de opkomst van Informatie en Communicatie Technologie (ICT) in het basisonderwijs hebben de directeuren van de basisscholen een stichting opgericht die scholen ondersteunt bij technologische ontwikkelingen. De stichting, Digidact, bestaat uit vier personen die samen problemen van scholen proberen te bundelen en oplossingen hiervoor aandraagt. De functies die binnen digidact bekleed worden zijn: Directeur, projectmanager, administratief medewerker, systeembeheerder.

Digidact houdt voornamelijk contact met de ICT'ers van de scholen (maandelijks). Hierbij wordt in een presentatie aan de ICT'ers de gang van zaken duidelijk gemaakt, waar is Digidact mee bezig, wat kan er verwacht worden. Verder is het de bedoeling dat vragen en problemen geïnventariseerd worden. Digidact is momenteel bezig met het opzetten van een ELO voor de basisscholen in 's-Hertogenbosch en is daarbij op zoek naar een implementatieplan. De heer Brinkman (directeur van Digidact) geeft aan dat de reden om een ontwerp van een ELO voortkomt uit een landelijk netwerk van ICT- en ELO-deskundigen. Daarnaast uitten ICT'ers op Digidact-bijeenkomsten grote belangstelling naar ELO's in het basisonderwijs.

2.3 Huidige situatie m.b.t. flexibel onderwijs met ICT

In 's-Hertogenbosch zijn diverse scholen bezig met het vormgeven van ICT in het basisonderwijs. Het gebruik van een ELO is een manier om diverse mogelijkheden van ICT te combineren. Hierbij valt te denken aan het verwerken van teksten, communicatie mogelijkheden, registratie en begeleiding. Een aantal scholen binnen stichting ATO hebben bij Digidact aangegeven gebruik te willen maken van een ELO. Digidact zal scholen ondersteunen bij het gebruik van een ELO en streeft naar de ontwikkeling van een algemeen model om de implementatie op alle geïnteresseerde scholen van de stichting ATO in te voeren.

Vanuit de hoofdvraag zoals die door de opdrachtgever gesteld (ATO) is, is door een gestructureerd interview onderzocht hoe de directeuren van de 20 basisscholen tegen ELO's aankijken, en wat de huidige stand van zaken is met betrekking tot ICT in het basisonderwijs. Bij deze interviews is ook geïnventariseerd welke ICT toepassingen op scholen veel gebruikt worden, om zo te kunnen kijken welke manieren van flexibel leren toegepast zouden kunnen worden zonder direct een ELO te moeten gebruiken.

Een samenvatting van het interview vindt u in paragraaf 2.3.1. In paragraaf 2.3.2 is te lezen hoe flexibel scholen zichzelf op dit moment beschouwen.

2.3.1 Interview

Het interview omvatte vragen die ingingen op de term ELO, het werken met en de mogelijkheden van een ELO en de verwachtingen ten aanzien van een ELO. De complete lijst met interviewvragen is te vinden in Bijlage 1: Gestandaardiseerde vragenlijst Driectie.

Hieronder vindt u puntsgewijs de antwoorden.

Vraag 1 "Wat verstaat u onder de term Elektronische Leeromgeving?"

Antwoorden:

- Geheel van middelen die je inzet om de schoolorganisatie inclusief didactisch aspect te organiseren
- Edudesk (dit is een bureaublad dat door EDULAN gebruikt wordt op alle scholen in 's-Hertogenbosch. Dit is eigenlijk een website op het intranet waar alle gebruikers berichten voor elkaar kunnen plaatsen), info voor kinderen plaatsen, links, activiteit voor kinderen plaatsen, interactie tussen kinderen, leerkrachten, buiten school
- Allerlei digitale middelen om kinderen in staat te stellen een individuele weg vinden in leerstof thuis en op school
- Kinderen die zelfstandig op pc aan het werken zijn, interactie met andere leerlingen eventueel buiten school,
- portfolio,
- speciale opdrachten (remediering zelf vinden/automatisch krijgen)
- Grote databank waaruit je allerlei gegevens kunt putten om een leertraject samen te stellen.
- Voldoende gegevens of acties om kinderen uit te dagen. Systeem moet zich aanpassen aan niveau van leerlingen.

Uit deze vraag komt duidelijk naar voren dat voor lang niet alle directeuren duidelijk is wat er precies met een ELO bedoeld wordt en hoe zoiets er uit zou kunnen zien. Het is dan ook belangrijk om hier tijdens het implementatietraject zorgvuldig rekening mee te houden. Er moet dus goede voorlichting komen naar scholen.

Vraag 2. "Welke ICT-toepassing worden op scholen gebruikt?"

Uit de antwoorden op deze vraag blijkt dat het gebruik van ICT per school divers is. Er is wel een soort basis waar alle scholen gebruik van maken. Dit is het office pakket en internet. Daarnaast zijn er scholen met een heel assortiment aan software, zowel methodegebonden als onafhankelijk. Alle leerkrachten hebben in principe een e-mail adres, maar op enkele scholen is het gebruik van e-mail nog geen gemeengoed.

Software die naast office veel gebruikt wordt is Maatwerk, Ambrasoft en Esis. Maatwerk en Ambrasoft zijn remediërende softwarepakketten. Esis is een administratief programma dat alle scholen in 's-Hertogenbosch gebruiken voor de administratie van leerlinggegevens.

Deze grote diversiteit tussen scholen is van groot belang voor scholen die willen starten met een ELO. Duidelijk moet zijn welke beginvoorwaarden een school moet hebben voordat ze kunnen starten met het gebruik maken van een ELO, of waar misschien extra aandacht moet zijn bij de implementatie van de ELO.

Vraag 3. "Heeft u wel eens met een ELO gewerkt?"

De antwoorden op deze vraag zijn overwegend ontkennend. Slechts enkele directeuren hebben ooit het werken van een ELO gezien, maar er is niemand die zelf met een ELO heeft gewerkt. Sommige directeuren hebben LIO-stagiaires zien werken met Netschool wat gebruikt wordt op Fontys

Hogeschool Pabo 's-Hertogenbosch. Daarnaast is er een aantal jaar geleden een presentatie geweest door de heer Brinkman waar enkele directeuren een ELO hebben gezien.

Vraag 4. "Wat ziet u als mogelijkheden van een ELO?"

Hoewel de directies bij de vorige vraag moeite hebben met het verwoorden van wat een ELO is, benoemen ze bij deze vraag volop mogelijkheden van ELO's. De belangrijkste zijn: makkelijker differentiëren, adaptiever werken, zelfstandiger en autonomer opdrachten verwerken door leerlingen. Daarnaast zijn er nog andere mogelijkheden die een aantal directies graag zou benutten zoals: directe controle (feedback met adaptieve verwerking), chatten in beveiligde omgeving, tijd van de leerkracht vrijhouden tijd voor andere taken zoals begeleiding, vereenvoudigen van administratie voor de leerkracht, gestuurde opdrachten op internet.

Vraag 5. "Wat verwacht u van een ELO?"

De geïnterviewden hebben verschillende verwachten ten aanzien van het werken met een ELO. Verwachtingen van directies hebben vooral betrekking op het gebied van differentiatie en adaptief werken. Enkele directeuren geven aan dat kinderen door differentiatie waarschijnlijk zelfs sneller door het onderwijs heen zullen gaan. Daarnaast wordt er vaak aangegeven dat een ELO de motivatie, betrokkenheid en lol in het werken moet vergroten.

Extra aandacht verdient volgens een aantal directeuren de plaats die een ELO in moet nemen in het onderwijs. Het moet komen in de plaats van een aantal andere onderdelen waardoor het een onderdeel wordt van de manier van werken. Tegelijkertijd moet het geen extra belasting vormen voor leerkrachten. Er moet voorkomen worden dat er alleen maar zelfstandig gewerkt moet worden. Sociaal gedrag is een belangrijk aspect van het onderwijs.

Vraag 6. "Zou u een ELO willen hanteren bij uw onderwijs?"

Op deze vraag werd een eenduidig antwoord gegeven: ja. Belangrijk is uiteraard dat de ELO aansluit op de situatie van de school.

Vraag 7. "Hoe zou u de mogelijkheden die u zelf ziet, gaan gebruiken?"

Op deze vraag wordt door de directies aangegeven dat mogelijkheden die ze zien, beogen dat leerlingen meer zelfstandig kunnen werken, en op een aantal gebieden begeleid worden door de ELO. Kinderen moeten door een leeromgeving makkelijker hun weg kunnen gaan vinden door de leerstof. Per school verschilt het wel enorm in welke mate leerlingen daar zelf keuzes in moeten kunnen maken. In paragraaf zes zal ik daar verder op ingaan.

Naast mogelijkheden voor leerlingen zien een aantal directies ook mogelijkheden met betrekking tot het contact met andere directies en andere scholen. Hierbij valt te denken aan elektronisch vergaderen tussen directeuren en tussen Intern Begeleiders of ICT'ers.

Enkele directeuren geven aan dat door het gebruik maken van een ELO de manier van werken op school zou kunnen veranderen. Lokalen zouden anders ingezet kunnen worden en leerlingen zouden meer kunnen doen onder begeleiding van bijvoorbeeld klassenassistenten. Anderen geven aan dat een ELO prima zou passen bij hun manier van werken, en een uitkomst zou bieden om het aanbod aan kinderen nog meer te verruimen.

Naast de interviews is een quickscan uitgevoerd om zowel de huidige als de gewenste situatie van flexibel werken in het basisonderwijs te inventariseren. De resultaten hiervan vindt u in de volgende paragraaf.

2.3.2 Flexibiliteit van het huidige onderwijs

Een quickscan is een peiling onder gebruikers over een actueel onderwerp. In deze quickscan wordt de directeuren van de basisscholen gevraagd hoe ICT op dit moment gebruikt wordt op de school, en hoe ze dit zouden willen gebruiken in de toekomst. Hoe de quickscan vanuit literatuur tot stand is

Flexibilisering van het basisonderwijs met een ELO

gekomen, is te vinden in paragraaf 3.1.2. De quickscan is opgenomen in

Bijlage 3: De quickscan.

De quickscan die ontwikkeld is, is voorgelegd aan alle directeuren van de basisscholen die horen bij de stichting ATO. Dit is gedaan door deze per mail aan de directies op te sturen. De quickscan is bedoeld om zicht te krijgen op de visies op flexibel leren die er in een organisatie zijn. In Tabel 4 is een overzicht gegeven van de respons (78%).

Tabel 4: ingevulde quickscans

Totaal verzonden	Quickscans retour
18	14
100%	78%

De vragen die in de quickscan gesteld worden gaan in op 13 dimensies van flexibel leren (Reeves, 2005). Hierbij worden stellingen gesteld die gaan over epistemologie, pedagogische filosofie, psychologische structuur, doelgerichtheid, concrete waarde, accommodatie van individuele verschillen, coöperatief leren, waarde van fouten, activiteit van gebruiker, motivatie, controle van cursist, rol van de leerkracht, structuur. Deze begrippen worden uitgelegd in

Bijlage 4: uitleg van de dimensies van flexibel leren volgens Reeves.

Uit de quickscan blijkt dat scholen op dit moment ICT nauwelijks inzetten om het onderwijs te flexibiliseren. Enkele scholen zijn behoorlijk gevorderd en hebben een aantal losse programma's die flexibel werken ondersteunen. Er is echter nergens een geïntegreerd systeem dat daadwerkelijk bedoeld is om flexibel leren te ondersteunen.

De directies in 's-Hertogenbosch hebben regelmatig overleg met elkaar, en dit was ook duidelijk aan de scans te zien. De directies hebben allemaal ideeën die niet ver van elkaar verschillen. Een conclusie die gesteld kan worden naar aanleiding van deze quickscans is dat de directies vrijwel allemaal naar flexibelere werkvormen willen, en daar vooral ICT bij willen gaan gebruiken.

In deze paragraaf is gebleken dat het huidige onderwijs weinig flexibiliteit bevat. Alvorens we gaan kijken naar de gewenste situatie, wordt besteden we in de volgende paragraaf aandacht aan de visie op onderwijs die past bij flexibilisering van het onderwijs.

2.3.3 Visie op flexibel onderwijs met ICT

Uit de quickscans is op te maken dat scholen ICT zien als een middel om flexibilisering in het onderwijs te realiseren. Op dit moment wordt ICT vaak ingezet om leerlingen extra oefening te bieden met leermateriaal. Bij de meeste methodes voor taal en rekenonderwijs zijn tegenwoordig remediërende programma's die kinderen extra ondersteuning geven bij de methode zoals die gebruikt worden in de klas. Er is echter wel een duidelijke verschuiving te zien in de mogelijkheden die gebruikt worden. Leerkrachten hebben door de jaren heen zelf meer affiniteit gekregen met internet en de mogelijkheden daarvan, waardoor ook steeds meer opdrachten met internet worden uitgevoerd. Steeds vaker worden constructieve opdrachten bedacht waarbij leerlingen informatie moeten zoeken op internet, of internet pagina's aangeboden krijgen waar bepaalde informatie te vinden is. Ook de intrede van interactieve borden en beamers brengen een verandering in presentatievormen. Het programma "Powerpoint" wordt vaker ingezet, niet alleen bij het aanbieden van lessen, maar ook bij presentaties die leerlingen aan de klas geven.

Deze veranderingen getuigen van visies waarbij een constructivistische manier van werken ten grondslag ligt. Naarmate leerkrachten meer bekend raken met ICT, worden computers vaker ingezet bij het uitvoeren van dergelijke opdrachten.

Op dit moment is het vaak zo dat het gebruik van ICT samenhangt met een aantal pioniers binnen de organisatie. Op de meeste scholen is het gebruik van ICT nog geen gemeengoed en zijn er ook geen concrete afspraken over het gebruik van ICT gemaakt. Duidelijke afspraken over hoe ICT ingezet wordt, zijn wel nodig om ICT een plaats te geven binnen het huidige onderwijs. Door deze afspraken kan een doorgaande lijn in het ICT-gebruik verkregen worden. De afspraken binnen een organisatie komen voort uit de visie die de school hanteert. Als organisaties een duidelijke visie hebben op het gebruik van ICT binnen de organisatie, wordt het mogelijk om daar acties op te ondernemen. Te denken valt aan professionalisering of het opzetten van een omgeving die de visie kan ondersteunen.

2.4 Gewenste situatie m.b.t. flexibel onderwijs met ICT

Om de flexibiliteit van het onderwijs te bekijken is gebruik gemaakt van een quickscan. De quickscan, gebaseerd op theorieën van Reeves (2004), Collis en Moonen (2001) en de Boer (2002), is bedoeld om manieren van flexibel leren te onderscheiden, en scholen door een beperkt aantal vragen (18) in een scenario in te delen. Hierdoor wordt duidelijk op welke manier de scholen werken en willen gaan werken. Dit biedt het uitgangspunt voor het ontwerp van structuur van de ELO. Uit de grafische voorstelling die tot stand komt door de quickscan, blijkt dat de respondenten behoorlijk op één lijn zitten. De lijn die zichtbaar is in Figuur 3 is lineair. De directies (90%) geven aan van een traditionele vorm van onderwijs naar een manier van flexibel leren op de basisschool te willen gaan. 5% gaf aan traditioneel te willen blijven werken omdat dit voor 'hun' kinderen de beste manier is, en 5% geeft aan dat ze al op een zeer flexibele manier werken en dat een ELO een mooie aanvulling zou zijn op het onderwijsprogramma. Vanuit deze quickscans kan geconcludeerd worden dat de directies van de basisscholen in 's-Hertogenbosch (stichting ATO) graag naar een manier van werken gaan die betiteld kan worden als 'flexibel leren op de basisschool'. Dit scenario zal dan ook uitgangspunt zijn bij het ontwerpen van de ELO.

Flexibilisering van het basisonderwijs met een ELO

De leerlingen moeten zelf meer keuze krijgen in welke onderdelen ze van het lesprogramma doen en hoe zij die onderdelen graag invullen. Voordat een ontwerp gemaakt wordt van een ELO voor het basisonderwijs, is het belangrijk om te kijken hoe de manier van werken nu op basisscholen is. Wat zijn de motieven om een ELO te gaan gebruiken, hoe wordt dit vorm gegeven in het voortgezet onderwijs en hoe zou dat vervolgens kunnen op de basisschool? Dit komt in hoofdstuk 3 verder aan de orde.

Naast de huidige situatie gaf deze quickscan ook aan wat de respondenten als gewenste situatie zien. Op deze manier is snel zicht te krijgen op wat de wensen van scholen zijn en hoe scholen aankijken tegen flexibilisering.

Vanuit de gehouden interviews en ingevulde quickscans is op te maken, dat scholen op dit moment weinig flexibel werken. Dit wordt door 90% van de scholen onderschreven. Er is slechts één directeur die aangeeft dat hij niet flexibeler wil gaan werken. De visie van die school is, dat de populatie kinderen op die school juist een gestructureerde omgeving moeten hebben om te komen tot leerrendement. Door de andere respondenten (13) is aangegeven dat ze wel naar een flexibelere vorm van onderwijs willen gaan en dat ICT daarbij een goede mogelijkheid is om dit te ondersteunen.

De scholen geven aan dat ICT meer ingezet moet worden bij het begeleiden van het leerproces. Leerkrachten zouden via ICT oplossingen moeten kunnen zien waar leerlingen mee bezig zijn, en hoe zij daarmee aan het werk zijn. Om dit te kunnen doen, zouden leerkrachten van een instructieve rol naar een meer begeleidende rol moeten gaan. Ze worden daardoor dus vooral procesbegeleiders en niet meer zozeer de inhoudsdeskundigen. Leerkrachten zouden door het gebruik van ICT niet alleen het proces moeten kunnen begeleiden, maar ook zouden ze de strategieën die kinderen aangeboden krijgen kunnen uitbreiden, zodat leerlingen kunnen kiezen hebben in de manieren waarop zij aan antwoorden komen. Naast een verandering met betrekking tot het proces zou ook een verandering plaats moeten vinden in het leertraject. Kinderen zouden keuze moeten krijgen uit de vakken die zij volgen en de opdrachten die ze daarbij uit zouden moeten voeren. Een meer modulaire opbouw van het onderwijs wordt daarbij als een goede mogelijkheid gezien.

Bij twee van de onderzochte scholen was nauwelijks verschil tussen de huidige en de gewenste situatie. Dit houdt in dat 86% van de scholen een behoorlijke vernieuwing willen door ICT te gebruiken. In Figuur 3 is een samenvoeging van deze gegevens weergegeven. De lichtgrijze stippen is de huidige situatie die directies hebben aangegeven. De donkergrijze stippen is de gewenste situatie. Hier is te zien dat er een globaal gezien een verschuiving van scenario A naar D wordt ingezet.

Figuur 3: quickscans samengevat

Omdat voor dit onderzoek de quickscan alleen bij de directies is uitgevoerd, is de verschuiving zoals die in Figuur 3 te zien is, ook slechts vanuit het oogpunt van de directies gezien. Hieruit wordt duidelijk, dat de directies allemaal wel ongeveer op één lijn zitten in hun opvattingen over de manier waarop het onderwijs in de toekomst vormgegeven zou moeten worden. Het is echter zeer aannemelijk dat leerkrachten en andere actoren binnen de organisatie daar anders over denken. Het is dan ook belangrijk om bij alle actoren te inventariseren hoe zij het onderwijs nu en in de toekomst

zien, om zo zicht te krijgen op hun toekomstvisie met betrekking tot flexibel leren op school. Bij het implementatieplan wordt aangegeven hoe dit op de instelling gedaan kan worden met behulp van de quickscan.

2.5 Samenvatting

In hoofdstuk 2 is ingegaan op de context van de onderzoeksvraag. Om samenvattend terug te komen op de context, wordt vanuit de onderzoeksvraag gekeken naar de vragen die ten grondslag liggen aan dit hoofdstuk. Deze vragen zijn:

1. In welke context wordt dit onderzoek uitgevoerd?
2. Wat is de huidige situatie bij de scholen die flexibel onderwijs met behulp van ICT gaan implementeren?
3. Wat is de gewenste situatie bij de scholen die flexibel onderwijs met behulp van ICT gaan implementeren?

De context waarbinnen de opdracht wordt uitgevoerd is beschreven in de paragrafen 2.1 en 2.2. In deze paragrafen is ingegaan op de twee stichtingen die samen gekomen zijn tot het formuleren van de hoofdvraag van deze opdracht. In de paragraaf 2.1 is ingegaan op de stichting ATO. Dit is een stichting voor de Openbare- en Nutsbasisscholen in 's-Hertogenbosch. In de paragraaf zijn algemene gegevens van leerlingen en personeel beschreven. Daarnaast is ingegaan op de visies van basisscholen in 's-Hertogenbosch en welke actoren er allemaal op de basisscholen aanwezig zijn. In paragraaf 2.2 is de stichting Digidact beschreven. Deze stichting ondersteunt scholen in 's-Hertogenbosch bij het gebruik van ICT op school. Zij begeleiden scholen bij aanschaf en implementatie van alles wat met ICT te maken heeft.

Digidact heeft aangegeven scholen de mogelijkheid te willen bieden gebruik te gaan maken van een ELO. De vraag is echter hoe een dergelijke omgeving goed gestructureerd zou kunnen worden en dan geïmplementeerd kan worden in de verschillende organisaties.

Om een goed beeld van de scholen te krijgen, en de mogelijkheden die er op dit moment zijn is er gekeken naar de huidige situatie van de scholen. Dit is gedaan door een quickscan in te laten vullen waarmee vier scenario's voor flexibel leren onderscheiden kunnen worden. Vanuit de quickscan bleek dat scholen op dit moment weinig flexibel werken, en ICT op dit moment nog nauwelijks een rol speelt bij de flexibilisering van onderwijs. Tijdens de interviews die gehouden zijn naar aanleiding van de quickscans werd duidelijk dat ICT op dit moment vooral ingezet wordt voor remediering, maar steeds vaker constructivistische opdrachten aan kinderen worden voorgelegd. Websites als webkwestie.nl worden tijdens de interviews een paar keer genoemd.

De gewenste situatie die scholen beogen is met dezelfde quickscan onderzocht. Daaruit bleek dat scholen naar zeer flexibele leeromgevingen willen waarbij leerlingen zelf veel keuze hebben uit opdrachten, en leerkrachten voornamelijk een begeleidende rol krijgen.

Vanuit deze contextanalyse kan gezegd worden dat er een aantal vraagstukken zijn die beantwoord zouden moeten worden in het literatuuronderzoek. Deze vragen hebben betrekking op de flexibilisering van onderwijs en de rol van ICT en op het implementeren van flexibel onderwijs met behulp van ICT. Dit wordt in het volgende hoofdstuk beschreven.

3 LITERATUURONDERZOEK

Informatie en Communicatie Technologie (ICT) is tegenwoordig onlosmakelijk met de maatschappij verbonden (Hoeven, 2003). Kinderen groeien op in een wereld vol met technologieën en vernieuwde communicatiemiddelen. Wanneer we kijken naar het gebruik van bijvoorbeeld MSN (chatprogramma) en mobiele telefoons, dan is te zien dat er een enorme groei is in het gebruik van deze middelen. Wanneer in een groep 7 gevraagd wordt welke kinderen een mobiele telefoon hebben zal slechts een enkeling aangeven er geen te hebben. Dit is een flinke verandering in vergelijking met enkele jaren geleden. Veel kinderen maken gebruik van deze communicatie middelen, vaak wordt er met klasgenoten na schooltijd afgesproken op MSN.

In paragraaf 3.1 komen de onderzoeksvragen aan de orde die te maken hebben met de flexibilisering van onderwijs en de rol van ICT daarbij. We kijken naar vormen van flexibel leren en hoe bij scholen zichtbaar kan worden hoe flexibel zij op dit moment werken en in de toekomst willen gaan werken. Om deze contextanalyse uit te voeren, is een quickscan opgesteld. Hoe de quickscan tot stand is gekomen wordt besproken in paragraaf 3.1.2 Vanuit de gegevens die de quickscan oplevert, kijken we hoe flexibel leren ondersteund kan worden door gebruik te maken van ICT. Belangrijk hierbij zijn verschillende werkvormen in het basisonderwijs en de manieren waarop die gestalte kunnen krijgen binnen flexibel leren. Dit wordt besproken in paragraaf 3.1.3.1. Paragraaf 3.1.3.2 gaat in op de manier waarop flexibel leren in het basisonderwijs vorm kan krijgen. In paragraaf 3.1.3.3 is aandacht voor manieren waarop flexibel leren ondersteund kan worden door gebruik te maken van ICT. In paragraaf 3.1.5 bekijken we welke mogelijkheden ELO's in het basisonderwijs hebben. Vanuit de mogelijkheden die een ELO het basisonderwijs biedt, komen uitgangspunten tot stand. Met deze uitgangspunten als basis wordt een ELO-omgeving te kunnen ontworpen. Het ontwerpen van de ELO komt later aan bod, namelijk in paragraaf 4.1.

Door een gestructureerde omgeving te creëren is echter nog geen sprake van ICT als een middel dat een geïntegreerde plaats heeft in de organisatie. Om een ELO te integreren in het onderwijs is het van belang dat deze innovatie goed geïmplementeerd wordt. Om een implementatieplan te kunnen maken is het van belang dat gekeken wordt naar de manier waarop een ELO geïmplementeerd zou moeten worden. Paragraaf 3.2 gaat in op de onderzoeksvragen die betrekking hebben op de implementatie van flexibel onderwijs met behulp van ICT. Paragraaf 3.2.1 gaat in op de factoren die een rol spelen bij de implementatie. Het is belangrijk om niet alleen te kijken naar de succesfactoren, maar ook naar de actoren op wie de implementatie betrekking heeft. Deze actoren komen aan de orde in paragraaf 3.2.2. Er zijn verschillende implementatiescenario's beschikbaar. Voordat een scenario ontworpen kan worden, wordt in paragraaf 3.2.3 gekeken naar deze scenario's en worden belangrijke elementen daarin besproken. Het implementatiescenario zal uiteindelijk een uitgangspunt bieden voor de manier waarop actoren betrokken worden bij de implementatie. Paragraaf 3.3, ten slotte, levert aandachtspunten op die gebruikt worden bij het ontwerpen van het implementatieplan dat aan de orde zal komen in hoofdstuk 4.2.

3.1 Flexibilisering van onderwijs en de rol van ICT

ICT kan het gebruik van leermaterialen en content flexibiliseren (Hummel, Manderveld en Koper, 2002). De term 'leermaterialen' duidt hier op materiaal als boeken, internetopdrachten en kopieerbladen. Bij de term 'content' gaat het om de inhoud, die door het leermateriaal wordt overgebracht. Flexibiliseren van leermaterialen houdt in dat er gebruik gemaakt kan worden van verschillende bronnen, zoals boeken en internetopdrachten. De leerkracht hoeft hierbij niet aan te geven waar kinderen in moeten werken, maar kinderen kunnen dit zelfstandig in de leeromgeving zien, en aan de opdrachten gaan werken zonder directe interactie met de leerkracht. Flexibiliseren van content houdt in dat kinderen leerstof aangeboden kunnen krijgen op het niveau waar zij op functioneren en in het tempo dat ze zelf aan kunnen.

Om flexibilisering van het basisonderwijs gestalte te geven is het belangrijk te weten welke motieven er zijn om te flexibiliseren. Dit komt aan bod in paragraaf 3.1.1. In paragraaf 3.1.2 kijken we naar een manier om flexibilisering van onderwijs te generaliseren naar een aantal scenario's van flexibel leren. Deze generalisatie is gebruikt bij het inventariseren van de huidige en de gewenste situatie in de

contextanalyse. Vanuit de contextanalyse is gebleken dat één scenario voor flexibel leren de voorkeur geniet bij 95% van de scholen. Paragraaf 3.1.3 besteedt aandacht aan een manier om flexibel leren vorm te geven binnen dit scenario. Het flexibel leren kan ondersteund worden door ICT. Een aantal mogelijkheden hiervoor komen aan de orde in paragraaf 3.1.3.3. Gezien de hoofdvraag van dit onderzoek, gaat paragraaf 3.1.5 in op ELO's als mogelijke ICT ondersteuning van flexibel leren in het basisonderwijs.

3.1.1 Motieven voor flexibel leren middels ICT

ICT wordt overal steeds meer en vaker gebruikt in onze samenleving. "ICT op school" (2004) schrijft in zijn nieuwsbrief dat verwacht wordt dat binnen drie jaar 95% van de leerkrachten ICT inzet bij het lesgeven, in 2004 was dat nog 80%.

Er zijn verschillende motieven om ICT in het curriculum van de basisschool op te nemen. Manssen (2003) geeft 3 motieven voor het gebruik van ICT in het basisonderwijs: *1) Het sociale motief:* alle kinderen moeten een algemene kennis van en vertrouwdheid met computers verwerven als voorbereiding op hun toekomstige rol in de maatschappij. *2) Het economische motief:* de maatschappij heeft nood aan burgers die goed kunnen omgaan met de meest moderne technologie. *3) Het didactische motief:* ICT kan het leerproces verbeteren en een educatieve meerwaarde bieden.

Scholen willen ICT graag gebruiken om leerlingen meer uit te dagen en aan te sluiten bij de behoeftes die leerlingen hebben. Dit sluit aan bij de flexibiliteit die scholen steeds meer willen gaan hanteren. Directeuren geven aan dat zij bij Digidact hebben aangegeven dat er interesse is voor het flexibiliseren van het basisonderwijs door gebruik te gaan maken van een ELO.

Sociaal motief

Sociale motieven zijn motieven die betrekking hebben op anderen. Deze motieven kunnen dus maatschappelijk bepaald zijn.

Het ministerie van OCenW geeft in *Leren met ICT* (2003) aan dat er verschillende goede redenen zijn om te leren met behulp van ICT. De redenen zoals zij die formuleren zijn: "*Onderwijs zonder ICT is niet meer geloofwaardig. Het onderwijs moet de leerlingen voorbereiden op een maatschappij die vraagt om aan ICT gerelateerde competenties. Onderwijs mag niet achterblijven bij de rest van de informatiesamenleving. De integratie van ICT in het onderwijs kan het onderwijs verrijken, verbeteren en aantrekkelijker maken voor leerlingen en docenten. Ten slotte kan ICT de organisatie van het leerproces vergemakkelijken en de administratieve lasten van docenten en management verminderen*".

ICT is uit onze maatschappij niet meer weg te denken en hoort volgens het ministerie dan ook een rol te krijgen in het onderwijs. Een aantal van doelstellingen die het ministerie benoemt, kunnen door het gebruik van een ELO bereikt worden.

Sociale motieven kunnen ook gezien worden vanuit de sociale aspecten van de mens. Een sociaal persoon zal in harmonie samen met anderen activiteiten ontplooiën, terwijl een persoon die niet sociaal is (egocentrisch) juist zelf activiteiten onderneemt en daarbij geen rekening houdt met zijn omgeving (Min. OC&W, 2006)

Economisch motief

De maatschappij heeft nood aan burgers die goed kunnen omgaan met de meest moderne technologie (Mansen, 2003). Het ministerie van OCenW (2003) geeft aan dat het onderwijs de leerlingen moet voorbereiden op een maatschappij, die vraagt om aan ICT gerelateerde competenties, zoals omgaan met de grote hoeveelheid informatie op het internet. Zeker voor het beroepsonderwijs is dit van belang. In de meeste beroepen is ict immers niet meer weg te denken. Daarbij zijn niet alleen algemene ict-vaardigheden van belang, maar zeker ook beroepsspecifieke.

Dit houdt impliciet in dat kinderen al op jonge leeftijd aan de slag moeten gaan met allerlei activiteiten die te maken hebben met het ontwikkelen van de juiste kennis, houding en vaardigheden die nodig zijn om nieuwe technologieën te gaan gebruiken.

Didactisch motief

Van Gils (1999) beschrijft het didactisch motief van ICT als volgt: "ICT kan het onderwijs en leerproces verbeteren en een educatieve meerwaarde bieden". Deze meerwaarde verdeelt hij in zes onderdelen: ondersteuning van didactische functie, mogelijkheden tot differentiatie en zorgverbreding, verbeteren van toegankelijkheid, verbeteren van participatie aan kennismaatschappij, stimuleren van virtuele uitwisselingen, stimuleren van complementariteit van verschillende media in de cultuurverwerving.

Rubens (2004) beschrijft de didactische meerwaarde aan de hand van zeven pijlers van digitale didactiek. Deze pijlers zijn uitgangspunten voor ICT in het onderwijs.. Hij spreekt hier van: Versterking van het leggen van relaties, Actief creëren van nieuwe kennis, Naar buiten brengen, Het transparant maken van patronen in denken en samenwerken, Bevorderen van "leren leren" en metacognitieve ontwikkeling, Het centraal stellen van competenties, Het realiseren van flexibiliteit in leren.

De meerwaarde van een ELO voor het basisonderwijs is in alle pijlers wel terug te vinden. De belangrijkste hieruit zijn te vinden in Tabel 5.

Tabel 5: pijlers van digitale didactiek (Rubens2001)

Relaties leggen	contacten met anderen loskomen van boeken uitbreiden van onderlinge feedback
Creëren	betekenis construeren (meer diepgang)
Naar buiten brengen:	publiceren
Transparant maken	denkprocessen zichtbaar maken visualiseren & schematiseren,
Bevorderen van "leren leren" en metacognitieve ontwikkeling	zichtbaar maken leerprocessen onderlinge feedback geven op leren zelfreflectie & zelfbeoordeling
Centraal stellen van competenties	verwerven van competenties
Flexibiliseren	adaptief lesmateriaal aanbieden differentiëren

De didactische motieven zijn de meest wezenlijke voor een basisschool. Dit zijn dan ook de motieven die een school zou moeten hebben om een ELO te willen gaan gebruiken. De didactische motieven vormen een basis voor de draagkracht die er bij leerkrachten ontstaat. Een van de kritische succesfactoren (de Vries et al, 2005) die dicht bij de huidige situatie ligt is *noodzaak*. Leerkrachten moeten de noodzaak van de verandering zien, deze noodzaak komt voort uit de didactische motieven.

Gedurende het ontwerpen van de leeromgeving wordt vanuit de zeven pijlers die Rubens (2004) aangeeft, gekeken naar een manier om dit een ELO vorm te geven.

3.1.2 Mogelijkheden van flexibel leren in een school

ICT kan vormen van flexibel leren ondersteunen. Hoe dit gebeurt, is afhankelijk van de manier waarop ICT gebruikt wordt. Wanneer gekeken wordt naar ontwikkelingen in het onderwijs, dan worden regelmatig termen als 'adaptief werken', 'differentiatie' en 'het nieuwe leren' gebruikt. Deze drie termen gaan ervan uit dat leerlingen meer keuze moeten krijgen in wat ze leren, dat ze leerstof aangeboden krijgen op niveau en dat ze steeds betekenisvollere contexten krijgen van waaruit het leren plaats moet gaan vinden. Om inzicht te krijgen in de manier waarop flexibel leren ingezet kan worden, wordt een scenario voor flexibel leren op de basisschool ontworpen. Reeves (2005) onderscheidt 14 dimensies voor flexibel werken met ICT. Door inventarisering van deze 14 dimensies is voor een organisatie te bepalen hoe flexibel gewerkt wordt en waar eventuele verbeterpunten aan

te brengen zijn. In dit hoofdstuk wordt vanuit deze dimensies van flexibel leren een verdeling in vier scenario's voor flexibel leren in het basisonderwijs gepresenteerd.

Collis en Moonen (2001) beschrijven vier scenario's voor flexible learning; back to basics, the global campus, stretching the mold en the new economy. Deze scenario's zijn gericht op universiteiten. De Boer (2004) geeft aan dat een verdeling in scenario's voor flexibel leren ook te maken is in: The classroom study model, The Flexible self-study model, The active classroom model en The flexible classroom model. De vraag die hieruit naar voren komt is: hoe kunnen scenario's voor flexibel leren vertaald worden naar basisscholen?

Om een verdeling in manieren van flexibel werken te kunnen maken kijken we naar dimensies van flexibel leren, om op basis van die dimensies een verdeling in scenario's te maken. Reeves (2005) geeft aan dan een inventarisatie van de mate van flexibel werken met ICT op een instelling te beschreven is in 14 dimensies. Door de grotere diversiteit aan mogelijkheden van een ELO kunnen de dimensies die Reeves (2005) beschrijft, als uitgangspunt voor flexibel leren gebruikt worden. Bij de beschrijving van de dimensies gebruikt Reeves (2005) steeds één term waaraan twee uitersten verbonden zijn (figuur 4). Deze uitersten zijn verbonden met een pijl. Door scholen te laten bepalen waar zij zich op die lijn bevinden, is in kaart te brengen hoe zij computers op dit moment gebruiken of in de toekomst wensen te gebruiken.

Figuur 4: voorbeeld van een dimensie beschreven door Reeves (2005)

Door een tweedeling te maken tussen de manier waarop het leren georganiseerd wordt en wie de inhoud bepaald, is vast te stellen op welke manier de school het leren flexibel wil maken. De manier, waarop het leren georganiseerd kan worden is vooral bepalend voor de werkvormen die op school gebruikt worden. Hier moet gedacht worden aan de belangrijkste manier van het verwerken van opdrachten. Gebeurt het verwerken vooral klassikaal of juist zelfstandig? Wie de inhoud van het leren bepaalt, is beslissend voor de manier waarop leerlingen activiteiten aangeboden krijgen. Hierbij zijn de uitersten uiteen te zetten in organisatie-bepaald en lerende-bepaald.

Een groot deel van de dimensies zijn van toepassing op het basisonderwijs. De enige dimensie die niet van toepassing is, is cultural sensitivity. Hier wordt mee bedoeld dat een digitaal leermiddel door verschillende gebruikersgroepen over de hele wereld bruikbaar moet zijn, om het zo flexibel mogelijk te maken. Een basisschool heeft echter niet te maken met buitenlandse studenten. Dit houdt niet in dat op een basisschool geen aandacht is voor de cultuur van kinderen in de klas. Flexibiliteit naar verschillende culturen is echter niet nodig.

Door vragen te koppelen aan de verschillende dimensies is per organisatie te bepalen hoe flexibel op dit moment gewerkt wordt en in welke richting de organisatie zich de komende tijd zich wil ontwikkelen. In

Tabel 6 staan de dimensies, zoals Reeves (2005) die beschrijft verdeeld over de tweedeling (hoe is het leren georganiseerd, wie bepaald het leren) zoals eerder beschreven. De praktische vertaling van de begrippen die Reeves bij de dimensies gebruikt is opgenomen in Bijlage 2: Uitleg Pedagogische Dimensies Reeves (2005).

Tabel 6: Pedagogische dimensies (Reeves, 2005)

klassikaal	Dimensie	Zelfstandig
Objectivistisch	Epistemologie	Constructivistisch
Instructie	Pedagogische filosofie	Constructie
Behaviorisme	Psychologische structuur	Cognitivism
Scherp gefocust	Doelgerichtheid	Niet gefocust
Abstract	concrete waarde	Concreet
Niet bestaand	Accommodatie van individuele verschillen	Veelzijdig

Niet Foutloos leren Toegang tot inhoud	Coöperatief leren Waarde van fouten Activiteit van gebruiker	Integraal Leren vanuit ervaring Ontwikkelen van inhoud
--	--	--

Organisatie bepaald	Dimensie	Lerende bepaald
Extrinsiek Leerling heeft geen controle Didactisch Hoog	Motivatie Controle van cursist Rol van de leerkracht Structuur (flexibility)	Intrinsiek Leerling bepaalt Begeleidend Laag

De dimensies zoals die besproken zijn, zijn in twee groepen verdeeld. Deze verdeling is aan te geven als 'hoe is de manier van werken' en 'wie de bepaalt leerinhoud. Wanneer deze twee groepen haaks op elkaar worden geplaatst ontstaat er een tabel met vier velden. Deze verdeling is weergegeven in Figuur 5. De horizontale as geeft aan hoe er gewerkt wordt en de verticale as geeft aan wie de leerinhoud bepaalt. Hierbij gaat het over de organisatie die het leren bepaalt, dit omdat er, als het goed is, een lijn is gedurende de hele basisschool in de lesstof die aangeboden wordt.

Figuur 5: organisatie van het leren versus wie het leren bepaald

Het is mogelijk om aan deze verdeling in vier velden vier scenario's voor flexibel leren te koppelen, hier aangegeven met de letters A t/m D.

Vanuit de gegeven dimensies voor flexibel leren is voor deze opdracht een omschrijving van de gekozen typering (traditioneel onderwijs, zelfstandig werken op de basisschool, flexibel leren in de eigen klas en flexibel leren op de basisschool) gemaakt op basis van de huidige modellen. Om duidelijke verschillen aan te geven worden de scenario's enigszins gechargeerd. In de praktijk lopen de scenario's vloeiend in elkaar over. De kenmerken zijn dus aangegeven voor de uitersten. Daartussen zijn vele manieren van werken mogelijk.

- *traditioneel leren*
Kenmerkend voor deze manier van werken is de klassikale opstelling. Kinderen leren in de klas en zijn allemaal tegelijkertijd ongeveer met hetzelfde bezig. De leerkracht bepaalt wat er wanneer gedaan wordt, en hoe dit uitgevoerd wordt.
- *flexibele werkvormen*
Hierbij is de leerstof door de instelling bepaald. Wat er geleerd moet worden staat vast.

Flexibilisering van het basisonderwijs met een ELO

Leerlingen hebben daar geen invloed op. De manier waarop kinderen deze leerstof onder de knie krijgen, is flexibel. Kinderen kunnen kiezen uit verschillende werkvormen en zijn niet gebonden aan het klaslokaal. Leren kan overal, maar er moet wel aan een bepaald programma voldaan worden.

- *flexibel materiaal*
Het proces staat bij deze manier van werken centraal. Opdrachten worden in de hele klas uitgevoerd, wat precies geleerd wordt is niet vooraf bepaald. Leerlingen hebben veel invloed op de lesstof. Deze is echter wel voor de hele groep identiek. Coöperatief wordt bepaald waar in de klas aan gewerkt wordt en wat er de komende periode wordt gedaan.
- *Flexibel leren*
Deze manier van werken gaat uit van de keuze van kinderen. Kinderen kiezen zelf wat ze willen leren en hoe ze dit willen leren. Lesstof en werkvormen zijn dus zeer flexibel. Hoewel dit niet impliceert dat de andere vormen niet flexibel kunnen zijn, is dit de meest flexibele vorm van onderwijs.

	Klassikaal	Zelfstandig
Organisatie bepaald	<i>Traditioneel leren</i>	<i>flexibele werkvormen</i>
Lerende bepaald	<i>flexibel materiaal</i>	<i>Flexibel leren</i>

Figuur 6: scenario's voor flexibel leren

Vanuit de gegeven typering, gekoppeld aan de dimensies van Reeves (2005) is gekeken naar een manier om scholen in de scenario's van flexibel leren in te delen. Gekeken vanuit de theorie naar vormen van flexibel onderwijs gekoppeld aan vier scenario's die daar bij passen, is te zeggen dat vanuit de dimensies bepaald kan worden hoe flexibel scholen werken of willen gaan werken. Door dit te koppelen aan een scenario voor flexibel leren op de basisschool kunnen scholen ingedeeld worden in vier scenario's. Op deze manier hoeft er niet naar de hele onderwijskundige visie van elke school gekeken te worden, maar wordt gekeken naar hoe flexibel leren middels ICT vorm te gegeven is. Om een verdeling in de scenario's te kunnen maken, is een quickscan opgesteld.

Quickscan flexibel leren

Er zijn twee determinanten die de vier scenario's bepalen, namelijk de manier van werken, en degene die de inhoud van het leren bepaalt. Om de verdeling in de vier scenario's te verwezenlijken is een quickscan opgesteld. De quickscan bestaat uit 17 stellingen die verdeeld zijn over de twee determinanten die bepalend zijn voor het indelen in de scenario's (Figuur 5).

De vragenlijst moet passend worden voor zowel de huidige als de toekomstige situatie. Vanuit deze quickscan wordt gekeken naar de visie van scholen ten aanzien van flexibilisering, die zij met de invoering van een ELO nastreven.. De huidige situatie is van belang, om het vertrekpunt van de verandering van scholen vast te kunnen stellen. Welke materiele voorzieningen zijn er momenteel bij scholen en hoe wordt ICT door scholen op dit moment gebruikt? De gewenste situatie is van belang bij het ontwerpen van een ELO. Door te kijken welke richting scholen op willen met de flexibilisering van onderwijs met behulp van ICT, is het mogelijk om daar een passende ELO voor te ontwerpen.

Bij het opstellen van de quickscan is gekeken naar een vraagstelling die voor gebruikers handig werkt, en voor het onderzoek eenduidige resultaten oplevert. Jansen (2004) geeft aan dat, om opsommingen te voorkomen, het mogelijk is om dergelijke vragen in een matrix te stellen. Hierbij wordt de vraag direct gesteld voor zowel de huidige als de toekomstige situatie. De vragen zijn aan te duiden als opinie vragen. Jansen (2004) geeft hierbij aan dat het verstandig is om de middencategorie, die vaak een escape is voor respondenten, uit te schakelen. Om toch een redelijke variantie in de antwoordmogelijkheden te houden, houdt ik een zespunt schaal aan waarop beoordeeld moet worden. Uit onderzoek van Veerman (2000) is gebleken dat discussies rondom prikkelende stellingen

de meeste berichten en argumentatie genereren. Brinkman (2000) geeft aan dat een stelling een (meestal overdreven) standpunt of situatiebeschrijving is, waarbij de respondent vervolgens moet aangeven in hoeverre hij het met de gegeven stelling eens is of in hoeverre de beschreven situatie op hem van toepassing is.

Tabel 7: stellingen quickscan

klassikaal -Zelfstandig

Epistemologie	Kinderen vergaren kennis door het construeren van opdrachten. Een school kiest voor het overdragen van informatie om kennis te vergaren of door het construeren van opdrachten.
Pedagogische filosofie	Doelen moeten gericht zijn op het behalen van vooraf bepaalde kennis
Psychologische structuur	De leerstrategieën die kinderen aangeboden krijgen, worden door de school bepaald. Kinderen moeten een duidelijke richtlijn aangeboden krijgen. kinderen moeten zelf kunnen kiezen welke structuur ze in een leeromgeving aangeboden krijgen.
Doelgerichtheid	De doelstellingen die de school nastreeft, zijn gericht op het opdoen van ervaringen door kinderen.
concrete waarde	Methodemakers hebben goed over leermiddelen nagedacht. Een school moet dan ook de uitgezette leerlijn volgen.
Accommodatie van individuele verschillen	Elk kind is uniek. Dit moet in de klas duidelijk naar voren kunnen komen. Elke leerling heeft een eigen programma op school.
Coöperatief leren	Leerlingen leren het best van andere leerlingen. De leerkracht zou dit proces moeten begeleiden.
Waarde van fouten	Kinderen leren door vallen en opstaan. Fouten maken is hierbij van groot belang, daar moet dan ook alle ruimte toe zijn.
Activiteit van gebruiker	Computers zouden het hele leertraject van leerlingen moeten ondersteunen.

Organisatie bepaald - Lerende bepaald

Motivatie	leermateriaal moet zo boeiend zijn dat leerlingen niet gestimuleerd hoeven te worden door de leerkracht. Kinderen moeten bij opdrachten altijd keuze hebben uit verschillende mogelijkheden
Controle van cursist	Leerlingen moeten mee kunnen beslissen in wat ze willen leren De school bepaalt welke leerstof aan leerlingen aangeboden wordt.
Rol van de leerkracht	Leerkrachten zijn inhoudsdeskundigen. Zij moeten leerlingen instructie geven over de leerstof. Bij het gebruik van een Elektronische Leeromgeving is de leerkracht de aangewezen persoon om kinderen te begeleiden en te sturen
Structuur (flexibility)	De school bepaalt welke leerstof aan bod komt. Kinderen kunnen dit zelf niet. Een Elektronische Leeromgeving moet kinderen flexibiliteit en diversiteit bieden. kinderen moeten alles zelf kunnen kiezen

Vanuit deze vraagstellingen is een grafiek samen te stellen met een verdeling te maken is op de dimensie 'hoe is het leren georganiseerd?' (klassikaal – zelfstandig) en de dimensie 'wie bepaalt wat er geleerd wordt?' (organisatie bepaald – lerende bepaald). Deze grafiek is te zien in Figuur 7. In deze

figuur is als voorbeeld opgenomen dat een school gemiddeld scoort op de huidige situatie (H): klassikaal :2; organisatie: 3. Voor de gewenste situatie (G) heeft de school een score van: klassikaal: 5; organisatie: 5.

Figuur 7: grafiek vier scenario's

Vanuit de scenario's die voor universiteiten en hoge scholen zijn ontwikkeld, is in dit hoofdstuk een variant voor het basisonderwijs ontwikkeld. Dit is gedaan naar aanleiding van de dimensies van flexibel leren zoals die beschreven zijn door Reeves (2005). Uiteindelijk zijn deze dimensies vertaald naar stellingen die opgenomen zijn in een quickscan. De dimensies zijn vanuit twee determinanten (hoe het leren is georganiseerd en wie het leren bepaalt) verdeeld over vier scenario's voor flexibel leren (traditioneel onderwijs, zelfstandig werken op de basisschool, Coöperatief leren in de eigen klas en flexibel leren op de basisschool). Door twee dimensies te koppelen aan de vier scenario's kan naar aanleiding van de stellingen snel bepaald worden welk scenario voor flexibel leren het meest op een organisatie van toepassing is.

Vanuit de theorie is in dit hoofdstuk een verdeling in vier scenario's gemaakt, gebaseerd op dimensies van flexibel leren. Vanuit deze theoretische verdieping is gekeken hoe de situatie in 's-Hertogenbosch nu is en waar de scholen naar toe willen. Dit is gedaan door de directies van de scholen te vragen de quickscan in te vullen. De resultaten hiervan zijn te vinden in de paragraaf 2.3.2.

3.1.3 Flexibel leren en flexibilisering van onderwijs

De implementatie van nieuwe manieren van werken moet goed aan sluiten bij de huidige situatie. Daarom is het belangrijk om te kijken naar de manier waarop het onderwijs georganiseerd is. Belangrijk hierbij zijn de werkvormen die er in het onderwijs zijn. Welke vormen worden veel gebruikt, en welke vormen zouden meer gebruikt moeten worden, om het onderwijs flexibeler te maken? Het flexibeler maken van onderwijs kan bijvoorbeeld door de werkvormen te veranderen. Wanneer kinderen zelf kunnen kiezen hoe een opdracht verwerkt wordt zal een flexibilisering in werkvormen ontstaan. Een andere mogelijkheid is het flexibiliseren in content. Door leerlingen altijd keuze te geven over de onderwerpen die aan bod komen op school ontstaat een flexibilisering in content. Naarmate dit per leerling kan verschillen, is de mate van flexibilisering hoger. Om het onderwijs flexibeler te maken door een ELO te gebruiken, is het belangrijk om te kijken naar wat dit van leerkrachten en leerlingen vraagt. Welke competenties moeten zij bezitten om flexibelere vormen van leren te hanteren? Dit hoofdstuk zal ingaan op verschillende didactische werkvormen en de vaardigheden die deze van leerkrachten en leerlingen vragen.

3.1.3.1 Werkvormen in het onderwijs

Alkema en Trjerkstra (1995) beschrijven een aantal didactische werkvormen die gehanteerd kunnen worden in het basisonderwijs. Zij onderscheiden interactievormen, instructievormen, opdrachtvormen, samenwerkingsvormen en spelvormen. Deze werkvormen omvatten alle activiteiten die op een basisschool plaats kunnen vinden. Bij elk vorm zijn een aantal soorten activiteiten, en manieren waarop activiteiten worden uitgevoerd te onderscheiden.

Interactievormen

Dit zijn activiteiten waarbij een interactie tussen leerkracht en leerling plaats vindt. De mate waarin de leerling invloed heeft op deze activiteit hang af van de vaardigheden die de leerkracht bij de leerling aanspreekt. Deze vaardigheden zijn: a) je open stellen, zwijgen, aandacht tonen; b) luisteren en dat laten merken door knikken, en dergelijke, c) terugkoppelen, d) verhelderen, ordenen, confronteren, e) vragend aansluiten bij wat het kind vertelde f) interpreteren g) geruiststellen, h) vragend iets toevoegen wat een ander licht op het onderwerp kan werpen, i) informeren, j) adviseren, k) beoordelen en l) opleggen.

Deze werkvormen en de rol van leerkracht en leerling zijn in Figuur 8 schematisch weergegeven.

Figuur 8: werkvormen (Alkema en Tjerkstra, 1995)

instructievormen

Als een leerkracht informatie overdraagt aan leerlingen, is er sprake van een instructievorm. De doelstellingen die de leerkracht bij deze werkvorm heeft, kunnen liggen op het gebied van kennis, houding en vaardigheden. Activiteiten bij instructievormen kunnen zijn: voorlezen, vertellen van een verhaal, doceren, excursie, diapresentatie/film/videobanden.

opdrachtvormen

Deze categorie is eigenlijk in twee soorten opdrachten uiteen te zetten. Alkema en Tjerkstra (1995) maken een verdeling in open en gesloten opdrachten. Bij gesloten opdrachten leidt de opdracht tot één juist antwoord. Bij open vragen zijn er vele goede antwoorden, en daarbij gaat het vaak op het onderliggende proces. Wert (2005) geeft aan dat opdrachten een beroep doen op de zelfwerkzaamheid en creativiteit van deelnemers.

samenwerkingsvormen

Samenwerken kan op verschillende manieren. Alkema en Tjerkstra geven een driedeling olopend in moeilijkheidsgraad, namelijk werken in groepen, werken aan een groepsresultaat en groepswerk. Bij het werken in groepen, zijn de kinderen in een groepje allemaal met dezelfde opdracht bezig en iedereen verricht hetzelfde werk. De kinderen kunnen elkaar wel helpen en stimuleren. Bij groepswerk krijgt elke leerling een eigen taak, en deze worden uiteindelijk samengevoegd tot een groepsresultaat. Groepswerk is het meest complex. Hier wordt een opdracht aan een groep kinderen toebedeeld. Zij zorgen zelf voor een taakverdeling en de uitvoering van de opdracht.

Dresen (1999) geeft aan dat er een duidelijk verschil is tussen samen werken en samen leren. Bij samen leren is de rol van de docent nog duidelijk aanwezig. Deze neemt af naarmate men verder

richting samen werken gaat. Dresen spreekt van een driedeling in samen werken, samen leren en samen reguleren. Samen reguleren houdt in dat leerlingen alles zelf bepalen en de leerkracht dus een begeleidende rol inneemt. Dit is schematisch weergegeven in Figuur 9.

	docent sturing	gedeelde sturing	leerling sturing
samen werken			
samen leren			
samen reguleren			

Figuur 9: samen leren (Dresen, 1999)

De benaderingen zoals die gegeven zijn door Alkema en Tjerckstra (1995) en Dresen (1999) laten de verschillende varianten van samen werken op de basisschool zien. Hierbij is de verdeling van Alkema en Tjerckstra duidelijk gestructureerd in manieren van samen werken, terwijl Dresen er de rol van de docent bij betreft. Vanuit deze benaderingen is te zeggen dat naarmate de leerlingen een complexere samenwerkingsvorm krijgen, de rol van de leerkracht verandert in een begeleidende rol. Hiermee zal deze het proces van de leerlingen ondersteunen.

spelvormen

Spelvormen zijn geschikt voor het oefenen van complexe praktijksituaties waarin de deelnemers verschillende rollen spelen. Een nabootsing in spelvorm helpt om situaties levensecht en herkenbaar te maken, problemen boven tafel te krijgen en na te bespreken (Wert, 2005).

Een spelvorm is dus eigenlijk de verwerking van een opdracht waarbij de opdracht een realistisch spel is. De werkelijke situatie wordt nagebootst waardoor de opdracht levensecht wordt.

Werkvormen samengevat

De werkvormen zoals beschreven, zijn activiteiten die op de basisschool worden gehanteerd. De werkvormen zijn hier vanuit theoretisch oogpunt benaderd, om zo zicht te krijgen op de inhoud van activiteiten en verschillen tussen de activiteiten.

De besproken werkvormen kunnen in combinatie met elkaar voorkomen. Alvorens een spelvorm uitgevoerd kan worden zal immers een instructie vooraf moeten gaan om de opdracht aan de leerlingen duidelijk te maken.

In paragraaf 3.1.3.2 zal ingegaan worden op de structurering van een ELO voor het basisonderwijs. Bij deze structurering wordt ingegaan op een mogelijke opbouw voor een ELO met gebruikmaking van de huidige werkvormen zoals die zojuist beschreven zijn. Door de koppeling tussen de structurering van de ELO en de gebruikte werkvormen wordt inzichtelijk dat huidige werkvormen prima gebruikt kunnen worden in flexibel onderwijs dat ondersteund wordt door een ELO.

De werkvormen die op dit moment gebruikt worden in het onderwijs vormen een basis voor het structureren van de ELO. In de volgende paragraaf wordt gekeken naar een manier om de besproken werkvormen flexibel aan te bieden in het basisonderwijs.

3.1.3.2 Vormgeven van flexibel leren in het onderwijs

Flexibilisering is te splitsen in twee componenten. Enerzijds de content van de lessen, anderzijds de plaats waar geleerd wordt. Wieringen en Verkroost (2005) geven aan dat flexibilisering van de content van lessen bereikt kan worden door vakken modulair aan te bieden. Een modulaire opbouw maakt het volgens Wieringen en Verkroost mogelijk om leerlingen een voor hen zinvolle leerroute te laten volgen

In het basisonderwijs zien leerkrachten volgens Lansink (2003) vooral mogelijkheden met betrekking tot de wereldoriëntatie-vakken. Dit komt waarschijnlijk voort uit de manier waarop met wereldoriëntatie gewerkt wordt. Vaak hebben deze vakken een zelfstandige verwerking. Wanneer naar nieuwe methodes voor taal en rekenen wordt gekeken, dan kan gezegd worden dat bijvoorbeeld bij taal steeds vaker vanuit een thema wordt gewerkt. Een voorbeeld van een thematische methode is

"Taaljournaal". Vanuit realistische contexten worden taalvaardigheden aangeboden aan kinderen. Door deze thematische aanpak is het mogelijk om daar wereldoriëntatie aan te koppelen. Op die manier zou een thema uitgewerkt kunnen worden waarbij aandacht is voor taalvaardigheden die in dat blok centraal staan. Door deze manier van werken worden opdrachten zelfstandiger. Opdrachten zijn vaak een oefening, om aan het eind van de week een presentatie te kunnen houden over de uitgevoerde werkzaamheden. De presentatie en manier van werken wordt uiteindelijk weergegeven in een portfolio. Werkvormen die passen bij deze manier van werken, zijn voornamelijk opdrachtgestuurd. Vanuit een aantal oefeningen worden taalvaardigheden aangeleerd. De leerlingen moeten de verworven vaardigheden daarna in uitvoeren in een realistische context, om uiteindelijk te komen tot een vorm van presentatie. Hierbij valt te denken aan samenwerkingsvormen, waarbij in groepen een talige activiteit wordt uitgevoerd. De leerkracht heeft hierbij een begeleidende rol. Bij het rekenonderwijs valt te denken aan een modulaire opbouw. Kinderen krijgen dus bijvoorbeeld een module over een oriëntatie op breuken. De kinderen kunnen de opdrachten zelfstandig verwerken. Een modulaire opbouw zorgt ervoor dat kinderen stukken over kunnen slaan die ze beheersen. Daarnaast kunnen ze modules waar ze meer moeite mee hebben, verder uitdiepen. Daarbij valt te denken aan bijvoorbeeld instap- en eindtoetsen. Verder is het belangrijk dat er basisstof en herhalingsstof is om kinderen meer mogelijkheden te bieden om te kunnen oefenen. Hierbij kan ook gedacht worden aan het aanreiken van verschillende strategieën of een communicatiemogelijkheid met leerkrachten of andere leerlingen om elkaar te helpen.

Belangrijk voor scholen is dat materiaal modulair opgebouwd wordt, waardoor kinderen zelf kunnen kiezen welke module ze willen gaan doen. Duidelijk moet hierbij wel de volgorde zijn waarin modules doorlopen kunnen worden, gezien de vereiste voorkennis. Het is niet logisch dat kinderen een module 'vermenigvuldigen met honderdtallen' kunnen gaan doen als de module 'vermenigvuldigen met tientallen' nog niet is afgerond. Om een goede verdeling in modules te maken geven Wieringen en Verkroost (2005) aan dat er een aantal stappen doorlopen zouden moeten worden, namelijk: les opdelen in op zichzelf staande eenheden, een ordeningsprincipe ontwerpen waarin de modules met elkaar in verband worden gebracht, bedenk een vast format voor de opbouw van de modules, werk de modules volgens het format uit, maak de modules digitaal en ontwerp een interface waarmee de modules volgens het ordeningsprincipe in beeld kunnen worden gebracht.

Uit deze structurering van een cursus naar module-eenheden blijkt dat een duidelijk format moet worden gekozen voor het opbouwen van het vak. In 3.1.5.2 kijken we naar een manier waarop een ELO gestructureerd kan worden. Als toevoeging geven Wieringen en Verkroost (2005) aan dat het belangrijk is om de relatie tussen modules duidelijk in kaart te brengen, zodat een leerling zijn eigen weg weloverwogen kan kiezen.

Flexibiliseren met betrekking tot leer- en werkplek ligt op een basisschool aanzienlijk anders dan in hoger onderwijs. In het hoger onderwijs wordt uitgegaan van het principe dat leerlingen makkelijker vanaf hun thuis-werkplek bij de content moeten kunnen. Op een basisschool zijn leerlingen de hele dag aanwezig, en dan is het niet nodig dat kinderen vanaf thuis bij de lessen van school kunnen. Flexibilisering van plaats vindt echter wel plaats vanuit vernieuwende onderwijsconcepten als 'het nieuwe leren'. HNL Magazine (2005) geeft aan dat er een doorbreking van lokalen en ruimtes plaats zou moeten vinden. Kinderen moeten niet alleen door leerkrachten geïnstrueerd worden, maar kunnen ook met het materiaal dat door leerkrachten is aangeboden, op een andere plaats in het gebouw, bezig zijn met de opdrachten, bijvoorbeeld onder begeleiding van klassenassistentes. Hier vindt dus een flexibilisering plaats van het klaslokaal naar elk willekeurige ruimte binnen het gebouw. Opdrachten kunnen zo geformuleerd zijn dat deze op diverse manieren uit te voeren zijn, waardoor het niet nodig is om allemaal in dezelfde ruimte aan het werk te zijn. Deze verandering is gebouwfankelijk, in het ene schoolgebouw zal dit eenvoudiger gerealiseerd kunnen worden dan in een ander gebouw. Te denken valt aan een herindeling van het gebouw waardoor verschillende ruimtes ontstaan, maar er kan ook gedacht worden aan het flexibel gebruiken van ruimtes of mogelijkheden om ruimtes af te scheiden, waardoor andere werkplaatsen ontstaan. Door bijvoorbeeld de aula om te vormen tot een open leercentrum, kan deze ruimte flexibeler worden ingezet. Groepjes kinderen kunnen overleggen met elkaar of leerkrachten, terwijl andere kinderen op computers bezig zijn om informatie op te zoeken, en weer andere kinderen in boeken aan het lezen zijn om een leuk boekverslag te kunnen maken. Creatief denken kan de organisatie helpen om mogelijkheden met elkaar te exploreren.

Door deze flexibilisering verandert de rol van de actoren in de organisatie. Op deze verandering wordt in paragraaf 3.1.3.3 verder ingegaan.

3.1.3.3 Rol verandering voor actoren

Het gebruik maken van ICT heeft voor een aantal actoren een behoorlijke impact. Vanuit de actoren die beschreven zijn in paragraaf 2.1.3 wordt in deze paragraaf gekeken naar de competenties van de actoren die direct betrokken zijn in de school (dit is het grijze gebied van Figuur 2).

Hierbij gaat het om de actoren: directie, bouw-coördinatoren, IB'ers, ICT'ers en RT'ers, Onderwijs Ondersteunend Personeel, Leerkrachten en leerlingen.

Directie

De rol van de directie verandert niet direct, de directie heeft niet direct te maken met het werken in de ELO. Zij zijn echter wel direct betrokken bij het implementatieproces. De directie moet het personeel de mogelijkheid bieden zich te ontwikkelen om efficiënt gebruik te gaan maken van de leeromgeving. Daarnaast speelt de directie een belangrijke rol bij het motiveren van het personeel om de leeromgeving te gaan gebruiken. Een grote taak dus bij het implementatieproces, maar geen directe verandering van rol en daarmee ook niet van de competenties.

Bouwcoördinatoren

Voor de bouwcoördinatoren geldt hetzelfde als de directie. Zij bieden ondersteuning en motiveren het personeel om de ELO te gaan gebruiken. Bouwcoördinatoren hebben over het algemeen wel een eigen groep, en kunnen daardoor wel een belangrijke rol spelen bij het motiveren van de collega's. Als coördinator verandert er niet direct iets aan de competenties, voor het deel dat zij voor de groep staan, en dus leerkracht zijn, verandert er wel degelijk iets aan hun rol, maar daar komen we op terug bij de leerkrachten.

IB'ers, ICT'ers, RT'ers

Deze groep actoren is in twee andere groepen te verdelen. Namelijk IB'ers, RT'ers en ICT'ers. Voor IB'ers en RT'ers, kan een veranderende rol optreden, omdat zij leerlingen vooral begeleiden in het leerproces. RT'ers kunnen makkelijker samen met leerlingen kijken naar opdrachten die leerlingen moeten uitvoeren, en kunnen samen met kinderen nog eens kijken naar de opdrachten en doelstellingen. Hierdoor verandert de rol nauwelijks, maar qua competenties wordt er van deze actoren verwacht dat zij leerlingen kunnen begeleiden binnen de ELO. Competenties die volgens Simons (2003) passen bij deze rol zijn: wijze van feedback geven die studenten zelf laat denken, studenten elkaar laten begeleiden en feedback geven, contacten met studenten structureren, coaching op leren leren en niet te veel en niet te weinig ingrijpen. Voordelen voor het gebruik van een ELO is dat een RT'er en IB'er voortdurend zicht kunnen houden op de ontwikkeling van leerlingen die extra begeleiding bij hen krijgen.

De rol van de ICT'er verandert omdat hij waarschijnlijk de aangewezen persoon is om deze verandering mee in gang te zetten. De ICT'er zal waarschijnlijk als vraagbaak en helpdesk ter plaatse gaan functioneren. Het is belangrijk dat de ICT'er direct vanaf het begin betrokken is bij een verandering op ICT gebied. Het zou kunnen dat de ICT'er trainingen gaat geven aan collega's om competenties aan te leren die te maken hebben met de docent als ontwikkelaar, begeleider, examinerator en administrateur (voorbeelden van specifieke digitale didactiek competenties van docenten, Simons 2005).

Onderwijs Ondersteunend Personeel

Zij zullen nauwelijks te maken krijgen met het werken in een ELO. Mogelijkerwijs wordt ondersteunend personeel af en toe ingezet om administratieve taken te verrichten. Deze zouden per school bepaald moeten worden en hier is dan ook geen beschrijving van te geven.

Leerkrachten

Deze groep actoren is de groep waar de grootste verandering zal plaatsvinden. Leerkrachten zijn ook de groep actoren die de meeste competenties moeten ontwikkelen. Er zal een soort basis van competenties moeten worden opgesteld voor een school. Het best is het om dit te doen vanuit de leerkrachten zelf. Zij kunnen zelf goed aangeven waar knelpunten zitten, en waar zij in ondersteund moeten en willen worden. Simons (2003) geeft aan dat het belangrijk is om dit proces bottom-up te

Flexibilisering van het basisonderwijs met een ELO

laten verlopen. Bij minimale competenties kan gedacht worden aan: het gebruiken van de ELO, het kennen van de gebruiksmogelijkheden en de rollen, op het juiste moment en op de juiste plaats kunnen kiezen voor en tegen in zet ICT in het onderwijs, leiding geven aan een elektronische discussie van studenten, gebruiken van het digitaal portfolio, en elektronische toetsystemen, weg weten op internet, en op grond daarvan leren voor leerlingen faciliteren, e.d.

Een aantal leerkrachten zal echter aan de slag willen en kunnen gaan met specifiek competenties. Ook daarvoor zouden profielen opgesteld moeten worden met het personeel. Simons geeft aan dat dit zou kunnen in een aantal rollen. Deze rollen en de bijpassende competenties zijn te zien in Tabel 8.

Tabel 8: specifieke competenties van leerkrachten

Docent als ontwikkelaar	Digitale leerstof maken Overzicht hebben over op internet beschikbare on-line cursussen op het eigen vakgebied Uitdagende vragen en opdrachten maken Ontwerpen van een cursus / curriculum met inzet van ICT waar dit zinvol en nodig is
Docent als begeleider	Wijze van feedback geven die studenten zelf laat denken Studenten elkaar laten begeleiden en feedback geven Contacten met studenten structureren Coaching op leren leren Niet te veel en niet te weinig ingrijpen
Docent als examinator en administrateur	Werken met digitale portfolio's Collega's ondersteunen bij het opzetten van portfoliotrajecten Werken met elektronische toetsystemen Organiseren van elektronische evaluaties Trekken van consequenties uit evaluaties Registreren van studenten Studenten indelen in groepen Volgen van opdrachten en feedback hierop

Leerlingen

Dit zijn de actoren waar het uiteindelijk om gaat. Leerlingen verwerven allerlei competenties in het onderwijs, en de competenties die zij kunnen leren door het gebruik maken van een ELO zijn door Vanderpoorten (n.d.) in kaart gebracht. Dit is gedaan vanuit een groep die zich ENIS noemt. De afkorting ENIS staat voor Europese Netwerk Innovatieve Scholen. Vanderpoorten beschrijft in een brochure over ICT op school een competentiediamant voor leerlingen. Het is de bedoeling dat leerlingen deze competenties leren op de basisschool, en een ELO zou daarbij een goed hulpmiddel kunnen zijn. De diamant zoals Vanderpoorten die beschrijft is weergegeven in Figuur 10.

Figuur 10: competentiediamant voor leerlingen

Vanuit de veranderende rol van actoren in het basisonderwijs, wordt in de volgende paragraaf ingegaan op de manier waarop flexibel leren ondersteund kan worden door gebruik te maken van ICT. Hier wordt op ingegaan door twee manieren van ICT gebruik te schetsen. Bij de schetsen wordt gebruik gemaakt van zowel losse componenten als een geïntegreerd systeem.

3.1.4 Ondersteuning van flexibel leren met ICT

Kirschner (2004a) geeft aan dat er verschillende mogelijkheden zijn om ICT in te zetten om het leren te begeleiden. Zo kan gedacht worden aan een pakket als office wat op vrijwel elke school gebruikt wordt. Door te werken met digitale agenda's kunnen plannings gemaakt worden, en koppelingen gemaakt worden naar leermateriaal dat voor leerlingen bruikbaar is bij het uitvoeren van opdrachten. Opdrachten kunnen via een website aangeboden worden aan leerlingen. Een mogelijkheid om digitaal leermateriaal te ontwikkelen is onder andere het software pakket "Exe learning" waarin leerlijnen voor leerlingen uitgezet kunnen worden. Verslagen zijn te maken in "Word", en modules voor rekenen zouden uitgewerkt kunnen worden in bijvoorbeeld "Excel". Het uitwisselen van bestanden en presenteren van gemaakt werk zou bijvoorbeeld in een uitwisselingsplatform als "sharepoint" gedaan kunnen worden.

Om een voorbeeld te geven van een manier waarop leerlingen op deze manier een les aangeboden kunnen krijgen wordt hier een schets gemaakt van de te verrichten handelingen. Een leerlijn wordt door een leerkracht in EXE learning uitgewerkt, voor het gemak in een sjabloon dat vooraf is bepaald door de organisatie. Deze leerlijn wordt door de leerkracht opgeslagen als een webpagina op de server. Deze leerlijn moet nu beschikbaar gemaakt worden voor leerlingen. Dit zou op een aantal manieren kunnen, bijvoorbeeld door een e-mail bericht te sturen naar de leerlingen waar ze de leerlijn kunnen vinden. Het voordeel hiervan is dat leerlingen direct vanuit hun mail naar de leerlijn kunnen, en deze op kunnen starten. Het nadeel is dat gegevens van leerlingen niet geregistreerd worden, en een leerkracht geen direct beeld kan krijgen van wie de leerlijn hebben uitgevoerd. Een andere mogelijkheid is het om de leerlijn aan te bieden vanuit een portal omgeving zoals "sharepoint". Hierdoor wordt een link naar de leerlijn gemaakt.. Een voordeel is dat iedereen die toegang heeft op de portal omgeving de leerlijn kan vinden en kan gebruiken. Een derde mogelijkheid is om de leerlijn te importeren in een ELO. Het voordeel hiervan is dat iedere gebruiker een eigen login heeft, en de leerkracht kan zien wat de leerling heeft uitgevoerd. Registratie gebeurt door het systeem. In de andere twee varianten zou de leerkracht zicht kunnen houden op de leerlingen door ze een mailtje terug te laten sturen waarin de antwoorden of een oplossing staat welke dan door de leerkracht geregistreerd zouden moeten worden.

Gezien het feit dat de gewenste situatie een zeer flexibele opzet heeft, is het voor leerkrachten erg veel werk om te registreren waar leerlingen mee bezig zijn en kost het veel tijd en energie om als

leerkracht op de hoogte te zijn van de activiteiten waar leerlingen mee bezig zijn. Om dit geheel een stuk eenvoudiger te maken is het van belang dat naar een geïntegreerd systeem wordt gekeken (Droste, 2000). Een ELO is zo'n geïntegreerd systeem waarin de organisatie van onderwijs geregeld kan worden. Hier wordt in het paragraaf 3.1.5 verder op in gegaan.

3.1.5 De mogelijkheden van een ELO in het basisonderwijs

ICT kan door het gebruik van een ELO het gebruik van leermaterialen en content flexibiliseren (Hummel, Manderveld en Koper, 2002). Leermaterialen worden hierbij bedoeld als boeken, internetopdrachten, kopieerbladen, terwijl het bij content gaat om de inhoud die het leer materiaal bevat. Flexibiliseren van leer materialen houdt in dat er gebruik gemaakt kan worden van verschillende bronnen zoals boeken en internetopdrachten. De leerkracht hoeft hierbij niet aan te geven waar kinderen in moeten werken, maar kinderen kunnen dit zelfstandig in de leeromgeving zien, en aan de opdrachten gaan werken zonder directe interactie met de leerkracht. Flexibiliseren van content houdt in dat kinderen leerstof aangeboden kunnen krijgen op het niveau waar zij op functioneren, en in het tempo dat de leerlingen zelf aan kunnen.

3.1.5.1 Vergelijking van ELO's

Om de verschillende mogelijkheden die er zijn om ELO's te gebruiken wordt gekeken naar werkvormen die in vrijwel elke ELO beschikbaar zijn. Op deze manier is de implementatie van een ELO volgens het scenario dat hier geschetst gaat worden generaliseerbaar voor een groot deel van de basisscholen in Nederland met gebruik van welke ELO dan ook. De werkvormen worden hier gebaseerd op de ELO: "MOODLE". Er wordt echter nadrukkelijk rekening gehouden met de ELO's Blackboard en N@tschool welke eerder in dit verslag zijn aangegeven als veel gebruikte ELO's.

Droste (2000) maakt een onderscheid tussen geïntegreerde en niet geïntegreerde ELO's. In deze context zijn geïntegreerde ELO's het meest interessant. Bij niet geïntegreerde ELO's gaat het om een aantal losse toepassingen die er samen voor kunnen zorgen dat een vorm van E-learning ontstaat. Het gaat hierbij om bijvoorbeeld losse communicatie systemen, en toets voorzieningen. Gezien het systeem toegankelijk moet zijn voor een grote groep actoren is het van belang dat alle mogelijkheden op één plaats op een eenduidige manier uitgevoerd kunnen worden. Collis (2001) beschrijft dit als: "Ease of use" .

Droste (2002) geeft aan dat Blackboard de meest gebruikte ELO is bij universiteiten, Teletop wordt gebruikt door de universiteit van Twente. Om een vergelijk te maken tussen een aantal ELO mogelijkheden is voor Moodle gekozen. Deze keuze is gemaakt omdat Moodle een sterk opkomende leeromgeving is die inmiddels een grote gebruikersgroep heeft. Daarnaast is moodle open source en daardoor dus te gebruiken bij het ontwerpen van een structuur in een ELO. In Tabel 9 is een vergelijking tussen drie geïntegreerde ELO's opgenomen. Bij deze vergelijking is uitgegaan van de didactische mogelijkheden van de systemen. De administratieve en technische aspecten zijn buiten beschouwing gelaten. De vergelijking van de drie ELO's is tot stand gekomen vanuit de analyse's die te vinden zijn op: www.edutools.info

Tabel 9: vergelijk ELO's

naam product	Blackboard 6.2 Enterprise	TeleTop	Moodle 1.5.2
naam ontwikkelaar	Blackboard	University of Twente	Moodle.com
communicatie middelen			
discussie fora	Discussies op datum en onderwerp. Instructeurs kunnen relaties leggen tussen discussies en inhoud	discussie kunnen gezien worden op datum, onderwerp en auteur. Leerkrachten kunnen discussies koppelen aan cursus materiaal.	discussie kunnen gezien worden op datum, onderwerp en auteur. Leerkrachten kunnen discussies splitsen in twee nieuwe discussies.

bestands uitwisseling	leerlingen hebben een eigen folder voor bestanden, en kunnen bestanden in een groepsfolder zetten. Instructeurs kunnen bestanden bij leerlingen plaatsen	leerlingen hebben een eigen folder om bestanden in te bewaren, maar kunnen ook bestanden in een gedeelde folder plaatsen.	opdrachten kunnen geupload worden
e-mail	interne mail	extern mail account nodig	extern mail account nodig
online notities	privé notities kunnen gemaakt worden	leerlingen kunnen notities bewaren in een eigen bestand. Deze kunnen gedeeld worden met de leerkracht of andere leerlingen	
Real-time Chat	chat aanwezig, zowel groeps als privé discussies.		chat tool met ondersteuning van afbeeldingen. Chats worden gearchiveerd en kunnen gedeeld worden. Chats kunnen ook gepland worden via de kalender.
voortgangs toepassingen			
hulp	leerling handleiding en helpindex	leerlingen kunnen hulp oproepen bij elke toepassing	bij elk item waar iets van leerlingen gevraagd wordt, kan context gebonden hulp gevraagd worden
zoeken in cursussen	zoekfunctie binnen vakken, chats en virtuele klassikale sessies, op naam of datum	leerlingen kunnen zoeken in cursusmateriaal	leerlingen kunnen zoeken in alle discussies binnen het vak.
kalender	er is een kalender gerelateerd aan de vakken.	leerlingen zien opdrachten, deadlines op datum in hun eigen agenda	Er is een kalender die per vak of jaar ingezet kan worden
voortgang	leerlingen hebben een eigen homepage en kunnen daar eigen vakken zien, maar ook de behaalde resultaten, en deze vergelijken met andere leerlingen	toetsen kunnen online afgenomen worden en leerkrachten kunnen deze sorteren op leerling of vak.	leerlingen kunnen cijfers van door hun afgeronde vakken opvragen.
leerling betrokkenheid			
groepswork	groepswork is mogelijk. Groepen hebben een eigen werkruimte, privé groeps discussies, fora en e-mail lijst	leerlingen kunnen in groepen worden ingedeeld, groepen hebben eigen discussie fora, testen en groeps specifiek cursus materiaal	leerkrachten kunnen groepen maken, maar deze kunnen ook random gekozen worden door het systeem. Dit kan voor een vak, maar ook voor alle vakken die groepen ondersteunen. Het systeem ondersteunt groepen voor samenwerken, en werk van elkaar te kunnen

			bekijken.
automatisch toetsen	automatische toetsen kunnen door leerkrachten ingesteld worden. Er is een automatische score voor: multiple choice, multiple answer, ordenen, matchen, invuloefening en waar / nietwaar vragen. De leerkracht kan deze automatisch van feedback laten voorzien.	leerkrachten kunnen automatische toetsen instellen	automatische toetsen kunnen door leerkrachten ingesteld worden. Er is een automatische score voor: multiple choice, multiple answer, ordenen, matchen, invuloefening en waar / nietwaar vragen. De leerkracht kan deze automatisch van feedback laten voorzien, en links geven naar relevant cursus materiaal
portfolio's	leerlingen hebben een eigen homepage met foto's, persoonlijke informatie en belangrijke websites		leerlingen hebben een eigen pagina voor persoonlijke informatie, en kan een lijst bevatten met discussies waaraan zij hebben deelgenomen.

Vanuit deze vergelijking is te zeggen dat er geen substantiële verschillen tussen de verschillende ELO's zijn. De hier vergeleken ELO's hebben allemaal dezelfde didactische functionaliteiten. De manier waarop die functionaliteiten ingezet kunnen worden is per systeem anders.

3.1.5.2 Structurering van een ELO voor het basisonderwijs

Het structureren van een ELO kan op een aantal verschillende manieren. De meeste leeromgevingen hebben een structurering in het systeem aangebracht. Leeromgevingen zijn op een aantal verschillende aspecten te vergelijken. Vanuit de context van deze opdracht zijn flexibilisering van werkvormen en content de uitgangspunten.

De structurering van de ELO's gebeurt aan de hand van sjablonen. Alle drie de ELO's blijken een dergelijke structurering te kunnen bevatten. Dit gebeurt aan de hand van sjablonen die gemaakt moeten worden. Moodle is de enige van deze drie die standaard drie sjablonen heeft voor de weergave van content. Een beschrijving van de sjablonen is per ELO te zien in Tabel 10

Tabel 10: sjablonen ELO's

Naam product	BlackBoard 6	TeleTop	Moodle 1.5.2
cursus sjablonen	leerkrachten kunnen templates gebruiken voor het ontwikkelen van materiaal. Cursus inhoud kan gecategoriseerd worden naar: aankondigingen, kalender, cursus onderdeel, discussie, handout, biografie leerkracht, vak aantekeningen, links, boeken en cursus omschrijving, tips en bronnen	software bevat ondersteuning voor sjabloon gebaseerd creëren van inhoud. Cursus inhoud kan geupload worden vanuit een persoonlijke bibliotheek	Er zijn drie standaard sjablonen beschikbaar: week, onderwerpen en sociaal format. Leerkrachten kunnen nieuwe cursussen of sjablonen maken. Leerkrachten kunnen templates gebruiken voor discussies, links, cursus inhoud en bronnen.

De mogelijkheden van de ELO's verschillen nauwelijks en er wordt door geen enkel systeem sturing gegeven aan de manier waarop lessen gestructureerd zouden moeten worden. De sjablonen die er

zijn, bestaan uit verschillende manieren van weergeven van informatie. Alvorens over te gaan op het ontwerpen van een ELO voor het basisonderwijs, is het van belang een structuur die voor scholen herkenbaar is te bekijken. Een bekende website die door een aantal scholen wordt gebruikt is de www.webkwestie.nl. De site webkwestie.nl is een afgeleide van www.webquest.org. Dodge (1995) is de ontwikkelaar van deze site en heeft daarbij een duidelijke structuur voor ogen. Elke opdracht die op deze website's staan, heeft een identieke opbouw. Deze opbouw is te zien in Tabel 11.

Tabel 11: Opbouw webkwestie

opbouw	Korte omschrijving
inleiding	Waar gaat het over
opdracht	Wat moeten we doen ?
verwerking	Hoe moeten we het doen
infobronnen	Waar kunnen we het vinden ?
beoordeling	Waarom moet het gemaakte werk voldoen ?
afsluiting	Wat hebben we geleerd ?
leerkracht	Specifieke informatie bestemd voor de leerkracht

Bij elk onderdeel zijn specifieke afspraken gemaakt over de manier waarop deze onderdelen gevuld gaan worden. Hierdoor worden alle webkwesties identiek qua opbouw, maar is de layout zeer divers. Het voordeel van een dergelijke structurering is dat de werkwijze eenduidig is. Leerkrachten krijgen daardoor snel zicht op hoe het systeem werkt, en houden makkelijk overzicht op de content, terwijl dit niet zelf gemaakt hoeft te zijn.

Bij het ontwerpen van de ELO wordt gekeken of deze opbouw een stramien zou kunnen vormen voor het ontwikkelen van materiaal door leerkrachten. Belangrijk is het om het gebruikersgemak (Collis, 2001) te vergroten, er een stramien moet worden ontwikkeld wat voor leerkrachten herkenbaar en eenduidig is. Daarnaast zouden werkvormen zoals die nu gebruikt worden ondersteund moeten worden in het systeem. Deze structurering moet zo veel mogelijk tegemoet komen aan de pijlers van digitale didactiek zoals Rubens die omschrijft.

Het is echter zo dat het implementeren van een ELO een langdurig proces is wat een flinke verandering met zich mee kan brengen (Droste, 2002). Dit is een verandering die niet zomaar ingezet kan worden. Het proces van deze verandering dient zorgvuldig voorbereid en begeleid te worden. Om dit te kunnen doen is het van belang dat gekeken wordt naar de manier waarop een ELO geïmplementeerd kan worden.

3.2 Implementeren van flexibel onderwijs met behulp van ICT

Bij het implementeren van een ELO zijn een aantal succesfactoren van belang. De Vries et al (2005) geven zeven kritische succesfactoren voor de implementatie van ICT in het onderwijs: noodzaak, consistentie, nabijheid, sturing, betrokkenheid, begeleiding en communicatie. Fullan (2006) en Droste (2002) beschrijven deze succesfactoren in volgorde waarin ze tijdens het implementatie proces aandacht behoeven. Fullan (2006) beschrijft deze factoren in drie fases: adoptie, implementatie, initiatie. Hij geeft aan dat het succes van de verandering afhangt van de manier waarop deze fases worden doorlopen.

3.2.1 Factoren bij het implementeren van flexibel onderwijs met behulp van ICT

Het implementeren van een Elektronische Leeromgeving is een veranderproces dat impact heeft op de gehele organisatie. Fullan (2006) geeft aan dat een veranderproces uitgaat van drie fases. Deze fases zijn de adoptie fase waarin duidelijk moet worden waarom deze verandering zo belangrijk is. Deze fase geeft duidelijkheid voor de rest van het te doorlopen traject. De implementatiefase, hierin worden standaarden, processen, communicatie duidelijk gemaakt door verschillende aspecten waar rekening mee gehouden moet worden. Institutionaliseren zorgt er voor dat het systeem eigendom wordt van de school. De medewerkers krijgen hierdoor het gevoel dat het hun systeem is en dat voor

iedereen deze manier van werken herkenbaar wordt in de hele school. Wanneer deze drie fases zo goed mogelijk worden doorlopen is de kans op succes van de verandering het grootst. Droste (2002) geeft aan dat een andere verdeling te maken is in initiatie, pioniersfase, pilotfase, brede implementatie en de fase van incorporatie. Met incorporatie wordt bedoeld dat de ICT oplossing geïntegreerd wordt in het schoolsysteem. De fase van initiatie staat gelijk aan adoptie zoals die beschreven is door Fullan. De fase van incorporatie is gelijk aan het institutionaliseren zoals Fullan dit beschrijft. De pioniers- en pilotfase zijn fases die tussen de adoptie en implementatie in komen. Omdat het bij een basisschool om een verandering gaat die een minder grote groep omvat, zal een pioniersfase al snel doorlopen in een pilotfase. Om deze reden worden deze fases niet gebruikt bij het verder uitwerken van de implementatie scenario's. Voor een basisschool zal vanuit de adoptie waarschijnlijk een pilotgroep worden opgericht die de ELO gaan invoeren in een deel van de school om uit te proberen hoe het onderwijs vorm gegeven kan worden, om zo in een latere fase collega's te kunnen ondersteunen. Dit wordt ook wel aangegeven als een olievlek implementatie (HNL Magazine, 1995).

3.2.1.1 Adoptie

De eerste fase, de fase van adoptie, is volgens Fullan (2006) van groot belang. In zijn tekst geeft hij aan dat de adoptie fase groot effect kan hebben op de kwaliteit van de implementatie en op de kans of een verandering wordt geïnstitutionaliseerd.

Belangrijk gedurende de adoptiefase is:

- **Drang tot verandering**
Een verandering is soms onsuccesvol doordat er te weinig gelet wordt op onderliggende structuren, houdingen en geloof in de verandering. Wanneer zowel vanuit management als werkvloer het belang van de verandering wordt gezien, heeft de verandering de grootste kans van slagen.
- **Bemerkte behoefte**
Hoe meer de verandering binnen de organisatie wordt gezien als antwoord op de behoefte die zij hebben, des te groter is de kans dat een verandering uiteindelijk geïnstitutionaliseerd wordt.
- **Reden van de verandering**
Verandering als antwoord op externe of politieke druk heeft weinig kans van slagen. De beste kans van slagen bestaat wanneer er een interne behoefte aan verandering is.
- **Duidelijkheid**
De verandering en de doelen van de verandering moeten duidelijk zijn en breed gecommuniceerd worden.
- **Besluitvorming**
Formatie van een advies team om het adoptieproces te begeleiden is aan te bevelen. Het advies team moet representatief zijn voor de alle stakeholders. Fisser (2001) geeft aan dat de stakeholders voor een dergelijke verandering het bestuur, het hoger en midden management, de school, de leerlingen, ondersteuning en externen zijn. Het is belangrijk dat het advies team veel communiceert met medewerkers binnen de gehele organisatie, zowel om informatie over behoeftes, problemen en bedenkingen te krijgen, als informatie te delen over de veranderingen en hoe het anderen beïnvloed.

Voor basisscholen is het dus van belang dat bij dergelijke veranderingen vooraf goed nagedacht wordt over hoe dergelijke veranderingen geïmplementeerd kunnen worden, alvorens aan een implementatieproces te beginnen. Het advies team speelt een belangrijke rol in de communicatie van de verandering binnen de organisatie. Stakeholders moeten het gehoord worden en aan problemen en behoeftes moet tegemoet gekomen worden. De behoefte aan verandering is één van de belangrijkste succesfactoren voor het slagen van de verandering.

3.2.1.2 Implementatie

De kwaliteit van de implementatie heeft een belangrijk effect op het al dan niet slagen van de verandering. Om de implementatie zo goed mogelijk te laten verlopen geeft Fullan (2006) zeven items waar rekening mee gehouden moet worden.

- *standaarden*
De standaarden die door de auteurs van de verandering worden aangegeven dienen zorgvuldig opgevolgd te worden.
- *processen*
De projectleider dient de processen zorgvuldig te plannen voor elk gebied waar beslissingen genomen moeten worden. Dit geeft ruimte om beslissingen goed te overwegen, en eventuele alternatieven goed te bekijken. Bijvoorbeeld het selecteren van leerkrachten voor het nieuwe educatieve programma moet gepland worden met inbreng van de betrokken stakeholders, in dit geval gaat het om de leerkrachten zelf, het middenmanagement, hoger management, en de projectleider.
- *timing*
Rustig aan en bedachtzaam werkt vaak sneller op het hele traject. verander niet meer dan haalbaar is in een jaar. Er moeten duidelijke tijdspanningen voor de verandering worden ontwikkeld. Hierin moet opgenomen worden wanneer evaluatie en bijstelling plaats vinden op basis van resultaten en proces evaluatie.
- *flexibiliteit*
Naast het goed plannen van de verandering moeten de begeleiders van de verandering flexibel blijven, en klaar staan om wijzigingen aan te brengen als dat nodig mocht zijn. Hierbij moet men wel bedacht zijn op de standaarden die gehanteerd dienen te worden. De projectleider moet ondersteuning bieden bij de begripsvorming over onderdelen van de veranderingen die niet veranderd kunnen worden.
- *communicatie*
Degene die beslissingen maken moeten er te allen tijde voor zorgen dat er een open communicatie bestaat op elk niveau van de implementatie. Hierbij moet men bedacht zijn op verschillende percepties van de stakeholders. Wanneer er signalen zijn over het veranderen van de implementatie, dan moet hier altijd zorgvuldig naar geluisterd worden. Op die manier kunnen nodige veranderingen of frustraties tijdig gesignaleerd worden.
- *evaluatie*
Evaluatie moet uitgevoerd worden voor elk aspect van de verandering. De kwaliteit van de planning en de communicatie verdienen hierbij evenveel aandacht als het resultaat en de uitkomsten. De verantwoordelijken voor de evaluatie moeten bij elk aspect van de verandering betrokken worden. Belangrijk hierbij is dat de verantwoordelijke voor de evaluatie kennis heeft van analyseren en interpreteren van data die verkregen worden door leerlingen en leerkrachten.
- *aandacht vestigen op de redenen van de verandering*
Veranderingen zijn moeilijk en nemen veel tijd in beslag. Als de verandering nodig is en belangrijk wordt geacht, kunnen tegenvallende resultaten in het begin terug gebracht worden naar vragen over het proces van de verandering en wat er nog meer moet veranderen voordat de verandering wordt afgestoten. Vaak verbeteren de resultaten na een geslaagde implementatie over de eerste paar jaar.

De genoemde aandachtspunten helpen bij het plannen van de implementatie. Deze onderdelen moeten dan ook in het implementatieplan opgenomen worden om de kans op een succesvolle implementatie zo groot mogelijk te maken. Wanneer de implementatie succesvol is afgerond, is het belangrijk dat de verandering een deel wordt van de organisatie. Deze fase wordt Institutionalisering genoemd.

3.2.1.3 Institutionalisering

Institutionalisering is bereikt als de verandering een deel van de routine in de organisatie is geworden. Om dit te bereiken zijn volgens Fullan (2006) vier aspecten belangrijk in ogenschouw te nemen.

- *draagkracht*
Het is belangrijk dat er veel draagkracht is voor de verandering. Alle actoren moeten het gevoel hebben dat de verandering nodig is en graag willen dat deze doorgevoerd wordt.

- *omgeving*
Ouders en mensen uit de omgeving weten van de verandering en staan daar positief tegenover.
- *economisch*
De kosten voor de verandering worden minder erg wanneer er in bepaalde tijd doelen worden gehaald, en problemen worden opgelost, welke de organisatie sowieso geld kosten.
- *reorganisatie*
Het systeem heeft de rollen, verantwoordelijkheden en bronnen gereorganiseerd waardoor de verandering een deel vormt van de organisatie.

Wanneer aan deze aspecten is voldaan, kan de verandering beschouwd worden als een onderdeel van de routines die zich afspelen binnen de organisatie.

3.2.1.4 Samenvattend

Het implementeren van een verandering bestaat uit 3 fases welke doorlopen moeten worden om de verandering zo succesvol mogelijk in te voeren. Deze fases hebben allen een aantal aandachtspunten. Deze aandachtspunten zijn bedoeld om draagkracht binnen de organisatie te creëren, maar ook om duidelijkheid te bieden aan alle actoren. Daarnaast moet er voldoende flexibiliteit zijn om alles actoren goed te betrekken in het veranderingsproces. Aandacht voor deze items is van groot belang bij het ontwikkelen van implementatieplannen voor de verandering.

3.2.2 Actoren betrokken bij de implementatie

De actoren die betrokken worden bij het implementatieproces zoals Fisser (2001) die beschrijft zijn: Board, Middle management, Higher management, Faculty, Students, Support, external. Om een goede omschakeling naar het basisonderwijs te kunnen maken zijn deze stakeholders benoemd zoals dit gebruikelijk is op de basisscholen in 's-Hertogenbosch. Dit is te zien in Tabel 12.

Tabel 12: stakeholders in het basisonderwijs

Board	Directie
Higher management	Management Team
Middle management	bouwcoördinatoren
Faculty	Leerkrachten
Students	Leerlingen
Support	Ondersteuning (ICT'er, IB'er)
external	Ouders

Vanuit de beschrijving van de stakeholders kan bekeken worden bij welke aandachtspunten van Fullan de stakeholders betrokken moeten worden. Dit wordt weergegeven in Figuur 11.

Figuur 11: wanneer stakeholders betrokken dienen te worden

In Figuur 11 is schematisch weergegeven welke actoren bij welk aandachtspunt van de verandering betrokken moeten worden. Op die manier worden actoren in het proces goed betrokken en wordt er duidelijkheid gegeven over wie wanneer invloed heeft op het proces. De fases van de implementatie: adoptie, implementatie en institutionalisering staan hier op volgorde afgebeeld, en bij elk van deze onderdelen staan een aantal aandachtspunten, respectievelijk vijf, zeven en vier. Deze aandachtspunten staan niet in volgorde waarin ze aandacht verdienen. Binnen elke fase kunnen de aandachtspunten een andere plaats krijgen, of vaker in een fase voorkomen. Dit is afhankelijk van de keuzes van de organisatie. De volgorde is hierbij niet van belang. Belangrijk is dat elke actor op de juiste manier invloed kan hebben.

3.2.3 Implementatiescenario's

Er zijn volgens HNL Magazine (2005) drie scenario's voor implementatie te onderscheiden. Zij onderscheiden namelijk: de rigoureuze aanpak, olievlekwerking en gefaseerd overgaan.

Vanuit de interviews die gehouden zijn bleek dat directies graag beginnen met een pilot door een selecte groep binnen de organisatie. HNL Magazine (2005) beschrijft deze implementatie strategie als olievlekwerking. Deze strategie sluit aan bij de overtuiging dat een vernieuwing alleen kans van slagen heeft als de uitvoerders die verandering ook echt willen, er echt voor gaan. In deze strategie worden kansen die er zijn benut. Stel dat er een groep docenten van een locatie of een afdeling is die staat te popelen om met een ELO aan de slag te gaan. Dan maak je samen met hen een ontwerp. Het ontwerp wordt integraal uitgevoerd. Hierbij wordt alle mogelijke ondersteuning aangeboden. Er wordt een experimenteerruimte binnen de organisatie gecreëerd. Essentieel is dat de communicatie binnen het team goed geregeld is. De andere docenten worden op de hoogte gehouden van de ontwikkelingen, van de successen, maar ook van de vragen waar de voorlopers tegenaan lopen. Hier en der worden andere docenten in geschakeld bij het oplossen van die vragen. Dit wordt gedaan in de verwachting dat het succes van de voorlopers zo stimulerend werkt op de anderen dat steeds meer docenten gaan meedoen. Over een jaar of wat wil geen docent en geen leerling meer op de oude manier werken.

Droste (2002) geeft aan dat de universiteiten die een ELO geïmplementeerd hebben allemaal op soortgelijke wijze begonnen zijn. Elke organisatie in haar onderzoek is begonnen met een pilot waarin één of soms zelfs meerdere ELO's gebruikt werden om na twee jaar (enkele universiteiten hadden een ander tijdsplan) een keuze te maken in de manier van werken, en dan ook over te gaan op een gefaseerde invoering (HNL Magazine, 2005) van de ELO binnen de organisatie waardoor iedereen verplicht werd deze te gaan gebruiken.

3.3 Samenvatting

In het literatuuronderzoek is ingegaan op de implementatie van flexibel leren in het basisonderwijs. Dit is uitgewerkt aan de hand van twee subvragen die gesteld zijn naar aanleiding van de hoofdvraag van deze scriptie. De subvragen waarop is ingegaan in dit hoofdstuk hadden te maken met de flexibilisering van onderwijs en de rol van ICT en met de implementatie van flexibel onderwijs met behulp van ICT.

In paragraaf 3.1.1 is ingegaan op de motieven voor het gebruik van een ELO. De belangrijkste reden voor een basisschool is de didactische reden. Vanuit zeven pijlers voor digitale didactiek (Rubens, 2001) Relaties leggen; Creëren; Naar buiten brengen; Centraal stellen van competenties en Flexibiliseren. Deze laatste is de hoofdvraag van deze opdracht en is dan ook verder uitgewerkt in dit hoofdstuk. Verder is gekeken naar de huidige situatie van actoren, en werkvormen, om vanuit die situatie te kijken naar hoe het leren op dit moment georganiseerd wordt. Vanuit deze beginsituatie van het basisonderwijs is gekeken naar verschillende mogelijkheden waarop het leren georganiseerd kan worden in een ELO. Dit is gedaan door een vergelijking te maken tussen ELO's die gebruikt worden bij hogescholen en universiteiten. Hieruit blijkt dat mogelijkheden van ELO's veel overeen komen, maar de manier waarop functionaliteiten te gebruiken of aan te passen zijn nogal kan verschillen. Doordat functionaliteiten overal ongeveer gelijk zijn is het mogelijk om een structuur te bepalen voor het maken van materiaal in een ELO. Om een structurering te kunnen bepalen is gekeken naar software die door basisscholen gebruikt wordt. Hieruit bleek dat webkwestie.nl een vorm van internetopdrachten biedt die bij veel scholen bekend zijn, en met regelmaat gebruikt worden. In het ontwerp wordt gekeken naar een manier waarop de structuur van webkwestie gebruikt kan worden voor het structureren van cursussen in de ELO.

Maar door het ontwerpen van een ELO is de vraag om het onderwijs te flexibiliseren nog niet volbracht. Om dit te kunnen doen moet de ontworpen ELO geïmplementeerd worden op de scholen. Om een gedegen plan te kunnen ontwerpen en actoren goed te betrekken in dit proces is gekeken naar scenario's voor het implementeren van ELO's. De implementatie van een ELO is bekeken in paragraaf 3.2.

Een ELO zou naar aanleiding van de interviews en bestudering van de literatuur geïmplementeerd moeten worden door gebruik te maken van een olievlekwerking (HNL Magazine, 2005) waardoor een pilot wordt uitgevoerd door een aantal enthousiaste leerkrachten, ondersteund door een representatieve groep actoren, om zo de communicatie binnen alle groepen zo goed mogelijk te laten verlopen. Er is ingegaan op succesfactoren die het succes van de implementatie van een ELO volgens Fullan (2006) bepalen en waar dus door het management rekening mee gehouden moet worden tijdens de implementatie. Wanneer de pilot een geruime tijd heeft gelopen, en een groot deel van de actoren positief is over de manier van werken, en de mogelijkheden kan overgegaan worden op een gefaseerde invoering van de ELO in de gehele organisatie.

Vanuit de besproken aandachtspunten kan een ontwerp voor een implementatieplan gemaakt worden. Dit ontwerp moet berusten op een geconcretiseerde ELO, om organisaties te ondersteunen bij de wensen en mogelijkheden die ze hebben. Om dit te kunnen doen wordt in hoofdstuk **Fout!** **Verwijzingsbron niet gevonden.** een implementatieplan ontworpen. In hoofdstuk 0 wordt ingegaan op een structuursjabloon voor een ELO.

4 ONTWERP VAN HET IMPLEMENTATIEPLAN VOOR ELO'S IN HET BASISONDERWIJS

In dit hoofdstuk wordt op basis van de contextanalyse en het literatuuronderzoek een ontwerp gemaakt voor structuursjablonen om ELO's in het basisonderwijs flexibel te kunnen toepassen. Vervolgens wordt er een implementatieplan ontworpen om de aangepaste ELO in het basisonderwijs te gaan gebruiken. Uiteindelijk komen in dit hoofdstuk vanuit het ontwerp en evaluaties van het ontwerp een aantal aandachtspunten naar voren waar rekening mee gehouden dient te worden tijdens de realisatie van het structuursjabloon en het implementatieplan.

4.1 *Ontwerp van structuursjablonen voor het basisonderwijs*

In hoofdstuk 3 is gezocht naar manieren om een ELO te structureren voor het basisonderwijs. Hieruit bleek dat het in alle onderzochte ELO's mogelijk is om sjablonen te maken. Gedurende de ontwerpfase wordt onderzocht hoe dit gedaan kan worden voor het basisonderwijs, en hoe dit dusdanig kan gebeuren dat een gestructureerde ELO ontstaat die flexibel onderwijs ondersteunt.

De belangrijkste deelvraag is hierbij: *“Op welke manier kan flexibel leren ondersteund worden?”*

4.1.1 Randvoorwaarden

Uit paragraaf 2.3 blijkt dat er een aantal randvoorwaarden zijn voor het gebruik van ELO's in het basisonderwijs. Het ontwerp van de structuursjablonen zal hierop worden gebaseerd. Deze randvoorwaarden zijn in zes voorwaarden te splitsen.

Ten eerste is bij het ontwerpen en testen van een ELO is het van belang dat er een geïntegreerd systeem beschikbaar is. De bedoeling is dat een structuur ontworpen wordt die in elke ELO te ontwikkelen is. Gezien het feit dat de omgeving MOODLE voor de onderzoeker beschikbaar is, wordt deze omgeving gebruikt om het ontwerp te maken en testen.

Ten tweede moet de ELO gebruikers een helder beeld geven van de manier waarop een ELO meerwaarde biedt. Een voorbeeld van deze meerwaarde is bijvoorbeeld dat onderwijs meer geflexibiliseerd kan worden. Daarom is het van belang een omgeving op te zetten die dit voor de gebruikers inzichtelijk maakt. Met omgeving wordt hier bedoeld dat de organisatie van meerdere vakken of modules zichtbaar wordt.

Ten derde is in het vooronderzoek gebleken dat 95% van de directies geïnteresseerd waren in een schoolsysteem waarbij zoveel mogelijk geflexibiliseerd wordt. Er wordt dus voor het scenario “flexibel leren in het basisonderwijs” een ontwerp gemaakt. Zie voor verdere uitleg over de scenario's van flexibel leren in het basisonderwijs paragraaf 3.1.2.

De vierde voorwaarde heeft betrekking op de leeftijd van de gebruikers. De leeftijd lijkt in de dagelijkse praktijk een rol te spelen bij het gebruik van ICT. In paragraaf 3.1.3.3 blijkt echter dat dit niet het geval is. Wel blijkt het aantal gebruikte toepassingen af te nemen naarmate mensen ouder worden. Dit is een belangrijke reden om voor een geïntegreerd systeem te kiezen waarbij gebruikers met een beperkt aantal toepassingen vooruit kan.

Ten vijfde is de verwachting van de directies dat het onderwijs steeds flexibeler moet worden. Leerlingen moeten meer keuzes krijgen in het onderwijs dat ze volgen en de manier waarop het onderwijs gevolgd wordt.

Als zesde en laatste voorwaarde, zijn de werkvormen die in het basisonderwijs gebruikt worden van belang. De werkvormen zijn erg divers en zouden ondersteund moeten worden door de leeromgeving. In het prototype moeten dan ook verschillende werkvormen besproken worden om zo de mogelijkheden zichtbaar te maken.

Conclusie – Probeer kort samen te vatten wat de belangrijkste bevindingen zijn op basis van voorgaande lijst.

4.1.2 Ontwerpprocedure en methodologie

Voor het ontwerpen van multimedia producten voor educatieve doeleinden beschrijven Alessi en Trollip (2001) een aantal te doorlopen stappen. Deze stappen zijn: bepalen van de doelgroep, ontwikkelen van eerste ideeën, detailleren en communiceren over het ontwerp, maken van een prototype, maken van flowcharts en voortdurende evaluatie en conclusies. Voor het ontwerpen van de structuur van de ELO zullen deze stappen doorlopen worden.

Om de werkbaarheid van het ontwerp zo goed mogelijk aan te laten sluiten bij de praktijksituatie is het van belang dat de doelgroep steeds in het achterhoofd wordt gehouden. Hier wordt dan ook direct op ingegaan bij het ontwerpen. Deze gegevens komen voort uit de contextanalyse die in hoofdstuk 2 is uitgevoerd.

Na de doelgroepbepaling worden eerste ideeën op papier gezet, om vanuit deze mogelijkheden te kijken naar mogelijkheden en onmogelijkheden van deze ideeën voor de flexibilisering van het onderwijs.

4.1.2.1 Bepalen van de doelgroep

Voor het ontwerpen van de ELO zijn drie groepen actoren van belang. Deze groepen zijn directies, leerkrachten en leerlingen. De groep directies is de doelgroep die een aansturende rol heeft. De directies zullen het implementatieproces coördineren. De groep leerkrachten is de groep waarvoor ontworpen wordt. Leerlingen zijn de uiteindelijke gebruikers. Alessi en Trollip (2001) geven aan dat leerlingen weinig aandacht behoeven tijdens het ontwerp. Leerlingen volstaan met een overzicht van wat gedaan kan worden en hoe dit gedaan wordt. De leerlingen dienen wel bij de testen betrokken te worden, om te kijken of de structuur en mogelijkheden duidelijk zijn.

Leerkrachten zijn de gebruikers die uiteindelijk er voor moeten zorgen dat de ELO gebruikt en gevuld wordt. Het is dan ook van het grootste belang om deze groep nauw te betrekken bij het ontwerp en de implementatie. Om van de groepen een goed beeld te krijgen wordt een beschrijving van deze doelgroepen gegeven.

Directies

De directie van een basisschool bestaat bij de scholen van het ATO uit een directeur, welke ondersteunt wordt door een management team (voor verdere uitleg zie hoofdstuk 2.1.3). Het management team is de aangewezen groep mensen binnen de school voor de ondersteuning van een implementatieproces. Een van de taken van het management team is om veranderingen op te zetten en te begeleiden.

Leerkrachten

In 's-Hertogenbosch werken in het basisonderwijs 363 leerkrachten (In totaal zijn er 475 personeelsleden werkzaam binnen de scholen. Een overzicht van de personeelsleden die werkzaam zijn in de stichting zijn, is te zien in Tabel 2. Hierin is de leeftijdsopbouw van het personeel in de stichting ATO te zien, verdeeld over de drie functies die er binnen het onderwijs zijn, namelijk directie, onderwijzend personeel en het onderwijs ondersteunend personeel.

Tabel 2: personeel ATO) Dat is 76,42% van het personeelsbestand. Dit hoge percentage is bepalend voor de mate waarin deze gebruikersgroep betrokken dient te worden bij de implementatie. In Tabel 13 is te zien dat binnen de hele organisatie meer vrouwen dan mannen werkzaam zijn, 401 versus 74 (directie, onderwijzend personeel en onderwijs ondersteunend personeel). Dit verschil is volgens Eck, Volman en Mechtild Derriks, (1999) niet van invloed op het gebruik van ICT toepassingen in het onderwijs. De verdeling van het personeel in leeftijdsgroepen is van <34: 144, 35–54: 272 en >55: 59. Dit leeftijdsverschil blijkt volgens diverse onderzoeken wel van invloed te zijn op de toepassingen die gebruikt worden (o.a. in Gelderblom, Koning en Mosheuvel, 2001), deze onderzoeken zijn helaas niet uitgevoerd in het onderwijs dus ook omtrent deze gegevens kunnen geen significantie conclusies getrokken worden. Wel zal rekening gehouden moeten worden met de gebruikersgroep boven de 45 jaar. Deze zal waarschijnlijk extra aandacht tijdens de implementatie behoeven van het management.

Tabel 13: ATO personeel op leeftijd en geslacht

leeftijd	geslacht	Openbaar Onderwijs	nut onderwijs	totaal
0-24	V	23	5	28
	M	6		6
25-34	V	62	39	101
	M	5	4	9
35-44	V	67	25	92
	M	7	4	11
45-54	V	92	43	135
	M	21	13	34
55-59	V	24	11	35
	M	8	3	11
60-99	V	6	4	10
	M	1	2	3
		322	153	475

De leerkrachten zijn bekend met de wensen en mogelijkheden van leerlingen. Op dit moment worden er veel werkbladen en ondersteunende materialen door leerkrachten gemaakt. Zij kunnen dan ook leer materiaal ontwikkelen voor de groep waarin zij lesgeven. Ondersteuning moet voornamelijk plaats vinden in de manier waarop het in een ELO vormgegeven kan worden. Uit de reacties van de directies bleek dat er weinig bekendheid was met ELO's (zie paragraaf 2.3.1). Vanuit gesprekken met ICT'ers bleek dat deze gebruikersgroep weinig bekend is met leeromgevingen, maar wel snel enthousiast is. ICT'ers zijn op scholen de gebruikers die de meeste kennis van ICT hebben, en daarmee ook van de nieuwe ontwikkelingen op dit gebied. Gezien de geringe kennis van directies en ICT'ers kan er van uitgegaan worden dat leerkrachten evenmin bekend zijn met deze "nieuwe" mogelijkheden van leren.

De motivatie zal erg verschillend zijn bij leerkrachten en is dan ook een belangrijk aandachtspunt voor het management team. Bij de ICT'ers bleek al snel veel enthousiasme te zijn, bij sommige leerkrachten zal deze motivatie ook aanwezig zijn en zullen leerkrachten het gebruik van een ELO een welkome aanvulling op het onderwijs vinden. Leerkrachten die moeite hebben met het gebruik van ICT zullen dit als lastig ervaren. Belangrijk is daarom dat de structuur duidelijk van opzet is, handvatten biedt bij het ontwikkelen en dat leerkrachten snel de meerwaarde van een ELO zullen ervaren.

Leerlingen

Dit is de groep gebruikers die uiteindelijk met de ELO gaan werken. De leerlingen moeten gestuurd worden door de leeromgeving. Zij moeten begrijpen wat precies de bedoeling is. De structuur van het ontwerp moet voor de leerlingen duidelijk en begrijpelijk zijn.

De leerlingen die uiteindelijk met de ELO kunnen gaan werken zijn de leerlingen van groep vijf tot en met acht. De mogelijkheid om in groep 5 te beginnen met het werken in een leeromgeving komt door een aantal factoren. Het zelfstandig werkniveau van de leerlingen is op deze leeftijd dusdanig ontwikkeld dat leerlingen goed zelfstandig kunnen werken. Het leesbegripsniveau is over het algemeen dusdanig ontwikkeld dat kinderen opdrachten goed kunnen lezen en uitvoeren. In groep vijf tot en met acht zitten leerlingen van acht tot twaalf jaar. Welke groepen uiteindelijk met de leeromgeving gaan werken is een beslissing van de organisatie.

Het maken van content is uiteindelijk aan de leerkrachten van de groepen. Bij de structurering moet rekening gehouden worden met verschillende niveau's van werken met zelfstandige opdrachten. Hierop wordt verder ingegaan bij het ontwikkelen van de eerste ideeën. De leerlingen hebben geen beperkingen, aangenomen mag worden dat de leerlingen normaal functioneren voor hun didactische leeftijd (dit is het aantal maanden dat de leerlingen onderwijs hebben gehad) Deze is normaal 40 maanden voor een kind van 8 jaar. De leerlingen met deze didactische leeftijd (dl) lezen en spreken Nederlands met een verwacht leesniveau van avi 9. Dit is het hoogst bereikbare niveau, en houdt in dat kinderen teksten kunnen lezen met als eigenschappen: zinnen van gemiddeld 11 woorden en zinnen met gemiddeld 141 lettergrepen (Vervliet, 2004).

Kinderen zijn vaak gemotiveerd om met de computer te werken. Dit blijkt uit het enthousiasme waarmee kinderen aan de slag gaan op de computer. Het plezier dat kinderen hebben in het leren, kan voor leerkrachten een motivatie zijn om een ELO in te zetten bij het onderwijs.

4.1.2.2 Ontwikkelen van eerste ideeën

Om de eerste ideeën op papier te zetten is een brainstormsessie gehouden. Deze brainstorm is gehouden met het managementteam en een aantal leerkrachten van één van de ATO scholen. Deze is te zien in **Fout! Verwijzingsbron niet gevonden..** Deze figuur laat een mindmap zien van de ideeën die gebruikt kunnen worden bij het maken van een prototype.

Figuur 12: brainstorm

Bij de eerste ideeën is een verdeling gemaakt tussen de structuur van de ELO en de implementatie van de ELO. Deze aspecten komen voort uit het zowel het veld- als het literatuuronderzoek dat besproken is in de hoofdstukken 2 en 3.

Aandachtspunten voor het structuursjabloon zijn:

- Vier leerjaren
- Een aantal niveaus (waarschijnlijk vier) per leerjaar om differentiatie mogelijk te maken
- Diversiteit aan werkvormen
- Handvatten voor het formuleren van opdrachten
- Eenduidige structuur waarbinnen content ontwikkeld kan worden.

Vanuit de eerste ideeën wordt een prototype ontworpen. Dit prototype kan daarna geëvalueerd en getest worden met een groep actoren.

4.1.2.3 Maken van een prototype

Het prototype dat ontworpen wordt, zal een goede representatie van een ELO moeten gaan weergeven. Om dit zo goed mogelijk te doen wordt in de ELO omgeving "Moodle" een omgeving gebouwd, waarin de structuur duidelijk weergegeven wordt. Gedurende dit onderzoek is voor Moodle

gekozen omdat deze omgeving "open source" is, wat inhoudt dat de omgeving vrij te gebruiken is. Hierdoor is deze ELO op elke server te installeren en te gebruiken voor niet commerciële doeleinden.

Het structuursjabloon wordt zo opgebouwd dat het mogelijk is om deze in elk willekeurige ELO terug te laten komen. Om een idee te geven van de manier waarop gewerkt kan worden binnen deze structuur, worden twee vakgebieden uitgewerkt. Deze worden uitgewerkt op een manier die flexibel leren zoals dit door de directies beoogd wordt ondersteund. Hierdoor moet het voor leerkrachten en leerlingen mogelijk worden om steeds adaptiever te gaan werken. Er wordt een realistische omgeving gebouwd, zodat testen met gebruikers direct een "look and feel" geven van hoe gewerkt kan worden binnen een ELO. Vanuit de gebruikerstests, en de ervaringen van het invullen van vakken in de ELO worden aanpassingen in de vooraf bedachte structuur gemaakt aangebracht.

4.1.2.4 Voortdurende evaluatie en conclusies

Er zijn gedurende het ontwerp een aantal evaluaties en conclusies. De eerste conclusies zijn gemaakt aan de hand van het onderzoek (zowel veld als literatuur). Op basis van deze conclusies zijn een aantal randvoorwaarden ontstaan. Deze randvoorwaarden zijn besproken in paragraaf 4.1.1. Aan de hand van deze randvoorwaarden wordt een prototype ontworpen. Dit prototype wordt geëvalueerd door leerkrachten en directies. Eventuele verbeterpunten worden aan de hand van deze evaluatie doorgevoerd. Vanuit deze aanpassingen wordt het prototype bijgesteld. De volgende evaluatie zal met leerlingen gebeuren, om te bekijken of terminologie en structuur voor leerlingen duidelijk zijn. Aan de hand van deze evaluatie worden conclusies getrokken en aanbevelingen gedaan.

Het implementatieplan wordt vervolgens ontworpen en geëvalueerd met een directie en met een delegatie leerkrachten. Vanuit deze evaluatie worden verbeteringen aangebracht in het implementatieplan, en worden aanbevelingen gedaan met betrekking tot het gebruik van het implementatieplan.

4.1.3 Ontwerp structuursjablonen voor een ELO

In deze paragraaf wordt beschreven hoe ELO's in het basisonderwijs kunnen worden voorgestructureerd. Door het aanbieden van een structuur kan de werkwijze binnen het basisonderwijs worden ondersteund en kan er tegemoet gekomen worden aan de behoeften van docenten om onderwijs flexibeler te maken. Om onderwijs te flexibiliseren is het mogelijk om binnen de structuur van een ELO te werken met verschillende bronnen, manieren van werken en het vergroten van adaptiviteit. Docenten kunnen vervolgens door gebruik te maken van het sjabloon en de handvatten die gegeven worden voor de invulling van de ELO op eenvoudige wijze hun onderwijs flexibeler maken. In paragraaf 4.1.3.1 wordt ingegaan op de algemene mogelijkheden van een ELO, en de waarde van deze mogelijkheden. In paragraaf 4.1.3.2 wordt de structuur van de ELO ontworpen, en wordt ingegaan op de mogelijkheden zoals die beschreven zijn in 3.1.5. Vanuit het ontwerp wordt in paragraaf 4.1.3.3 gekeken naar manieren om binnen de ontworpen structuur te kunnen variëren in leerbronnen. Daarna wordt in paragraaf 4.1.3.4 en 4.1.3.5 ingegaan op de randvoorwaarden die gesteld zijn rondom de werkvormen en adaptiviteit.

4.1.3.1 Algemene beschrijving van de mogelijkheden van een ELO

De mogelijkheden van ELO's kunnen globaal in drie categorieën worden ingedeeld. Deze drie onderdelen zijn gespecificeerd in Tabel 14. Allereerst zijn er bronnen waar leerlingen gebruik van kunnen maken besproken. Vervolgens de communicatiemiddelen die beschikbaar zijn in een ELO, en als laatste een aantal gangbare activiteiten die opgezet kunnen worden in een ELO. Deze activiteiten zijn per ELO enigszins verschillend. Om deze reden worden de meest gangbare besproken.

Tabel 14: mogelijkheden van ELO's

Bronnen
Een bron is informatie die leerlingen kunnen gebruiken bij de opdracht. Zo kan een bron gebruikt worden om leerlingen instructie te geven of teksten aan te bieden. Een andere mogelijkheid van een bron is een verwijzing naar een webpagina of een boek. Bronnen zijn voor leerlingen van belang omdat daarin informatie gegeven wordt over bijvoorbeeld de

opdracht, of leerlingen krijgen informatie over het onderwerp.	
Aanbieden van teksten	<p>Het aanbieden van teksten kan in een leeromgeving op meerdere manieren. Zo bestaat de mogelijkheid om een document te koppelen aan een link. Hierdoor kunnen de leerlingen bijvoorbeeld een Worddocument downloaden wanneer er geklikt wordt op: "uitleg van de opdracht".</p> <p>Een andere manier is het direct intypen van de tekst in de leeromgeving. Hierdoor kunnen de leerlingen de tekst direct in de leeromgeving lezen.</p> <p>Vaak is het mogelijk om een soort extra webpagina aan te maken waar de informatie op gepresenteerd wordt. De tekst staat dan op een aparte webpagina die automatisch gegenereerd wordt. Leerlingen zien een link naar de tekst.</p>
Verwijzen naar webpagina's en boeken	<p>In een korte tekst kan aangegeven worden welke boeken, secties gebruikt kunnen worden. Sommige leeromgevingen bieden de mogelijkheid om dit voorgestructureerd te doen. Hierbij vraagt de ELO dan om specifieke gegevens van het boek. Dit zorgt voor standaardisering.</p> <p>Linken aan webpagina's is een belangrijke mogelijkheid van ELO's. Bij webpagina's kan vaak een korte beschrijving gegeven worden en leerkrachten kunnen de pagina's ingebed (in de ELO) of als aparte website weer geven. Dit biedt de mogelijkheid om meerdere bronnen tegelijk te openen en om leerlingen bij het onderwerp te houden. Lastige links hoeven niet overgetypt te worden, maar kunnen simpelweg aangeklikt worden waardoor automatisch de goede pagina wordt weergegeven.</p>
Communicatie middelen	
<p>Er zijn verschillende communicatiemiddelen. Deze zijn te verdelen in synchroon en asynchroon. Fysiek communiceren en chatten zijn vormen van synchrone communicatie. Fora en e-mail zijn vormen van asynchrone communicatie. Simons (2002) zegt over communicatie in een leeromgeving: "<i>de ontwerper van een leeromgeving moet op zoek gaan naar optimale combinaties van synchrone, asynchrone en fysieke communicatie</i>". Fysieke communicatie is een vorm van synchrone communicatie. Communicatie moet dus zowel synchroon als asynchroon mogelijk zijn. Welke vormen van communicatie gekozen worden is afhankelijk van de ontwerper van de cursus, en de doelstellingen die beoogd worden.</p>	
Discussie fora	<p>Een forum is een manier om communicatie tussen leerlingen (en leerkrachten) op te zetten waarbij het achteraf voor alle gebruikers mogelijk is deze communicatie opnieuw te volgen. Nieuwe gebruikers kunnen discussies daardoor teruglezen. Door leerlingen bijvoorbeeld vragen aan elkaar te laten stellen, krijgen andere leerlingen de mogelijkheid te helpen, maar ook om te zoeken in vragen die al eerder gesteld zijn. Zo helpen leerlingen elkaar zonder dat er direct input van een leerkracht nodig is.</p>
E-mail	<p>Dit is een directe vorm van asynchrone communicatie. Leerlingen worden persoonlijker aangesproken dan in een forum. Iedereen krijgt het mailtje in zijn mailbox, en er mag dan ook van uitgegaan worden dat iedereen dit gelezen heeft. Dit in tegenstelling tot een forum.</p>
Real-time chat	<p>Munneke (2005) beschrijft real-time chat als een mogelijkheid om discussies te voeren. Hierbij hoeven leerlingen niet fysiek bij elkaar in de buurt te zijn, maar kan er bijvoorbeeld gecommuniceerd worden met leerlingen die in een ander lokaal aan het werk zijn. Communicatie gaat bij chat directer en sneller dan bij fora en e-mail.</p>

	Een ander voordeel is dat chat mogelijkheden door leerlingen al veel worden gebruikt.
Activiteiten	
Activiteiten zijn onderdelen van een ELO die een leerkracht kan gebruiken tijdens zijn cursus. Er zijn een aantal verschillende activiteiten en deze zijn verschillend per leeromgeving. De hieronder beschreven activiteiten worden in vrijwel elke leeromgeving gehanteerd, benamingen kunnen echter variëren.	
Les	Een les biedt inhoud op een interessante en flexibele manier aan. De les is opgebouwd uit een aantal pagina's. Elke pagina eindigt met een vraag en een aantal mogelijke antwoorden. Afhankelijk van de keuze van de leerling wordt hij naar de volgende pagina of opnieuw naar de vorige of naar nog een andere pagina gebracht. Navigatie door de les kan lineair of complex zijn, grotendeels afhankelijk van de structuur van het aangeboden materiaal. Hiermee wordt dus direct gecontroleerd of de leerling de inhoud van de les begrepen heeft en afhankelijk daarvan wordt informatie nogmaals aangeboden, herhalingsstof aangeboden, of wordt overgegaan op verrijking.
Opdrachten	<p><i>Opdrachten die ingeleverd kunnen worden (opdracht)</i> Opdrachten geven de leraar de mogelijkheid om een taak te geven waarin leerlingen digitale bestanden (van elk formaat) moeten maken en inleveren door deze te uploaden naar de server. Voorbeelden van opdrachten zijn essays, projecten of verslagen.</p> <p><i>Opdrachten met zelfevaluatie (oefening)</i> Een oefening is een eenvoudige, maar krachtige opdracht met zelfevaluatie. In een oefening vraagt de leraar zijn leerlingen om een taak te maken. Dat kan het schrijven van een verslag zijn, het voorbereiden van een presentatie, een rekenblad maken, enz. Wanneer de leerling de taak gemaakt heeft, moet hij die eerst zelf beoordelen voor ze naar de leraar gezonden wordt. Eens ingezonden kan de leraar ook de taak beoordelen. De leraar kan feedback geven en aan de leerling vragen de taak te verbeteren en opnieuw in te zenden of niet, naargelang de situatie.</p> <p><i>Opdrachten met peer-evaluatie (workshop)</i> Een workshop is een activiteit met beoordeling door medeleerlingen met heel wat opties. Het is mogelijk om deelnemers elkaars werk of voorbeeldtaken te laten beoordelen en dat op verschillende manieren. De module coördineert ook het verzamelen en verspreiden van deze beoordelingen op tal van manieren.</p>
Quizzen / testen	Met deze activiteit kan de leraar testen ontwerpen en afnemen. De test kan meerkeuzevragen, waar/onwaar vragen, koppelvragen, gatentekst en vragen met een kort antwoord bevatten. Testen kunnen zo ingesteld worden dat meerdere pogingen mogelijk zijn. Elke poging wordt automatisch beoordeeld en de leraar kan bepalen of achteraf het goede antwoord getoond wordt en of er feedback gegeven wordt.
Woordenlijsten	Met deze activiteit kan een lijst met definities gemaakt en onderhouden worden, zoals een woordenboek. De items kunnen op verschillende manieren doorzocht of doorgebladerd worden.

Vanuit deze verschillende activiteiten wordt een sjabloon ontworpen dat leerkrachten sturing geeft in de manier waarop zij lessen kunnen opzetten. Bij deze structurering zullen de onderdelen zoals die in 3.1.5.2 benoemd zijn gehanteerd worden.

4.1.3.2 Ontwerp van sjablonen voor het inrichten van de ELO

Hoe de ELO wordt opgezet is bepalend voor gebruik. Het gebruik van verschillende functionaliteiten zijn bij gebruik in een bepaalde context zoals basisonderwijs niet direct van belang of alleen uit te

Flexibilisering van het basisonderwijs met een ELO

voeren in een bepaalde vorm. In paragraaf 3.1.5.2 is ingegaan op een structurering die gebruikt zou kunnen worden. Deze structurering is ontleend aan www.webkwestie.nl en bestaat uit zeven stappen.

- | | | |
|----|-------------|---|
| 1. | inleiding | Waar gaat het over ? |
| 2. | opdracht | Wat moeten we doen ? |
| 3. | verwerking | Hoe moeten we het doen ? |
| 4. | infobronnen | Waar kunnen we het vinden ? |
| 5. | beoordeling | Waaraan moet het gemaakte werk voldoen ? |
| 6. | afsluiting | Wat hebben we geleerd ? |
| 7. | leerkracht | Specifieke informatie bestemd voor de leerkracht. |

Om bij deze zeven stappen richtlijnen te kunnen bieden aan leerkrachten wordt per stap aangegeven wat de bedoeling is van deze stap en waarom deze stap belangrijk is in het proces. Daarnaast wordt aangegeven welke bronnen, communicatiemiddelen en activiteiten kunnen worden gehanteerd. Deze drie mogelijkheden van ELO's zijn besproken in paragraaf 3.1. Deze twee verschillende handvatten worden respectievelijk "inhoud" en "ELO mogelijkheden" genoemd.

Een cursus wordt op deze manier opgebouwd uit zeven onderdelen. Bij deze onderdelen is steeds de verdeling tussen inhoud, en mogelijkheden. Deze mogelijkheden bestaan uit de mogelijkheden die de ELO biedt. Globaal kan echter gezegd worden dat hierin een driedeling bestaat, namelijk: bronnen activiteiten en communicatie.

Wanneer deze combinatie van onderdelen schematisch weergegeven zou worden, ziet dat er uit als Figuur 13.

Figuur 13: cursus opbouw

Vanuit deze schematische opbouw worden de zeven onderdelen in deze paragraaf verder besproken.

Inleiding

Inhoud

Het doel van de inleiding van de opdracht is tweeledig. Enerzijds krijgt de leerling een vooruitblik op de opdracht, anderzijds wordt de leerling gemotiveerd om aan de opdracht te beginnen. Dit motiveren kan op verschillende manieren gedaan worden. Het is belangrijk de opdracht aan te laten sluiten bij de beginsituatie van de leerling. Als de opdracht te eenvoudig of te moeilijk lijkt voor de leerling, zal de motivatie om aan de opdracht te beginnen laag zijn. Wanneer de leerling relevantie ziet voor activiteiten die om hem heen gebeuren zal de interesse snel gewekt worden. Door de activiteit mooi en attractief te maken nodigt de opdracht uit om aan te beginnen. Visuele aspecten van de opdracht spreken tot de verbeelding van de leerling en maken de opdracht attractief. Uiteindelijk is het voor de leerling van belang wat er gedaan moet worden. Door leerlingen actief deel te laten nemen in de cursus en iets te laten maken (bijvoorbeeld een creatieve presentatie) worden veel leerlingen enthousiast gemaakt voor de opdracht.

ELO Mogelijkheden

Bron: Hierbij wordt doorgaans tekstuele informatie gegeven. Deze informatie kan meestal rechtstreeks in de webbrowser gegeven worden. Dit wordt gedaan door de bron in een webpagina weer te geven. In de meeste ELO's kunnen dergelijke bronnen gegenereerd worden. Het is uiteraard ook mogelijk om gebruik te maken van een tekstdocument (bijvoorbeeld Word) en deze te koppelen aan de inleiding.

Activiteiten: Er zou gekozen kunnen worden om een voortest af te nemen. Hiermee kan de kennis van leerlingen geactiveerd worden, maar ook kan bekeken worden of de cursus wel aansluit bij het beginniveau van de leerlingen.

Opdracht

Inhoud

Het doel van het maken van de opdracht zoals hier bedoeld, is om de kinderen naar een hoger denkniveau te brengen.

Het maken van een opdracht begint natuurlijk met het kiezen van een onderwerp. Ga na welk onderwerp voor de kinderen gekozen zou kunnen worden. Het is mogelijk aan te sluiten bij de lesstof. De opdracht moet zo goed mogelijk aansluiten bij de belevingswereld, maar tegelijkertijd een echte uitdagende opdracht zijn.

Daarna begint het zoeken naar bronnen die goede informatie bieden over het gekozen onderwerp. Het is heel handig om die gevonden bronnen goed te noteren. Het zoeken naar geschikte bronnen zou ook door oudere leerlingen gedaan kunnen worden. Afhankelijk van het niveau van de kinderen en de mogelijkheden kun je bronnen erg structureren, en duidelijk aanwijzen, of abstracter maken. Hierbij kan gedacht worden aan het opgeven van zoekwoorden die gebruikt kunnen worden op internet of in de bibliotheek.

Daarna volgt het bedenken van een goede, aansprekende opdracht voor de kinderen. Een goede opdracht voldoet volgens Dodge (1995) aan de volgende twee eisen: het moet passen binnen de huidige leerstof en het moet interesse opwekken bij de leerlingen.

Er zijn allerlei opdrachsvormen mogelijk, gedacht kan worden aan opdrachten waarin leerlingen iets moeten: analyseren, omschrijven, vergelijken, sorteren, samenvatten, beargumenteren, maken of presenteren.

ELO Mogelijkheden

De activiteiten die gebruikt kunnen worden bij de opdracht zijn bronnen of lessen. Deze twee mogelijkheden zijn het meest efficiënt in het geven van informatie aan leerlingen over de manier waarop een opdracht uitgevoerd moet worden en wat er precies gedaan moet worden.

Verwerking

Inhoud

Dit onderdeel van de opdracht beschrijft hoe de leerling zijn taak moet aanpakken. Hier moet in logische stappen, met goede informatiebronnen en met de juiste "gereedschappen" de gevonden informatie verwerkt worden. In dit blok kan de leerkracht aanwijzingen geven hoe de leerlingen de verzamelde informatie moeten verwerken/organiseren. Voor leerkrachten is het belangrijk dit stuk van de cursus goed te structureren. Welke stappen moet de leerling zetten om de opdracht te volbrengen? Hiervoor kan bijvoorbeeld een genummerde lijst gebruikt worden. Het helpt de leerling gestructureerd te werken. Zorg er voor dat alles goed uitgewerkt is. Met een helder stappenplan is de leerling het meest geholpen. Laat geen misverstanden ontstaan over de bedoeling van elke stap in dit onderdeel. Hoe gedetailleerder en zorgvuldiger de beschrijving is opgesteld, hoe beter het is. Een goed uitgewerkt "verwerkings"-sectie komt niet alleen dat ten goede aan de leerling, maar ook aan andere leerkrachten. Zij kunnen dan snel zien wat de bedoeling is, maar kunnen ook de opdracht (indien nodig) makkelijker aanpassen naar hun eigen situatie. Leerkrachten moeten goed rekening houden met het taalgebruik. Houd in het achterhoofd dat heel dit "verwerkings"-onderdeel voor de leerling is bedoeld.

ELO mogelijkheden

De mogelijkheden van een ELO die bij de verwerking gebruikt kunnen worden zijn:

- Bronnen,
 - Documenten: in deze documenten kunnen leerkrachten informatie aan leerlingen plaatsen. Wat moeten ze hoe gaan verwerken. Dit moet duidelijk en gestructureerd zijn.
 - Documenten: deze bevatten een opdracht of kopieerbladen die leerlingen kunnen gebruiken.
- Activiteiten
 - Les: hierin worden teksten afgewisseld met vragen. Leerlingen krijgen op die manier informatie gestructureerd aangeboden op de manier zoals de leerkracht dit graag wil.
 - Opdrachten uitvoeren: enigszins afhankelijk van de ELO kunnen opdrachten on-line of off-line uitgevoerd worden. Elke ELO heeft de mogelijkheid om documenten in te laten leveren (off-line zoals Word) waar je als leerkracht direct op kunt reageren, sommige ELO's hebben de mogelijkheid om on-line stukken te typen en de informatie direct in de ELO te zetten. Dit heeft voor leerkrachten het voordeel dat ze direct kunnen zien wat leerlingen gedaan hebben, en daarop kunnen reageren.
 - Oefeningen: Hiermee kan de leerkracht een opdracht geven aan leerlingen. Hierbij zijn een aantal beoordelingselementen opgenomen. De leerling kan zichzelf beoordelen aan de hand van de gestelde criteria.
 - Workshops: deze activiteiten typeren zich door de manier waarop feedback gegeven wordt. In een workshop geven leerlingen feedback op elkaar, en nadat deze feedback is gegeven, en wijzigingen zijn doorgevoerd komt deze uiteindelijk (met feedback van andere leerlingen) bij de leerkracht terecht.
 - Quizen: deze kunnen leerlingen vragen voorleggen, en daar automatisch feedback op geven. Op deze manier kunnen vragen gemaakt worden bij opdrachten die kinderen uitvoeren waarbij leerkrachten niet zelf hoeven te reageren, maar leerlingen gewoon kunnen oefenen. In de meeste ELO's is het mogelijk een database met vragen te maken. Dit zorgt er voor dat leerlingen niet bij elkaar af kunnen kijken, maar vraagt van de leerkracht meer tijd omdat er relatief meer vragen en feedback ontwikkeld dient te worden.
 - Woordenlijsten: deze lijsten bevatten woorden die in de cursus belangrijk zijn. Hierbij kan de docent betekenissen en belangrijke extra informatie voegen.

- Communicatie
 - Forum: hierin kunnen leerlingen vragen aan elkaar of aan de leerkracht stellen. Ook is het hiermee mogelijk dat de leerkracht, de leerlingen via een forum uitdaagt om een mening over het onderwerp te geven, gebaseerd op wat leerlingen geleerd hebben.
 - Chat: dit kan leerlingen de mogelijkheid bieden om synchroon (tegelijktijd) met elkaar te praten over het lesmateriaal. Deze mogelijkheid kan leerlingen helpen in de communicatie met elkaar, maar kan ook leerlingen afleiden bij het werk waar ze op dat moment mee bezig zijn. Het is dus belangrijk om goed te overwegen of een chat gebruikt wordt, en wat de meerwaarde van deze mogelijkheid voor de leerlingen is.

Afhankelijk van de ELO kunnen er meer mogelijkheden voor activiteiten zijn. Deze zijn echter behoorlijk specifiek, en niet voor elke ELO te gebruiken. De hiervoor genoemde mogelijkheden zijn beschikbaar in de meest gangbare ELO's.

De mogelijkheden die benoemd zijn, kunnen in een ELO vaak centraal in een cursusomgeving geplaatst worden. Op die manier wordt de aandacht extra gevestigd. Dit kan bijvoorbeeld op een forum waarin leerlingen met elkaar in gesprek kunnen gaan.

Infobronnen

Inhoud

Bij het verzamelen van bronnen zorgt de leerkracht voor een aantal bronnen die hij zelf heeft verzameld en deze opneemt in de opdracht. Niets is teleurstellender dan een zoektocht van een paar uur, waarbij de leerling niets bruikbaar heeft gevonden.

Afhankelijk van de het niveau van de leerlingen kan de leerkracht voor een aantal bronnen kiezen. Globaal zijn er vier niveaus te onderscheiden:

1. Eenvoudig: hierbij zijn duidelijke bronnen aangegeven. Bij een bepaalde vraag hoort een opgegeven bron waar de informatie gevonden kan worden,
2. Moeilijker: Er zijn een aantal bronnen opgegeven die leerlingen kunnen gebruiken. Leerlingen hoeven niet alle links te gebruiken, maar moeten zelf kritisch lezen en kijken wat bruikbaar is. Het is hierbij gebruikelijk om vijf of meer bronnen op te geven.
3. Pittig: het geven van zoektermen. Waarop kunnen leerlingen zoeken om zeer bruikbare bronnen te kunnen vinden.
4. Zeer moeilijk: wanneer slechts de opdracht gegeven is maar geen bronnen. Deze variant is dusdanig moeilijk dat het slechts voor enkele leerlingen op een basisschool bruikbaar zal zijn.

Bij het geven van bronnen die goed passen bij de cursus snijdt het mes aan diverse kanten:

- Ten eerste raakt de leerling gemotiveerd door het vinden van informatie;
- Ten tweede bespaart het veel tijd, omdat de leerling niet doelloos rondzwerft over het web en ook niet afgeleid wordt door al die andere interessante zaken die hij of zij tegenkomt;
- Bovendien kun je nog ten dele voorkomen dat ze op volkomen "foute" sites terecht komen.

ELO Mogelijkheden

Bij het geven van infobronnen kan in een ELO op verschillende manieren de bron worden weergegeven. Zo zijn er bronnen naar links en websites, maar er kunnen ook documenten gekoppeld worden aan teksten in de ELO. Hierin zouden bijvoorbeeld zoekprocedures uitgelegd of voorgedaan kunnen worden. Uiteindelijk zijn er nog informatiebronnen in de vorm van literatuur. Hierbij kan gedacht worden aan welke boeken, hoofdstukken en pagina's gebruikt kunnen worden bij het uitvoeren van de opdracht.

Beoordeling*Inhoud*

Dit onderdeel van de cursus vertelt de leerling welke eisen aan het werk gesteld zullen worden. Bij het opstellen van de cursus moeten verschillende dimensies van leren verweven zijn. Bij de beoordeling komen deze ook weer aan de orde.

- Kies een aantal leerdimensies, die van belang zijn.
- Probeer criteria op te stellen voor elk beheersingsniveau per dimensie.

Je kunt bij het opstellen van beoordelingscriteria bijvoorbeeld letten op items die weergegeven zijn in Tabel 15.

Tabel 15: beoordelingscriteria

Als de opdracht een volgende soort opdrachten bevat:	Dan kun je op de volgende items letten:
Mondelinge presentatie	Gebruik van de stem Lichaamstaal Grammatica en uitspraak Organisatie
Powerpoint-, overhead-, bordpresentatie of iets dergelijks	Technische kwaliteit Visuele aantrekkelijkheid Grammatica en spelling
Geschreven producten	Grammatica en spelling Organisatie Uitvoering
Creatieve producten	Verrassend, nieuw Technische kwaliteit Passend bij het genre
Samenwerking	Overleg Verantwoordelijkheid nemen Conflict oplossend
Ontwerp	Effectieve oplossing Creatieve oplossing Verantwoording van de oplossing
Overtuiging	Kwaliteiten van de argumenten Inspelen op het publiek / lezer Organisatie en volgorde
Analyse	Verzamelde gegevens en wijze van analyseren Gevolgtrekking
Beoordeling	De goede elementen betrokken De goede volgorde van criteria hanteren
Samenvatting	Selectie criteria Organisatie

De beoordelingscriteria zoals gegeven in Tabel 15 zijn slechts ter illustratie. Er zijn meer soorten opdrachten denkbaar en uiteraard ook beoordelingscriteria. Deze zijn door leerkrachten of organisatie nader te bepalen. De criteria moeten overeenkomen met de opdrachten die gegeven zijn. De opsteller van de cursus bepaalt in principe zelf hoe de puntenverdeling is. Daardoor kan de leerkracht de leerling al een bepaalde sturing geven, want wanneer de leerling ziet dat er bij

een bepaald onderdeel veel punten te verdienen zijn, dan zal zijn aandacht hier automatisch meer op gericht zijn.

De beoordeling kan in een matrixvorm worden weergegeven, maar dat is geen noodzaak. De tabel kan er qua indeling uit zien als Tabel 16. De leermomenten staan van belangrijk naar minder belangrijk verticaal opgesomd in de linkerkolom. Het meest belangrijkste leer-onderdeel staat dus in de bovenste regel.

Tabel 16: beoordelingsmatrix

	beginner	niet slecht	goed	perfect
(bv. structuur) maximaal .. punten	<i>Je springt van de hak op de tak tijdens je presentatie. Probeer duidelijk een opbouw in je presentatie te brengen.</i>	<i>Je hebt een structuur aangegeven in je presentatie, maar die is niet logisch. Probeer je onderwerpen in een goede/logische volgorde te plaatsen. Hierdoor wordt je verhaal begrijpelijker.</i>	<i>Je presentatie had een goede opbouw. Je wilde alleen af en toe al het een en ander vertellen over andere onderwerpen terwijl je daar nog niet was. Probeer je opbouw vast te houden.</i>	<i>De presentatie was duidelijk en goed te begrijpen. Er zat een goede opbouw in, daardoor was je verhaal makkelijk te volgen.</i>
(bv. verdieping) maximaal .. punten	<i>Je hebt een heel aardig verhaal... Jammer dat het niet over de opdracht gaat. Probeer goed te bedenken wat de bedoeling is, en binnen de opdracht zo goed mogelijk de gevonden informatie weer te geven.</i>	<i>Je hebt de opdracht goed begrepen, je verteld aardig erover, jammer dat je zo oppervlakkig blijft in je presentatie. Ik krijg niet echt meer te horen dan aangeboden is in de opdracht.</i>	<i>Je hebt leuke informatie gevonden over het onderwerp. Hierdoor wordt het een interessant verhaal om naar te luisteren.</i>	<i>Hoorde dat allemaal bij het onderwerp? Super. Je hebt goed verteld wat je allemaal gevonden hebt en wat het verband is met de opdracht. Je hebt de andere leerlingen echt iets nieuws geleerd.</i>
(bv. creativiteit) maximaal .. punten	<i>Een presentatie bestaat uit iets meer dan het laten zien van de tekst zodat je hem voor kunt lezen !</i>	<i>Je hebt een leuke creatieve verwerking gemaakt. Jammer dat je het niet gebruikt bij je presentatie. Want waarom heb je het dan eigenlijk gemaakt?</i>	<i>Je hebt naast je presentatie een leuke creatieve verwerking gemaakt. Jammer dat het geen toegevoegde waarde heeft voor je presentatie. Het ondersteund je verhaal wel leuk.</i>	<i>Een goede manier om je onderwerp verder uit te leggen aan de hand van je verwerking. Dit geeft duidelijk een idee van je onderwerp en wat je precies bedoeld met je verhaal.</i>

Het aantal kolommen is afhankelijk van de beoordeling die een organisatie voor ogen heeft. Wanneer een school voornamelijk een vijfpuntsschaal hanteert, is het logisch om opdrachten op dezelfde schaal te beoordelen.

ELO mogelijkheden

De beschrijving van een beoordeling is het meest duidelijk als direct bij het item de beoordeling wordt weergegeven. Op die manier is het meteen zichtbaar voor leerlingen.

Andere mogelijkheden van beoordelen is de criteria toevoegen van een document, een opdracht met zelfevaluatie of een peer-review. Dit kan respectievelijk met de activiteiten: bron, oefening en workshop (zie paragraaf 4.1.3.1) gedaan worden.

Afsluiting

Inhoud

In dit onderdeel wordt opgesomd wat de leerling heeft bereikt of heeft geleerd als hij de opdracht goed heeft uitgevoerd. Het gaat daarbij dan natuurlijk niet alleen over de opgedane feitenkennis, maar het kan ook gaan over bepaalde soorten samenwerkingsactiviteiten, wijze van presenteren, enz. Het verdient de aanbeveling tegelijkertijd de leerling aan zelfreflectie te laten doen. Je kunt hier ook nog een extra (retorische) vraag en links toevoegen, die de leerling misschien uitdagen om zich nog verder te verdiepen in de opdracht.

Een mogelijke opsomming van het geleerde is bijvoorbeeld.:

Door deze opdracht heb je geleerd:

- Te overleggen, dit heb je gedaan door samen te overleggen over de te verdelen taken. Dus wie doet wat.
- Verslag te leggen, een kort verslag van de webopdracht te maken.
- Creatief te zijn, een eigen kunstwerk te (na)maken.

ELO mogelijkheden

De leeraspecten kunnen in de vorm van een bron worden weergegeven (zie paragraaf 4.1.3.1). Om leerlingen nog eens na te laten denken zou bijvoorbeeld een forum ingezet kunnen worden over wat ze nu eigenlijk geleerd hebben en waar mee bezig zijn geweest.

Leerkracht

Inhoud

Hier wordt specifieke informatie geplaatst speciaal bestemd voor de leerkracht. Elke cursus moet voorzien zijn van achtergrondinformatie voor de leerkracht. Voor leerkrachten is het handig dat "hun" pagina standaard informatie geeft. Over deze indeling kan binnen een organisatie afspraken gemaakt worden. Er kunnen bijvoorbeeld items in staan die betrekking hebben op de gebruikte voorbeelden. De gebruikte taalmethode, bij welke lessen aangesloten wordt of zoiets dergelijks. Een vrij algemene indeling van aanvullende informatie is de volgende:

Titel:

Onderwerp:

Schooltype:

Bestemd voor de groepen:

Vakgebied(en):

Uitvoering door (hoeveel) leerlingen:

Tijdsinvestering voor leerling(en):

Opbrengst:

Leerpunten:

Extra materialen die nodig zijn:

Cursusmaker(s):

Als u opmerkingen heeft ter verbetering van deze webkwesitie, dan kunt u deze naar één van bovenstaande personen sturen. Als u op één van de namen klikt, wordt u e-mail programma automatisch gestart.

ELO mogelijkheden

Deze informatie kan toegevoegd worden in een bron/document. Het is wel praktisch om dit soort informatie in een deel van de cursus te plaatsen dat voor de leerling niet toegankelijk is. Het is in elke leeromgeving mogelijk om delen specifiek voor leerkrachten te houden.

4.1.3.3 Variëren in informatiebronnen

Om onderwijs flexibeler te maken op het gebied van leerbronnen kunnen verschillende opdrachten worden gemaakt. Deze opdrachten zijn grofweg in drie categorieën in te delen. Deze driedeling bestaat uit: de les methodieken zoals die op school gebruikt worden, literatuur zoals die te vinden is in bibliotheken en het "world wide web" als bron. En multimedia?

Methodieken

De bestaande methodes die op school gebruikt worden kunnen prima ingezet worden om leerlingen mee te laten werken binnen een ELO. Een methode is hierbij een bron waarin werkvormen en opdrachten beschreven staan. Er moet dan alleen goed nagedacht worden over de manier waarop het lesmateriaal aangeboden wordt. Een goede mogelijkheid is om een kalender op te zetten waarin duidelijk wordt wanneer de instructielessen plaats vinden. De keuze is dan aan de leerkracht en de beoogde flexibiliteit of de leerlingen deze moeten volgen. De ELO kan verder zo ingericht worden dat leerlingen zelfstandig het lesmateriaal kunnen gebruiken, kopieerbladen kunnen vinden en feedback

krijgen op antwoorden die zij ingevuld hebben in de ELO. Dit zou kunnen door bijvoorbeeld het opzetten van een quiz voorzien van feedback, of een document waarin de goede antwoorden staan, en veel voorkomende fouten zijn uitgelegd. Op deze manier kunnen leerlingen zelfsturend werken met de methodieken die altijd al gebruikt zijn op school.

Door de ELO te vullen met het traditionele lesmateriaal sluit dit dicht aan bij de huidige manier van werken en zal de overstap voor leerkrachten niet erg groot zijn.

Literatuur

Naast het gebruik van de methodieken kan extra literatuur worden toegevoegd, of delen van het traditionele programma vervangen. In de ELO kan naar gelang het beoogde niveau literatuur worden toegevoegd. Dit kan door bijvoorbeeld ingescande documenten en artikelen toe te voegen, maar ook kunnen er verwijzingen worden gemaakt naar boeken die op school beschikbaar zijn en waar leerlingen zelf in kunnen gaan zoeken. Door gebruik te maken van artikelen en recente literatuur is het mogelijk om meer bij de belevingswereld van de kinderen aan te sluiten. Zo kan het laatste nieuws meegenomen worden in de cursus.

World Wide Web

Bronnen die via het world wide web (internet) beschikbaar zijn, kunnen net als literatuur, aansluiten bij de belevingswereld van de leerlingen of actualiteiten waar leerlingen mee bezig zijn. Het voordeel van deze bronnen is dat deze altijd beschikbaar zijn, en leerlingen dus niet op de locatie hoeven te zijn waar de door leerkrachten gebruikte boeken zich bevinden. Opdrachten die voornamelijk gebruik maken van internet worden ook wel webquests genoemd. Webquests zijn in het basisonderwijs al veelgebruikte werkvormen die gebruik maken van verschillende leerbronnen in een interactieve vorm. In paragraaf 3.1.5.2 is de opbouw van webquests al bekeken. In paragraaf 4.1.3.2 zijn deze stappen uitvoerig besproken voor het werken met een ELO. Kort gezegd bevat een webquest 6 stappen (en 1 voor de leerkracht) waarin leerlingen warm worden gemaakt voor het onderwerp (inleiding), daarna te horen krijgen wat ze moeten gaan doen (opdracht), hoe ze dit precies moeten gaan doen (verwerking), waar ze gebruik van kunnen maken, hierbij kan gedacht worden aan verschillende bronnen zoals methodieken, literatuur en internet zoals in deze paragraaf beschreven is (infobronnen). Daarna krijgen leerlingen te zien aan welke eisen ze moeten voldoen om deze opdracht tot een succes te maken (beoordeling) en als afsluiting wordt ingegaan op wat ze nu eigenlijk geleerd hebben, of nog eens over na moeten denken (afsluiting). Voor de leerkrachten is als laatste het item leerkrachten toegevoegd, waarin extra informatie staat die leerkrachten kunnen gebruiken bij het voorbereiden van de webquest, of zoals in dit ontwerp voor het voorbereiden van een cursus.

Multimedia

Door gebruik te maken van een ELO is het mogelijk om media te integreren in de lessen en leerlingen beeld en geluidsmateriaal aan te bieden. Zo is het bijvoorbeeld mogelijk om beeldmateriaal zoals schooltv on-line te bekijken. Leerkrachten kunnen op deze manier een programma als "nieuws uit de natuur" koppelen aan een passend thema. Hierdoor krijgen de uitzendingen meer waarde voor de kinderen.

Daarnaast is het ook mogelijk om uitleg voor leerlingen in te spreken zodat ze deze via een podcast terug kunnen luisteren vanuit de leeromgeving. Deinum (2006a) geeft aan dat digitale audio een goede toepassing kan vormen om feedback te geven op leerlingen. Leerkrachten die minder vaardig zijn met typen kunnen langere teksten inspreken en feedback wordt volgens Deinum (2006a) beter onthouden. Naast deze voordelen is het goed bij taalonderwijs om uitpraken goed te laten horen in feedback. Intonatie is vaak erg belangrijk en ontbreekt bij geschreven teksten. Het voordeel van asynchrone lessen met beeld en geluid acht Deinum (2006b) groot. Zo is het mogelijk om materiaal te archiveren en terug te kijken, materiaal kan eenvoudig gedistribueerd worden, leerlingen kunnen flexibel gebruik maken van de lessen, en deze volgen wanneer zij dat willen.

De voordelen van multimedia in het onderwijs zijn groot en door gebruik te maken van een ELO zijn ze eenvoudig aan leerlingen aan te bieden.

4.1.3.4 Werkvormen binnen een ELO

Leerlingen werken op dit moment al met diverse werkvormen op scholen. Deze werkvormen zijn allen zeer bruikbaar. Er moet alleen op gelet worden hoe ze ondersteund kunnen worden vanuit de ELO. Dit is ook enigszins afhankelijk van de manier van werken van de school. Wanneer iedere leerling

volledige keuze moet hebben in de vakken, dan wordt het erg lastig om samenwerkingsvormen op te zetten. Is het echter zo dat cursussen op bepaalde momenten beginnen, dan is vooraf wel te zien hoeveel leerlingen er mee gaan doen. Hierop kan een leerkracht dan anticiperen met de werkvormen. Om inzicht te krijgen in manieren waarop huidige werkvormen gebruikt kunnen worden in een ELO worden de werkvormen zoals die besproken zijn in paragraaf 3.1.3.1 hieronder besproken met daarbij een mogelijke invulling.

Interactievormen

Hierbij kan gedacht worden aan interactie tussen leerkracht en leerling, leerling en leerling maar ook de leerling met het systeem (indirect de leerkracht).

De leerkracht kan de leerlingen feedback geven op hun werk door dit na te kijken en feedback te geven, vragen kunnen bijvoorbeeld via een forum gesteld en besproken worden. Op deze manier kan iedereen deze vragen terug lezen en krijgt iedereen dezelfde informatie. Discussies kunnen opgezet worden door een gestuurde chat. Leerlingen kunnen op deze manier met elkaar in discussie gaan. Via een kalender kan dit ook ingepland worden waarbij leerlingen fysiek met elkaar in discussie kunnen gaan. Traditionele interactievormen kunnen op deze manier gecombineerd worden met interactievormen die mogelijk worden door het gebruik van een ELO.

Instructievormen

Instructie kan door leerkrachten op twee manieren verstrekt worden. Door een tijd te plannen waarop alle leerlingen op een bepaalde plaats (in het schoolgebouw) voorzien worden van dezelfde informatie. De leerkracht kan ook de instructie in een document on-line beschikbaar maken. Hierdoor krijgen leerlingen die om wat voor reden dan ook niet bij de instructie aanwezig konden zijn toch dezelfde informatie. Mocht een combinatie gewenst zijn, dan kan er gedacht worden aan het beschikbaar stellen van een podcast (geluidsbestand) met een instructie on-line. Daarnaast kunnen instructies in lessen opgesteld worden. Hiermee wordt een combinatie van tekst, vragen en feedback aan leerlingen aangeboden om zich bepaalde content eigen te maken.

Opdrachtvormen

Opdrachtvormen zijn er in grote diversiteit. Zo zijn alle vormen die in het onderwijs gebruikt worden mogelijk. Je kunt hierbij denken aan: een probleem oplossen, een standpunt innemen of verdedigen, iets tastbaars maken, iets creatiefs maken, een presentatie geven, alles waarbij van de leerlingen gevraagd om informatie te categoriseren, te structureren, op volgorde zetten, enz.

Belangrijk bij de opdrachtvormen is dat er een opdracht geformuleerd wordt waar leerlingen de gestelde doelen mee kunnen bereiken. Op deze manier kunnen leerlingen in een door hen te bepalen tijd of investering de cursus naar believen afronden.

Samenwerkingsvormen

In paragraaf 3.1.3.1 is ingegaan op drie vormen van samenwerken. Deze vormen zijn: samen werken, samen leren, samen reguleren. Hierbij is samen werken de eenvoudigste vorm waarbij meerdere leerlingen met dezelfde opdrachten bezig zijn, samen leren heeft een duidelijke taakverdeling waarbij iedereen een deel van het werk doet, en samen reguleren is met een groepje aan één opdracht werken waarbij leerlingen zelf alles moeten bepalen.

Deze vormen kunnen in een ELO goed gebruikt worden. In de verwerking van de opdracht moet hierbij duidelijk aangegeven worden hoe de leerlingen de opdracht uit moeten voeren en wat de taakverdeling in de groep is.

Spelvormen

Hierbij gaan leerlingen een opdracht uitspelen in de vorm van een rollenspel. Dit kan gebruikt worden in verschillende fases van de opdracht. Het kan gebruikt worden door de leerkracht om de opdracht te verduidelijken, of om gevoelens van spelers duidelijk te maken. Een spelvorm kan ook als uiteindelijke presentatievorm van de opdracht gebruikt worden. In dit geval moeten de leerlingen hun rol vooraf uitdiepen, en die zo goed mogelijk neerzetten in een rollenspel.

Door het gebruik maken van verschillende werkvormen worden opdrachten afwisselend en uitdagend voor leerlingen. Verschillende werkvormen vragen ook diverse competenties van leerlingen. Gelet moet worden op de beoogde doelstellingen van de opdrachten, deze zijn bepalend voor de werkvormen die ingezet worden.

4.1.3.5 *Adaptiever maken van lesmateriaal*

Met adaptiever maken van lesmateriaal wordt bedoeld dat leerlingen op eigen tempo, niveau en interesse kunnen werken aan cursussen. Om op eigen tempo te kunnen werken is het noodzakelijk om de structuur van het basisonderwijs te herzien. Op dit moment zijn leerlingen tegelijk met een bepaald onderwerp bezig. Alle leerlingen ronden dit onderwerp ook tegelijk af. Hierbij wordt wel enige differentiatie in niveau aangeboden, maar over het algemeen genomen zijn de leerlingen aan dezelfde leerstof bezig. Om dit te kunnen doorbreken is het nodig dat kinderen zelf kunnen bepalen hoe lang ze met een cursus bezig zijn. Het ene vak ligt een kind nu eenmaal beter dan een ander vak. Om dit te kunnen verwezenlijken is het van belang dat cursussen modulair opgebouwd worden. Hier kan natuurlijk een hiërarchische structuur in worden opgenomen. Soms is er nu eenmaal een bepaalde voorkennis geëist. Jaegers (2003) geeft aan dat vanuit herzieningen in de wet, Weer Samen Naar School (WSNS) door minister Walage is ingevoerd. Vanuit deze wijziging is het zo genaamde inclusieve onderwijs ontstaan. Steeds meer kinderen met verschillende niveaus functioneren samen in de basisschool, waarbij de basisschool ondersteund wordt door een zorgteam. Jaegers (2003) geeft aan dat om deze redenen het onderwijs steeds adaptiever om moet leren gaan met het aanbieden van leerstof aan leerlingen.

Om een zo adaptief mogelijke cursus op te zetten is het van belang dat eerst gekeken wordt naar de interesse van de leerling. Welke cursus zou een leerling graag willen volgen. Daarna moet gekeken worden naar de voorkennis van de leerling. Hiermee kan bepaald worden aan welke leerdoelen nog niet voldaan is. Daar zou een leerling oefening in moeten krijgen om op het eind via een toets te bepalen of de doelstellingen nu wel behaald zijn.

Nu is dit stramen niet wenselijk in het basisonderwijs. Er moet niet te veel getoetst worden en er zijn natuurlijk veel meer competenties die van belang zijn dan het behalen van een toets.

In het ontwerp dat gemaakt wordt, wordt dan ook uitgegaan van de interesse van de leerling. Wanneer een cursus gekozen wordt, kunnen we er vanuit gaan dat de leerling nog niet alle doelen beheerst, mocht dit wel het geval zijn, dan zal de lesstof snel doorlopen moeten kunnen worden, en het vak dus sneller afgerond moeten kunnen worden. Via een beoordeling wordt bepaald of de leerling voldoende kennis van de leerdoelen heeft opgedaan. Hiermee wordt tegemoet gekomen aan de interesse en het tempo van de leerling. Wanneer bepaalde cursussen van een te laag niveau zijn, kunnen de cursussen sneller doorlopen worden. Mocht blijken dat de benodigde kennis nog niet aanwezig is, dan wordt een cursus niet afgesloten, maar is er aanvullend materiaal bij de cursus beschikbaar om nog verder te oefenen met dit materiaal. Belangrijk voor de begeleiders is om leerlingen die te snel een cursus willen afronden, goed te begeleiden.

Om een cursus adaptief te maken moet in de inleiding dus informatie staan waarbij de leerling een duidelijk beeld van de cursus krijgt en een goede keuze kan maken. Er moet voldoende oefenmateriaal zijn om de doelstellingen eigen te kunnen maken, maar de mogelijkheid moet ook bestaan om delen die al beheerst worden, over te kunnen slaan. Hierdoor ontstaat differentiatie in tijd.

Er zijn dus verschillende maatregelen die er voor zorgen dat een cursus adaptief wordt. Deze aspecten moeten in het ontwerp opgenomen worden.

4.1.4 **Evaluatie**

Het sjabloon is met leerkrachten en directies geëvalueerd. Hierin zijn de bruikbaarheid en eventuele opmerkingen van de structuur besproken. Naast deze structuur is de meerwaarde van het geven van handvatten voor de variatie in leerbronnen, werkvormen en adaptiviteit besproken. De centrale vraag hierbij is: wat is het nut voor leerkrachten om deze richtlijnen? te hebben?

Uit het gehouden vraaggesprek bleek dat leerkrachten vooral duidelijkheid en overzicht willen hebben in de structuur van de sjablonen. Een aantal leerkrachten vond het wenselijk dat er uitleg bij de structuur zou komen om zo uniformiteit te krijgen in de manier waarop het sjabloon door leerkrachten gevuld wordt.

Vanuit de eerkrachten werd aangegeven dat het sjabloon een duidelijke opbouw moet hebben met betrekking tot de opdracht die gegeven wordt. Informatie die minimaal opgenomen zou moeten worden zijn: een inleiding, de opdracht, de verwerking en een evaluatie. Er werd aangegeven om naar webkwestie.nl te kijken omdat deze structuur voor kinderen erg goed werkt.

Vanuit deze opmerkingen is de structuur zoals die ontworpen is, gepresenteerd. Hieruit werd al snel duidelijk dat deze grotendeels gebaseerd is op webkwestie.nl. Leerkrachten vonden de structuur duidelijk en kunnen de informatie die leerlingen nodig hebben om een opdracht uit te voeren goed plaatsen in deze structuur.

Leerkrachten zien wel op tegen de hoeveelheid werk die het vergt om een ELO op deze manier te vullen. Hier zou dan ook rekening mee gehouden moeten worden met betrekking tot de manier waarop de ELO geïmplementeerd wordt.

4.1.5 Conclusies

Een structuur sjabloon is belangrijk om iedereen op een identieke wijze te laten werken met de ELO. Deze zelfde manier van werken zorgt er voor dat alle gebruikers snel aan de slag kunnen met de cursus zoals die opgezet is. Doordat de structuur direct duidelijk is, is voor alle gebruikers duidelijk waar ze welke informatie kunnen vinden. De vorm van de structuur is enigszins ondergeschikt aan het feit dat er een structuur afgesproken moet zijn. Naast deze vereenvoudiging in werken wordt het door standaardisering eenvoudiger om onderdelen uit te wisselen en te hergebruiken.

Om een structuursjabloon te realiseren is hier uitgegaan van reeds bekende situaties. Hierdoor is de inhoud makkelijk te plaatsen en is snel duidelijk wat, waar ondergebracht moet worden. Het structuursjabloon bestaat uit zeven stappen, waarvan er zes voor leerlingen beschikbaar zijn. In paragraaf 4.1.3.2 is deze structuur verder uitgewerkt. Deze stappen zijn: inleiding, opdracht, verwerking, infobronnen, beoordeling, afsluiting en leerkracht.

De flexibiliteit van lesmateriaal dat in een ELO gestructureerd wordt, hangt echter niet af van de gekozen structuur, maar hangt af van het gebruik van informatie bronnen, werkvormen en de manier waarop lesmateriaal wordt ingezet. In dit hoofdstuk zijn handvatten gegeven om dit te kunnen doen.

Informatiebronnen zijn globaal in drie categorieën in te delen: methode (schoolboeken), bibliotheekboeken en internet.

Werkvormen zijn er in verschillende varianten en kunnen op diverse manieren gebruikt worden. Hiervoor kunnen handvatten in de ELO gegeven worden. Het is belangrijk om leerkrachten tips en mogelijkheden te bieden om zo nieuwe ideeën vorm te kunnen geven. Gedacht kan worden aan: interactievormen, instructievormen, opdrachtvormen, samenwerkingsvormen spelvormen.

Als laatste moet binnen het stramien gedacht worden aan het zo adaptief mogelijk maken van de cursus. Belangrijk hierbij is te denken aan: het tempo waarin de cursus doorlopen kan worden, het aantal cursussen dat tegelijk gedaan kan worden, het toetsen van voorkennis en opgedane kennis en voldoende oefening voor onzekere leerlingen.

Deze handreikingen kunnen aandachtspunten vormen bij het realiseren van het structuur sjabloon en zullen een plaats moeten vinden binnen het stramien. Hoe dit gedaan kan worden, wordt nader bekeken bij de realisatie van het sjabloon.

Bij het realiseren van een sjabloon is de ELO echter nog niet in gebruik genomen. Hiervoor is het belangrijk deze zorgvuldig te implementeren. Aandachtspunten voor het realiseren van een implementatieplan worden in paragraaf 4.2 verder besproken.

4.2 Ontwerp van het implementatieplan

Het implementatieproces wordt door Collis en Moonen (2001) beschreven als een kritisch component in de ontwikkeling naar een meer flexibele vorm van leren. Plomp et al. (1992) beschrijven de implementatie als een afsluitende fase die al bij het vooronderzoek begint. Om deze kritische en overkoepelende fase zo goed mogelijk te kunnen beginnen is het van belang dat deze goed gepland wordt. In Collis en Moonen (2001) worden zeven aspecten gegeven die volgens "The Center for Research in Education (DCRE) in Geneva" gepland zouden moeten worden in een strategisch plan. Deze zeven aspecten zijn weergegeven in figuur 14 en kunnen handvatten bieden bij het realiseren van een implementatieplan.

- | | |
|--|---|
| <p>1. <i>Pedagogical goals</i>
Enunciated at university level
Enunciated at faculty/programme level
Developed in response to new initiatives and strategic positioning of the university</p> <p>2. <i>Infrastructural requirements</i>
Level of access and service
Capital and recurrent costs
Off-campus network access
Reliability/robustness</p> <p>3. <i>Evaluation, dissemination and debate</i>
Monitoring practice internally
Monitoring practice elsewhere</p> <p>4. <i>Quality issues</i></p> | <p>5. <i>Expertise for development, production distribution</i>
Staff development
Resourcing for support
Links to similar groups outside
Potential for strategic alliances with other institutions</p> <p>6. <i>Funding developments</i>
Negotiation and allocating funding to support technology initiatives (internal budgets)
Support for drafting of funding proposals to external agencies</p> <p>7. <i>Resourcing of planning</i>
Resources for the development of a technology strategy and its implementation
Mechanism for review and updating of plan</p> |
|--|---|

Figuur 14: Elements for an institutional strategy (CRE, 1998) uit: Collis en Moonen (2001)

Alvorens overgegaan wordt tot het realiseren van een implementatieplan wordt in dit hoofdstuk verder aandacht besteed aan het implementatie scenario dat gebruikt gaat worden en op welke manier de ELO gebruikt zal gaan worden op de verschillende scholen. Om een gestructureerde planning te kunnen maken, wordt in paragraaf 4.2.1 gekeken naar een wenselijk implementatie scenario op basis van de contextanalyse van hoofdstuk 2. In paragraaf 4.2.2 wordt gekeken naar de mate van flexibiliteit die scholen beogen met het gebruik van een ELO. Dit wordt gedaan op basis van de contextanalyse van hoofdstuk 2 en het literatuuronderzoek dat is uitgevoerd in hoofdstuk 3. Op basis van deze gegevens wordt in paragraaf 4.2.3 bekeken wat dit betekent voor de benodigde randvoorwaarden met betrekking tot de actoren en de infrastructuur van de school.

4.2.1 Implementatie scenario's

In paragraaf 3.2.3 is ingegaan op verschillende implementatie scenario's die gebruikt kunnen worden bij de implementatie van een vernieuwing. Vanuit de interviews met directies is gebleken dat de voorkeur uitgaat naar een olievlekwerking. Bij de implementatie van de ELO is een pilotgroep van groot belang. Deze groep wordt een groep met voorlopers die steeds een aantal stappen voor is op de rest van de school. Zij zullen dan ook de eerste problemen tegen komen, maar ook de rest van de organisatie kunnen ondersteunen met de reeds opgedane kennis. Om de implementatie goed door te kunnen zetten is het belangrijk dat er steeds een goede communicatie met de rest van de organisatie is.

Het typerende van de olievlekwerking is dat voorlopers (de projectgroep) de rest van de organisatie enthousiasmeert voor het gebruik van de ELO in het onderwijs. Andere leerkrachten kunnen aansluiten wanneer zij dat graag willen. Voor een school is dit het meest logisch om aan het begin van het nieuwe schooljaar met een nieuwe groep leerlingen hiermee te starten. Daaraan vooraf zal een periode van adoptie zijn. In deze periode proberen de leerkrachten hun weg te vinden in de leeromgeving en met de manier waarop zij cursussen kunnen opzetten binnen de structuur en de mogelijkheden van de ELO. De structuur zou kunnen zijn zoals die voorgesteld is in paragraaf 4.1.3, maar kan aangepast worden aan wensen en eisen van de organisatie.

Voor het management is het belangrijk om te bepalen hoe lang de fase van olievlekwerking mag duren, om vervolgens over te gaan naar een gefaseerde implementatie. Het is uiteindelijk de bedoeling dat de hele organisatie op dezelfde manier werkt, en kan er dus geen vrijblijvendheid meer zijn in het niet gebruiken van de ELO. Hoe lang de periode van olievlekwerking is, is afhankelijk van de actoren in de organisatie.

In de tweede alinea van deze paragraaf is de adoptiefase aangehaald. De adoptie is eigenlijk één van de drie fases van de totale implementatie. In paragraaf 3.2.1 staat beschreven dat de implementatie bestaat uit adoptie, implementatie en initiatie. Hoe actoren gedurende deze fases betrokken dienen te

worden, wordt verder uitgewerkt in paragraaf 4.2.3.1. De manier waarop actoren betrokken worden bij de implementatie is echter ook afhankelijk van de mate van flexibel leren die beoogd wordt door de organisatie. Om dit helder te krijgen wordt in paragraaf 4.2.3.2 ingegaan op de manier van werken die door de directies in 's-Hertogenbosch overwegend wenselijk gevonden wordt. Vanuit dat kader wordt verder gekeken naar de rol van de verschillende actoren en de manier waarop deze betrokken dienen te worden bij de implementatie.

4.2.2 Een ELO gebruiken

In hoofdstuk 3.1 is ingegaan op de flexibilisering van onderwijs. Hier is een verdeling gemaakt in vier scenario's voor flexibel leren op een basisschool. Vanuit de contextanalyse is gebleken dat vooral het scenario "flexibel leren" de voorkeur van de directies genoot. In de volgende twee paragrafen wordt nog eens kort ingegaan op de scenario's en de doelstellingen van een school om een ELO te hanteren in de organisatie.

4.2.2.1 Uitgangspunten voor een flexibel scenario

In hoofdstuk 3.1 is ingegaan op de theoretisch context van flexibel leren in het onderwijs. In 3.1.3 zijn de vormen van flexibel leren nogmaals herhaald. Vanuit de gewenste situatie zoals die besproken is in paragraaf 2.4, is te zien dat scholen naar een zeer flexibele manier van werken willen waarbij leerlingen veel zelf kunnen kiezen en kunnen bepalen. Het wenselijke scenario typeert zich door een manier van werken die uitgaat van de keuze van leerlingen. Leerlingen hebben keuze over wat ze willen leren en over de manier waarop ze dit willen leren. Leerstof en werkvormen zijn dus zeer flexibel.

	Klassikaal	Zelfstandig
Organisatie bepaald	<i>Traditioneel leren</i>	<i>Flexibele werkvormen</i>
Lerende bepaald	<i>Flexibel materiaal</i>	<i>Flexibel leren</i>

Figuur 15: scenario's van flexibel leren

Om een dergelijk flexibel systeem op te kunnen zetten is zijn een aantal aspecten belangrijk. Deze aspecten zijn: modulariteit, keuzevrijheid, tijdsafhankelijkheid en tijdsbesteding.

Modulariteit - Het systeem moet modulair zijn. Cursussen hoeven daarom niet in een bepaalde volgorde te verlopen. Dit houdt niet in dat er geen hiërarchische structuur in cursussen kan zitten.

Keuzevrijheid - Leerlingen moeten binnen de cursus keuzes hebben in opdrachten die ze uitvoeren. Er moeten dus een aantal mogelijkheden zijn om te werken aan de beoogde doelstellingen.

Tijdsafhankelijk - Leerlingen moeten de cursus in een zelf te bepalen tijd af kunnen ronden. Het mag dus niet zo zijn dat een cursus binnen twee weken klaar moet zijn, maar de tijdsbesteding moet flexibel kunnen zijn.

Tijdsbesteding - Het aantal te volgen cursussen moet door leerlingen zelf te bepalen zijn. Sommige kinderen vinden het prettig om één week slechts aan één cursus te besteden. Andere leerlingen zijn liever vier weken lang met vijf cursussen tegelijk bezig.

Vanuit deze vier aspecten is te zeggen dat de mate van flexibiliteit sterk afhangt van de vier aspecten die met de flexibiliteit samenhangen. Des te meer aspecten mogelijk gemaakt worden, des te flexibeler wordt het onderwijs.

4.2.2.2 Doelstellingen

De hoofdvraag van dit onderzoek zoals die geformuleerd is in paragraaf 1.2 is, komt voort uit een aantal doelstellingen die scholen zouden willen bereiken. Deze doelstellingen zijn: een structuur voor een ELO ontwerpen waar alle scholen mee aan de slag kunnen; een ELO invullen zodat leerkrachten een duidelijk beeld krijgen van de mogelijkheden; flexibele onderwijsvormen ondersteunen door gebruik te maken van een ELO; eigen invulling van een ELO mogelijk maken, dus de structuur mag geen beperking vormen voor de visie van de scholen; een implementatieplan ontwerpen waarbij het

management van scholen duidelijkheid krijgt over aandachtspunten tijdens de implementatie; de ELO zo goed mogelijk aan te laten sluiten bij de huidige wensen en visie van de scholen.

Om deze doelstellingen zo goed mogelijk te kunnen verwezenlijken, is het belangrijk om bij het implementatieplan rekening te houden met verschillende randvoorwaarden. Deze randvoorwaarden worden verder besproken in paragraaf 4.2.3.

4.2.3 Randvoorwaarden

De randvoorwaarden waarmee rekening gehouden dient te worden zijn op te splitsen in twee groepen. In paragraaf 4.2.3.1 zal ingegaan worden om de actoren die betrekking hebben op het implementatieproces. Hierbij wordt uitgegaan van de verschillende actoren zoals die bekeken zijn in paragraaf 2.1.3. In paragraaf 4.2.3.2 zal ingegaan worden op de infrastructuur die voor scholen van belang is.

4.2.3.1 Actoren en hun rollen tijdens implementatie

De groep actoren zoals die beschreven is in paragraaf 2.1.3 is op te splitsen in actoren vanuit de school, en actoren vanuit de omgeving van de school. Beide groepen actoren hebben een andere invloed op het werken met de ELO op school. Om deze reden zijn de actoren in deze paragraaf opgesplitst in deze twee groepen. In figuur 16 zijn de verschillende actoren opgenomen, en hoe zij bij de verschillende fases betrokken worden. In de paragrafen 4.2.3.1.1 en 4.2.3.1.2 wordt bij elke groep actoren besproken welke rol zij vervullen, en hoe er aandacht aan de actoren besteed dient te worden.

Figuur 16: wanneer wordt welke actor betrokken?

4.2.3.1.1 Vanuit school

De verschillende actoren die betrekking hebben op de verandering zijn in deze paragraaf puntsgewijs opgenomen. Hierbij wordt per actor aandacht besteed aan de manier waarop zij in de drie fases van het implementatieproces, namelijk adoptie, implementatie en institutionalisering, een rol hebben.

Directie

Vanuit de directie wordt in de adoptie fase aandacht besteed aan het duidelijk krijgen van de reden waarom de verandering ingezet zou moeten worden. Er worden besluiten genomen samen met de rest van alle actoren over de te bewandelen route om deze verandering tot stand te kunnen brengen. De rol die vervuld wordt is dan ook voornamelijk signaleren van het probleem, het probleem helder krijgen, mogelijke oplossingen met het team bekijken en de route vastleggen. Deze route is het implementatieplan.

Tijdens de implementatie is het belangrijk om standaarden af te spreken. Als er al standaarden zijn afgesproken, of aangegeven zoals het gebruik van een structuursjabloon zoals dit geschetst is in paragraaf 4.1.3, is het van belang dat de directie deze standaarden bewaakt en naleeft. Het proces kan ondersteund worden door de directie. Dit is een beetje afhankelijk van de directie. In principe wordt het proces opgezet door de actoren die het proces ondersteunen en begeleiden. Dit kan de directie zijn, maar het is ook mogelijk dat dit het projectteam is waar de directie dan waarschijnlijk een onderdeel van is. Bij het proces wordt bepaald hoe de implementatie van de vernieuwing zal verlopen. Timing is wezenlijk voor de implementatie van het geheel. Door een aantal groepen tijdens de implementatie te ondersteunen zullen andere leerkrachten de mogelijkheden en voordelen zien van de ELO. Hierdoor worden zij gemotiveerd om de ELO ook te gaan gebruiken. Dit werkt over het algemeen beter dan opdringen en doordrukken van een verandering die op dat moment nog niet ondersteund wordt, dit is besproken in paragraaf 3.2.3. Het is dus belangrijk om goed te timen wanneer een verandering ingezet kan worden. Ondanks het gedegen plannen van de verandering is het belangrijk dat er flexibiliteit blijft om aanpassingen te maken in deze planning. Communicatie over de verandering heeft op alle actoren betrekking. Door iedereen goed te informeren over de verandering en de voordelen en problemen die het met zich mee brengt, blijft iedereen betrokken en gemotiveerd. Om de implementatie succesvol te laten verlopen is het aan de directie om deze communicatie te faciliteren en te sturen. Dit kan gebeuren in vergaderingen en bijeenkomsten, maar ook kunnen er workshops en andere activiteiten worden georganiseerd die betrekking hebben op de verandering in de organisatie. Het evalueren van de verandering is essentieel omdat hierbij bekeken wordt welke problemen en opbrengsten de verandering met zich meebrengt. Door dit goed te communiceren bij alle actoren van de organisatie worden problemen in de toekomst voorkomen en door de opbrengsten blijft iedereen zien waar het om gaat. Op die manier is iedereen goed op de hoogte van wat er speelt, welke problemen er zijn, en hoe die met z'n allen opgelost kunnen worden. Verandering is moeilijk en heeft tijd nodig. Om die reden moet de directie bij alle geleidingen de aandacht vestigen op de reden van de verandering. De verandering zou dan ook binnen enkele jaren een positief effect moeten hebben op deze reden van de verandering (Fullan, 2006). Uiteindelijk moet de verandering geïnstitutionaliseerd worden in de organisatie. Alle actoren moeten zich de verandering eigen maken. Om dit te realiseren moet draagkracht gerealiseerd worden bij alle actoren. De directie heeft hier een belangrijke taak om alle neuzen dezelfde kant op te krijgen, en iedereen dezelfde inzichten te geven. De directie moet de omgeving zo goed mogelijk informeren over de verandering. Dit kan gebeuren door nieuwsbrieven en ouderavonden. Hoe de verandering gefinancierd wordt is aan het management team, waarvan de directie de hoofdverantwoordelijke is. Belangrijk is te bedenken dat de bereikte doelen en opgeloste problemen de kosten draaglijker maken doordat er anders op andere manieren geïnvesteerd zou moeten worden om de problemen op te lossen. Uiteindelijk zullen de rollen van actoren veranderen. De directie is verantwoordelijk voor het reorganiseren van de rollen die vervuld moeten worden, door wie en hoe die er dan precies uit zien. De directie heeft over het algemeen een signalerende en sturende rol. De directie begeleidt de actoren op verschillende manieren door het implementatieproces. Belangrijk is hierbij het gemaakte plan goed te volgen (follow the roadmap, Collis en Moonen, 2001) maar flexibel te blijven in het aanpassen van de route waar nodig in het traject.

Management team

Het management team heeft eigenlijk dezelfde rol als de directie, hierbij is het management team steeds bedoeld als een klankbord voor de directie. Het management team is daardoor minder verantwoordelijk. De route wordt mede bepaald door het management team, en zij zorgen er ook voor dat de geluiden van de werkvloer bij de directie terecht komen. Deze actoren vormen dus vooral een signalerende en begeleidende rol bij alle activiteiten van de directie.

Bouwcoördinatoren

De bouwcoördinatoren vormen samen met de directie het management team, daardoor zijn de belangrijkste rollen al beschreven. Als toevoeging moet hier echter bij vermeld worden dat zij de belangrijkste actoren zijn in het signaleren van de behoefte, en het duidelijk krijgen van de reden van de verandering. Bouwcoördinatoren zijn ook leerkracht waardoor de problemen in samenspraak met andere leerkrachten snel opgemerkt kan worden en de drang tot verandering door hen beïnvloed kan worden binnen het team. De bouwcoördinatoren vormen de brug tussen management en werkvloer.

Leerkrachten

Gedurende de initiatiefase geven de leerkrachten de drang tot verandering aan. Zij bespreken samen met de andere actoren waarom verandering nodig is en scheppen duidelijkheid in de situatie zoals die op dat moment is. Hieruit komen de belangrijkste redenen van de verandering en blijkt de motivatie voor de verandering. Uiteindelijk zullen leerkrachten samen de beslissing moeten nemen met de directie om een verandering in te gaan zetten. Als er geen draagkracht is bij de leerkrachten, wordt het erg moeilijk om de verandering te laten slagen.

Gedurende de implementatiefase houden leerkrachten de afgesproken standaarden in de gaten, en bespreken met de rest van het team hoe zij deze hanteren en wat voor- en nadelen zijn die zij ondervinden aan de afgesproken standaarden. Leerkrachten voeren het proces uit dat door het management team is uitgestippeld, maar beslissen ook mee in hoe het proces doorlopen gaat worden. Een goede communicatie zorgt er voor dat leerkrachten het gevoel hebben dat er naar hen geluisterd wordt en dat er mogelijkheden zijn om bij te dragen aan de verandering.

In de fase van institutionalisering motiveren leerkrachten elkaar om de ELO te gebruiken en zich eigen te maken. Daarnaast denken de leerkrachten mee over hun eigen rol binnen de organisatie, en hoe kan de rolsverandering bij dragen tot een verbetering van het onderwijs.

Leerlingen

Leerlingen geven regelmatig aan waar problemen zijn in het onderwijsprogramma. Dit kan mede door klasse gesprekken te voeren. De leerlingen hebben een belangrijke rol in de implementatiefase, Er zal goed met de leerlingen gecommuniceerd moeten worden over hoe de ELO gebruikt gaat worden en wat er daardoor van hen wordt verwacht. Leerlingen kunnen bijdragen aan het gebruik van de ELO door ze regelmatig te betrekken in gesprekken over voor- en nadelen waar zij tegenaan lopen, en hoe tegemoet gekomen kan worden aan de ideeën die de leerlingen hebben.

In de fase van institutionalisering worden ze het vernieuwde manier van werken eigen en leren ze wat deze rolsverandering voor hen betekent.

Ondersteuning

Ondersteuning komt waarschijnlijk vooral vanuit de ICT'er. De andere ondersteunende actoren hebben dezelfde rol als de leerkrachten.

De ICT'er zal de verandering mee aansturen en begeleiden. Het is erg aannemelijk dat de ICT'er de verandering mee opzet en begeleid. Hierdoor is de rol van de ICT'er een combinatie van een management en leerkrachten rol. De ICT'er zal signalerend, sturend en begeleidend meewerken aan de verandering.

Een verandering heeft echter niet alleen betrekking op de actoren in de school. De verandering zal vooral ook een uitwerking hebben op de omgeving van de school. Hier wordt in de volgende paragraaf op ingegaan.

4.2.3.1.2 Vanuit de omgeving van de school

De omgeving van de school heeft invloed op het functioneren van de school. Het is belangrijk om ouders op de hoogte te houden van het reilen en zeilen op school. Verder is de school afhankelijk van beslissingen die het bestuur en de overheid maken. Hoe deze drie groepen actoren betrokken dienen te worden, wordt besproken in deze paragraaf.

Ouders

Ouders zijn een belangrijke actor voor de school. De ouders bepalen of ze het onderwijs dat geboden wordt passend is voor de leerlingen. Bevalt het de ouders niet, dan zal snel een andere school gekozen worden, en zal het aantal leerlingen van de school dalen. Het is daarom belangrijk om ouders te betrekken bij de verandering. In de initiatiefase gebeurt dit door duidelijkheid aan de ouders te verschaffen. Er moet duidelijkheid zijn over de reden van de verandering en waarom er een behoefte is aan de verandering. Ouders kunnen op bepaalde punten inspraak hebben in de manier waarop de ELO werkt. Hier kan gedacht worden aan mogelijkheden die ouders graag zouden willen hebben om met hun kinderen mee te kunnen kijken.

Tijdens de implementatie is het belangrijk om ouders te horen in hun bevindingen. Hoe wordt er thuis gesproken over het werken met de ELO, wat vinden ouders goed en minder goed. Als school zal met (een delegatie van) de ouders geëvalueerd moeten worden hoe het werken met de ELO bevalt.

Daarnaast moet er voortdurend met ouders gecommuniceerd worden over ontwikkelingen, hoe het staat met het invoeringstraject, en wat er de komende tijd te verwachten is.

Bestuur en Overheid

Deze twee groepen kunnen onder één noemer genoemd worden. Deze actoren hebben geen directe invloed op de verandering. Het is voor de directie alleen belangrijk om de ELO te implementeren binnen de kaders die geboden worden door het bestuur en de overheid. Deze passieve invloed zorgt er mede voor dat deze groep actoren niet opgenomen is in Figuur 16. Het is voor de directie wel belangrijk om met regelmaat te communiceren met het bestuur over de verandering zodat op andere scholen gedacht kan worden om ook een ELO te gaan gebruiken.

4.2.3.2 Infrastructuur

De infrastructuur is bepalend voor de werking van ICT middelen in de organisatie. Op dit moment is het op basisscholen in 's-Hertogenbosch zo dat elke school bezit over een netwerk gebaseerd op een server, waarbij alle computers verbinding hebben met de server en een snelle internetverbinding. Deze infrastructuur is prima als basis voor het gebruik van een ELO. Met infrastructuur wordt in deze context niet alleen de technische infrastructuur bedoeld, maar ook de fysieke infrastructuur, het gebouw.

Een school moet over een aantal zaken met betrekking tot de infrastructuur nadenken:

Webserver

Een ELO draait altijd op een webserver. Het is wenselijk dat de webserver extern bereikbaar is, omdat kinderen dan ook vanuit hun thuissituatie bij de ELO kunnen. Dit is in het eigen netwerk mogelijk, door een extra server te plaatsen. Het is ook mogelijk ruimte op een server te huren (extern hosten) waardoor onderhoud direct wordt uitbesteed. Het voordeel van extern hosten is dat de server in een geconditioneerde ruimte staat en over het algemeen een snelle verbinding heeft voor zowel up als downloaden. Dit in tegenstelling tot de internetverbinding van scholen die meestal een snelle download maar een beperkte upload verbinding heeft. De afweging voor een interne of externe server zal afhangen van de manier waarop scholen de ELO bereikbaar willen hebben, en hoe de economische situatie van de school is.

Computers

De beschikking over computers is wezenlijk bij het gebruik van een ELO. Er zullen voldoende computers moeten zijn om leerlingen steeds te kunnen laten werken. Belangrijk hierbij is om af te vragen waar de computers zich in het gebouw bevinden, en hoe de kinderen beschikking hebben over de computers. Dit alles is afhankelijk van de manier waarop scholen met de ELO willen gaan werken en de flexibiliteit die de school voor ogen heeft.

Gebouw

Afhankelijk van de manier waarop de school wil gaan werken met de ELO moet nagedacht worden over de indeling van lokalen, en algemene ruimtes. Zo zou men na kunnen denken over een open leercentrum waar alle leermiddelen bij elkaar zijn gebracht: computerlokalen, gespreksruimtes en verwerkingsruimtes. Ook kan er gewoon in een klassensysteem gewerkt worden. Dit is geheel afhankelijk van de manier waarop scholen willen werken.

Wanneer aan de randvoorwaarden voldaan is, lijkt het aannemelijk dat hier verder geen belemmeringen zijn om een ELO te implementeren.

4.2.4 Evaluatie

De opzet voor het implementatieplan is met directies geëvalueerd, hierin zijn de bruikbaarheid en eventuele opmerkingen voor het implementatieplan besproken. Vanuit de directie werd aangegeven dat er een goede ondersteuning zou moeten zijn. Hulp moet direct voor handen zijn. Dit zou via de ELO kunnen, maar liever nog in de vorm van een loket. Een goede mogelijkheid hiervoor zou de ICT'er zijn, maar dat hoeft niet per definitie zo te zijn. Een leerkracht met ambities kan hiervoor prima dienst doen. Belangrijk is dat leerkrachten geschoold worden en instructies krijgen. Bij voorkeur zou

Flexibilisering van het basisonderwijs met een ELO

een ELO vanuit een aantal enthousiaste leerkrachten opgezet moeten worden en middels een olievlek verder over de organisatie gebruikt moeten gaan worden, dit is gebleken uit paragraaf 2.4 en 3.2.3. Dit zou kunnen door een pilot op te zetten met een aantal leerkrachten.

Het zou wenselijk zijn dat scholen op identieke wijze gaan werken. Op die manier hoeft niet al het leermateriaal zelf ontwikkeld te worden. Het kost erg veel tijd en werk om lessen volledig digitaal te krijgen. Als scholen elkaar hierbij kunnen helpen zou dit mooi meegenomen zijn. Het gebruik van de structuursjablonen kan hierbij uitkomst bieden.

Het implementatieplan zoals in paragraaf 4.2 is opgezet zien de directeuren als een goed handvat om een implementatieplan mee op te kunnen zetten. Vooral de actoren die betrokken dienen te worden wordt als waardevol gezien.

4.3 Samenvatting

De implementatie van een vernieuwing is vaak erg moeilijk te realiseren. Vandaar dat op de juiste momenten aandacht besteedt moet worden aan de manier waarop een ELO ingezet wordt. Een ELO mag geen extra middel zijn, maar moet een onderdeel uitmaken van de hele organisatie. De ELO moet door iedereen op identieke wijze gehanteerd worden, dit kan bereikt worden door een sjabloon. Dit zorgt voor standaardisatie en maakt voor iedereen duidelijk op welke manier met de ELO gewerkt wordt. Het management moet goed bedenken in welke schoolcontext de ELO gebruikt gaat worden. Deze context is te verdelen in vier varianten zoals beschreven in paragraaf 3.1.2. De quickscan zoals gebruikt in paragraaf 2.3.2 kan hierbij een hulpmiddel zijn om dit te bepalen. Als laatste is het belangrijk om de actoren op het juiste tijdstip bij de implementatie van de ELO te betrekken. Door actoren op het juiste tijdstip op de juiste manier te benaderen wordt gezorgd voor transparantie en duidelijkheid binnen de organisatie.

Deze aspecten vormen belangrijke uitgangspunten bij het realiseren van het structuursjabloon en het implementatieplan.

5 REALISATIE VAN STRUCTUURSJABLONEN EN IMPLEMENTATIEPLAN

Vanuit de theoretische context waarbinnen de structuur en het implementatieplan zijn ontworpen, wordt in dit hoofdstuk een vertaling naar de praktijk gemaakt. In dit hoofdstuk wordt een voorbeeld gecreëerd van een manier waarop cursussen binnen vakken ontwikkeld en gebruikt kunnen worden. Om dit visueel te maken worden in dit hoofdstuk screendumps gebruikt van een ELO waarin het structuursjabloon is toegepast. Door deze visualisatie is dit hoofdstuk van belang bij het testen en evalueren van het structuursjabloon. In paragraaf 5.1 wordt ingegaan op de realisatie van het structuursjabloon. De realisatie van het implementatieplan geeft weer welke stappen doorlopen worden gedurende de implementatie en hoe actoren betrokken kunnen worden bij de implementatie. Dit wordt weergegeven in paragraaf 5.2.

5.1 Structuursjabloon

Het structuursjabloon zoals dat geformuleerd is in paragraaf 4.1 bestaat uit 7 stappen. Hoe dit er in de praktijk uit komt te zien, wordt in dit hoofdstuk verder beschreven. In paragraaf 5.1.1 wordt ingegaan op de opbouw van een ELO, daarna wordt in paragraaf 5.1.2 het structuursjabloon binnen de ELO bekeken. In paragraaf 5.1.3 wordt ingegaan op de manier waarop een cursus in het sjabloon kan worden gemaakt. In deze drie paragrafen wordt de opbouw van de structuur beschreven, en worden keuzes die gemaakt zijn in het ontwerp, verder besproken.

5.1.1 Opbouw van een ELO

Vanuit het veldonderzoek in paragraaf 2.4 is gebleken dat een zeer flexibele manier van werken middels een ELO beoogd wordt door de directeurs van het ATO. Deze flexibele manier van werken moet tot zijn recht komen door de realisatie van de ELO.

Om een flexibele structuur te krijgen moet uit het klassensysteem gestapt worden (Fullan, 2006). Er moet een opbouw komen waarbinnen kinderen zelf keuzes kunnen maken in de vakken die ze volgen en het tempo waarop ze dat doen. Daarnaast is het belangrijk dat er een hiërarchische opbouw komt in de cursussen zodat de opbouw van moeilijkheid direct zichtbaar is. Om dit te kunnen bereiken is het bijvoorbeeld mogelijk om een aantal niveaus te maken met daarbij eindtoetsen die controleren of een leerling de doelen die in een bepaald niveau bereikt zouden moeten worden, behaald zijn. In de opbouw zoals die hier is gemaakt, is gekozen voor trajecten. Elk half jaar van de basisschool is uitgewerkt in een traject. Op deze manier ontstaan er voor de groepen 5 tot en met 8 in totaal 8 trajecten. Door een school zou gekozen kunnen worden om het niveau van een traject te koppelen aan een uitstroomniveau van de school. Zo zou bijvoorbeeld traject 6 het eindniveau kunnen zijn dat nodig is voor VMBO-Basis, traject 7 uitstroming VMBO-Theoretisch en traject 8 uitstroming naar HAVO/VWO. Op die manier wordt voor leerlingen de opbouw in moeilijkheid en mogelijkheden aan het eind van het traject aangegeven.

Elk traject moet op zijn beurt bestaan uit een aantal categorieën die aangeven in welk vakgebied leerlingen bezig zijn. Zo zou er gekozen kunnen worden voor taal, rekenen, wereld oriëntatie en diversen. Op deze manier kan aangesloten worden bij de huidige manier van lesgeven en indeling van vakken. Een andere mogelijkheid is bijvoorbeeld een verdeling te maken in kernconcepten zoals dit gebeurt in het principe van wittering.nl en slash 21. In dit geval is gekozen voor een wat traditionelere benadering om zo duidelijke relaties met huidige methodieken duidelijk te maken. Het is namelijk niet nodig om zelf iets volledig nieuws te ontwikkelen. Heel veel materialen die op scholen gebruikt worden kunnen prima ingezet worden bij flexibel onderwijs, maar moeten hier en daar een herstructurering krijgen welke in een ELO gerealiseerd kan worden.

In Figuur 17 is een schermafdruk weergegeven van een mogelijke opbouw van de ELO. Weergegeven zijn traject 4 en 5 waarbij zichtbaar is dat de trajecten identieke categorieën bevatten. De cursussen in de categorieën zijn uiteraard passend voor de beoogde doelgroep. In Figuur 17 is verder te zien dat er binnen traject 5 een aantal cursussen zijn aangemaakt.

Traject 4	0
Taal	0
Rekenen	0
Wereld Oriëntatie	0
Diversen	0
Traject 5	0
Taal	9
Rekenen	1
Wereld Oriëntatie	0
Diversen	0

Figuur 17: traject 5 en categorieën

Vanuit de categorieën die geformuleerd zijn, worden binnen de trajecten cursussen gemaakt. In Figuur 18 is te zien hoe een aantal cursussen binnen de categorie taal voor traject 5 is opgezet. Er is hier gekozen voor 9 cursussen. Deze cursussen zijn opgezet met behulp van de methode: "Taaljournaal".

www.aeleren.nl: Cursussen

The screenshot shows a web interface for 'aeleren.nl'. The breadcrumb trail is 'aeleren » Beheer » Cursuscategorieën » Taal'. A dropdown menu shows 'Cursuscategorieën: Traject 5 / Taal'. Below this, under the heading 'Cursussen', there is a list of 9 items:

1. Woorden en begrippen uit andere landen
2. Woorden en begrippen die met het lichaam te maken hebben
3. De relatie tussen (non)verbale communicatie
4. Herfst
5. Poëzie
6. Televisie
7. Eigen tijd
8. Bouwen
9. Redzaam gedrag

Figuur 18: Vakken in de categorie taal

Vanuit de methodes die een school gebruikt kan door het herzien van de opbouw van de cursus het huidige lesmateriaal prima gebruikt worden. De methode heeft bij het formuleren van de cursusinhouden steeds als voorbeeld gediend. In paragraaf 5.1.2 wordt verder ingegaan hoe een cursus, gebaseerd op huidige methodieken, geformuleerd kan worden in de ELO.

De opbouw van de ELO is uiteindelijk een keuze van de school die de ELO gaat gebruiken. Het is belangrijk om met het team te praten over de categorieën die de school hanteert. Waar het in dit project omgaat is dat leerkrachten allemaal op soortgelijke wijze het leermateriaal aanbieden binnen de ELO. Vandaar dat in de volgende paragraaf ingegaan wordt op het structuursjabloon.

5.1.2 Het structuursjabloon in de praktijk

Het structuursjabloon dat gebaseerd is op www.webkwestie.nl kan als sjabloon dienen in alle gangbare ELO's. In dit geval is MOODLE gebruikt omdat deze eenvoudig beschikbaar is. In MOODLE is een standaard vak aangemaakt waarbinnen leerkrachten de content kunnen vormgeven.

Figuur 19: leerkrachten View cursus

In dit vak zijn de stappen van webkwestie opgenomen, met daarbij een aantal extra toepassingen om leerkrachten handvatten te geven van mogelijkheden van de ELO en om modules zo goed mogelijk toe te kunnen passen. In figuur 19 is de weergave van leerkrachten te zien. Hierbij moet opgemerkt worden dat de licht grijze teksten zoals "uitleg opdracht", maar ook stap 7 "leerkrachten" alleen zichtbaar zijn voor leerkrachten omdat deze geen toegevoegde waarde hebben voor leerlingen. Deze geven handvatten aan leerkrachten over toepassingen die gebruikt kunnen worden en de procedure die doorlopen zou moeten worden om de cursus zo goed mogelijk op te kunnen zetten. Om te verduidelijken wat leerlingen zien, is in figuur 20 de weergave van leerlingen opgenomen. Hierin is te zien wat leerlingen te zien krijgen.

2. Woorden en begrippen die met het lichaam te maken hebben Je bent inge

leeren » 7.2

Mensen

- Deelnemers

Activiteiten

- Forums

Zoeken in forums

Geavanceerd zoeken

Beheer

- Cijfers
- Wijzig profiel
- Verander wachtwoord
- Zeg mijn lidmaatschap van 7.2 op

Cursuscategorieën

- Traject 1
- Traject 2
- Traject 3
- Traject 4
- Traject 5
- Traject 6
- Traject 7
- Traject 8
- Zoek cursussen...
- Alle cursussen...

Overzicht van het onderwerp

- Nieuwsforum
- Vraag het elkaar

- Inleiding
- Opdracht
- Verwerking
- Infobronnen
- Beoordeling
- Afsluiting
- Niet beschikbaar

Figuur 20: leerling view standaard vak

Aan de zeven stappen van webkwestie is een forum toegevoegd, hierin kunnen leerlingen elkaar vragen stellen over de lesstof. Ook leerkrachten kunnen hierop antwoorden. Op deze manier ontstaat er een database met veel voorkomende vragen. Leerkrachten kunnen hierop inspelen door de cursusinhoud te wijzigen, of een soort Frequently Asked Questions (FAQ) te maken van het forum. Leerlingen leren op deze manier hoe ze elkaar kunnen helpen, en hulp te vragen.

De uitleg die leerkrachten kunnen krijgen bestaat uit een externe website die gekoppeld is aan de ELO. Het voordeel hiervan is dat de hulp functie altijd uitgebreid of aangepast kan worden, ongeacht de cursus waarin de hulp wordt opgeroepen. De teksten van de hulpfunctie zijn de procedures en modules zoals die besproken zijn in figuur 21. In figuur 21 is de webpagina weergegeven zoals die in dit geval beschikbaar is voor leerkrachten.

Inleiding

Inhoud

Het doel van de inleiding van de opdracht is tweeledig. Enerzijds krijgt de leerling een vooruitblik op de opdracht, anderzijds wordt de leerling gemotiveerd om aan de opdracht te beginnen. Dit motiveren kan op verschillende manieren gedaan worden. Het is belangrijk de opdracht aan te laten sluiten bij de beginsituatie van de leerling. Als de opdracht te eenvoudig of te moeilijk lijkt voor de leerling, zal de motivatie om aan de opdracht te beginnen laag zijn. Wanneer de leerling relevatie ziet voor activiteiten die om hem heen gebeuren zal de interesse snel gewekt worden. Door de activiteit mooi en attractief te maken nodigt de opdracht uit om aan te beginnen. Visuele aspecten van de opdracht spreken tot de verbeelding van de leerling en maken de opdracht attractief. Uiteindelijk is het voor de leerling van belang wat er gedaan moet worden. Door leerlingen actief deel te laten nemen in de cursus en iets laten maken (bijvoorbeeld een creatieve presentatie) worden veel leerlingen enthousiast gemaakt voor de opdracht.

ELO Mogelijkheden

Bron: Hierbij wordt doorgaans tekstuele informatie gegeven. Deze informatie kan meestal rechtstreeks in de webbrowser gegeven worden. Dit wordt gedaan door de bron in een webpagina weer te geven. In de meeste ELO's kunnen dergelijke bronnen gegenereerd worden. Het is uiteraard ook mogelijk om gebruik te maken van een tekstdocument (bijvoorbeeld Word) en deze te koppelen aan de inleiding.

Activiteiten: Er zou gekozen kunnen worden om een voortest af te nemen. Hiermee kan de kennis van leerlingen geactiveerd worden, maar ook kan bekeken worden of leerlingen de cursus wel aansluit bij het beginniveau.

Inleiding Opdracht Verwerking Infobronnen Beoordeling Afsluiting Leerkrachten

Figuur 21: handvatten voor leerkrachten

De handvatten zoals die beschreven zijn in figuur 21 bestaan steeds uit twee onderdelen, namelijk procedure en modules. Hierin wordt beschreven hoe dit deel van de cursus kan worden opgebouwd,

en wat er verwacht wordt. Daarnaast wordt beschreven van welke modules gebruik gemaakt zou kunnen worden om de inhoud aan leerlingen aan te bieden.

Uiteindelijk is het de bedoeling dat een vak met behulp van deze handvatten eenduidig door leerkrachten geformuleerd kan worden. Er is gekozen voor een on-line hulpfunctie om zo de handvatten dicht bij de leerkrachten te brengen. Op deze manier zijn er geen ingewikkelde handleidingen waar leerkrachten doorheen moeten bladeren en die belemmerend werken. De handvatten zijn steeds onder handbereik, maar worden niet aan leerkrachten opgedrongen waardoor leerkrachten zelf kunnen bepalen of ze de handreikingen gebruiken. Het is voor het management van belang om toe te zien op de invulling van de cursus en de eenduidigheid waarmee dit gebeurt. Het management kan hierin sturen en aanvullen.

Het is de bedoeling dat leerkrachten de ELO gaan vullen met cursussen. Om aan te geven welke mogelijkheden er zijn wordt in paragraaf 5.1.3 ingegaan op de cursus zelf en hoe dit past binnen het structuursjabloon.

5.1.3 Hoe een cursus binnen het sjabloon te creëren

Er zijn verschillende manieren om een cursus vorm te geven binnen de geboden structuur. De manier waarop dit gebeurt, is afhankelijk van de leerkracht die de cursus aan gaat bieden. Normaal gesproken zou uitgegaan moeten worden van de doelstellingen die bereikt zouden moeten worden, hoe deze doelstellingen getoetst kunnen worden, welke opdracht kan er geformuleerd worden en hoe worden de doelstellingen dan geoefend.

Door deze overwegingen te hanteren kunnen een aantal onderdelen van het structuursjabloon zo ingevuld worden. De doelstellingen zijn uiteindelijk bepalend voor wat de leerling in het blok heeft geleerd, dit kan gevonden worden bij: "afsluiting". Het toetsen van de doelstellingen gebeurt ook bij de afsluiting. De opdracht die uitgevoerd gaat worden staat bij: "opdracht", en de manier waarop doelstellingen geoefend worden, is te vinden bij "de verwerking". Om aan te kunnen sluiten bij de beginsituatie van de leerlingen is het belangrijk om ze eerst op te warmen voor de cursus, dit gebeurt in de inleiding. De materialen die leerlingen nodig hebben zijn te vinden bij de infobronnen, en om te weten wanneer zij voldaan hebben aan de opdracht is er een onderdeel beoordeling opgenomen in het geheel.

Om dit voor één cursus volledig uit te werken worden alle stappen in het vormgeven van de cursus gevolgd aan de hand van screenshots van de cursus: "1. Woorden en begrippen uit andere landen". Dit vak is vormgegeven aan de hand van de methode Taaljournaal 2^e versie van Malmberg. Het is een cursus die normaal als 1^e thema wordt aangeboden in groep 7 van een basisschool. De screenshots die aangeboden worden in de figuren in deze paragraaf zijn gemaakt vanuit de leerkrachtenterview, hierdoor zijn extra mogelijkheden beschikbaar zoals het toevoegen van activiteiten en bronnen, maar ook de uitleg die leerkrachten extra op kunnen roepen bij het vormgeven van de cursus.

Inleiding

De inleiding van de cursus moet leerlingen motiveren om de cursus te gaan doen.

1 Inleiding

In dit blok gaan we het hebben over vakantielanden in Europa. Ik denk dat iedereen wel eens in Europa op vakantie is geweest. Sommigen van jullie hebben waarschijnlijk al wel eens een stuk kaart moeten lezen of de brochure gelezen van de stad waar jullie naar toe zijn geweest.

We gaan hier zelf aan de slag met allerlei dingen die met vakantie in Europa te maken hebben.

Uitleg inleiding → ↻ 🔍 ✕

🔍 Bron toevoegen 🔍 Activiteit toevoegen

Figuur 22: Inleiding cursus

In figuur 22 is de tekst weergegeven zoals die te lezen is in de inleiding van deze cursus. Leerlingen worden hier gemotiveerd om op een alternatieve wijze kennis te maken met landen die zij waarschijnlijk al kennen van vakanties. Hiermee wordt aangesloten op de vakantie die zij

Flexibilisering van het basisonderwijs met een ELO

waarschijnlijk net gehad hebben. Daarnaast wordt voorkennis over kaartlezen en brochures geactiveerd. Wanneer de interesse gewekt is, kunnen de leerlingen verder gaan met het bekijken van de opdracht.

Opdracht

Vanuit inleiding komen leerlingen bij de opdracht. Hier kunnen ze lezen wat ze moeten gaan doen om deze cursus af te ronden.

2 Opdracht □

Het is de bedoeling dat je aan het eind van dit blok een presentatie houdt met als thema: "woorden en begrippen uit andere landen". Wat je presenteert mag je zelf weten. Als het maar duidelijk een relatie heeft met de activiteiten die je in dit blok hebt uitgevoerd.

Je presentatie mag 5 minuten duren. Mogelijkheden voor je presentatie zijn bijvoorbeeld:

- het voorlezen van een zelf geschreven verhaal / gedicht
- het spelen van een kort toneelstukje
- een gemaakte collage
- en bedenk zelf nog maar een leuke variant.

Het tweede deel van de afronding is het maken van de toets die hoort bij dit blok.

Beide beoordelingen samen zorgen voor een eindbeoordeling.

Om je zo goed mogelijk voor te bereiden op deze twee taken staan in dit blok verschillende activiteiten die je uit kunt/moet voeren. Het is de bedoeling dat je verschillende opdrachten uitvoert om je zo zo goed mogelijk voor te bereiden. Een aantal opdrachten zijn verplicht, anderen zijn vrijwillig. Dit staat bij de opdrachten aangegeven.

Als je denkt dat je klaar bent voor de toets, dan kun je deze gewoon maken. Mocht je onverhoopt een onvoldoende halen, dan kun je nog even verder oefenen. De toets kun je echter niet opnieuw maken!!!

 Uitleg opdracht

Figuur 23: Opdracht van de cursus

Tijdens deze cursus is het de bedoeling dat zowel een presentatie als een toets gehouden wordt. Een aantal doelstellingen zijn gericht op mondelinge taal en presenteren. Andere doelstellingen zijn gericht op kennis. Vandaar dat de afsluiting van deze cursus uit twee delen zal bestaan.

Het eindproduct dat gepresenteerd wordt is ondergeschikt aan de doelstellingen van het vak. Dit is de reden waarom er verschillende mogelijkheden van te presenteren producten zijn. Wel belangrijk is dat er informatie over vakantielanden wordt weergegeven in het product. Dit komt verder terug in de beoordeling van het vak.

In de opdracht staat ook vermeld hoe de toets gemaakt kan worden. In dit geval is het niet mogelijk om de toets opnieuw te doen, het is echter ook mogelijk om met een database te werken waaruit vragen willekeurig gekozen worden. In dat geval zou een toets vaker gedaan kunnen worden.

Verwerking

De verwerking van de opdracht bestaat meestal uit een aantal opdrachten, of manier waarop gewerkt moet worden aan het eindproduct. In dit geval zijn er diverse talige activiteiten opgenomen in de verwerking waarmee informatie krijgen over de vakantielanden, maar ook over de kennis die van belang is bij de presentatie. In de verwerking staat uitgelegd wat leerlingen kunnen doen om zich zo goed mogelijk voor te bereiden. In figuur 24 is te zien dat hier een aantal verplicht te doorlopen opdrachten zijn, maar ook een aantal keuzeactiviteiten die leerlingen kunnen doen. Op het eind zijn nog extra oefeningen opgenomen die leerlingen kunnen hanteren als dit wenselijk is.

3 Verwerking

Om je zo goed mogelijk voor te bereiden op de presentatie staan hieronder een aantal activiteiten. De activiteiten uit het lesboek zijn verplicht uit te voeren. Dit zijn in totaal 4 opdrachten. Naast deze vier verplichte opdrachten is het de bedoeling dat je nog minstens 4 activiteiten uitvoert. 2 uit deel 1 en 2 uit deel 2. Deel 1 en 2 is een onderscheid dat in het boek gemaakt wordt. Dit heeft verder voor de uitwerking van de opdrachten hier geen invloed.

Veel succes met het voorbereiden van je presentatie!

Uitleg verwerking

Deel 1

- Lesboek blz 5
- Lesboek blz 6-7
- Activiteit 1A: De reisgids
- Activiteit 1B: Het TeeJee Europaspel
- Activiteit 1C: Het land van mijn dromen
- Activiteit 1D: Twee landen
- Activiteit 1E: internetopdracht
- inloggen voor Activiteit E

Deel 2

- Lesboek bladzijde 9
- Lesboek bladzijde 10-11
- Activiteit 2A: Koeterwalië
- Activiteit 2B: pEUzel
- Activiteit 2C: Vakantieroutes
- Activiteit 2D: Europa en grafieken
- Activiteit 2E: internetopdracht
- inloggen voor Activiteit E

Verder oefenen

Om nog wat meer te oefenen kun je de computerprogramma's op school gebruiken. Start het programma taaljournaal op vanaf het bureaublad en oefen blok 1. Je hebt hier ongeveer 3 keer 30 minuten voor nodig.

Figuur 24: Verwerking van de cursus

Wat opvallend is aan deze cursus is de diversiteit aan activiteiten. Dit is te zien aan de icoontjes voor de opdrachten. Zo zijn er quiz activiteiten opgenomen, bijvoorbeeld lesboek blz. 5 maar ook bronnen waarin de boekactiviteit blz. 6-7 wordt uitgelegd. Een andere activiteit is bijvoorbeeld activiteit 1A, waarin leerlingen on-line een activiteit uit kunnen voeren en inleveren. Leerkrachten kunnen hier weer on-line feedback op geven. Als laatste activiteit is hier een internetopdracht aangeboden, activiteit 1E. Hier kunnen leerlingen een internetopdracht uitvoeren.

Het tempo waarmee leerlingen door de cursus heen gaan, kan verschillen. Een idee is bijvoorbeeld om één keer per week een presentatie uur in te lassen waarbij leerlingen zichzelf in kunnen schrijven, en aan kunnen geven waar hun presentatie voor is. Leerkrachten zien dan dat het bedoeld is om bijvoorbeeld deze cursus af te ronden. En er is bijvoorbeeld direct leuk materiaal dat gebruikt kan worden voor de weeksluiting (mocht dit gebruikelijk of wenselijk zijn op school)

In deze cursus zijn alleen materialen van de methode gebruikt, er zou gekozen kunnen worden om ook andere bronnen toe te voegen. De bedoeling hier is echter te laten zien dat het huidige materiaal met een paar aanpassingen prima bruikbaar is in een ELO. De teksten die geschreven zijn bij de activiteiten fungeren als verkorte instructie die normaal in de klas gegeven worden.

Om de activiteiten uit te kunnen voeren, kunnen de kinderen een aantal bronnen gebruiken. Dit zijn de infobronnen zoals die beschreven zijn in het volgende blokje.

Infobronnen

In dit geval zijn er een aantal woordenlijsten bij de methode. De woordenlijsten die horen bij deze week zijn opgenomen bij de infobronnen. Het mooie van deze manier van werken is dat de woordenlijsten automatisch gebruikt kunnen worden bij andere activiteiten. Deze werking is wel afhankelijk van het systeem dat gebruikt wordt.

4 Infobronnen

De bronnen die hier zijn weergegeven kunnen handig zijn bij het uitvoeren van de opdrachten. Zo zijn de woordenlijsten van deze week opgenomen en ook een verhaal. Dit verhaal is een griekse mythe over Europa.

verhaal deel 1: Europa → ↻ 🔍 ✕ 🗨️
 woorden blok 1 week 1 → ↻ 🔍 ✕ 🗨️ 👤
 woorden blok 1 deel 2 → ↻ 🔍 ✕ 🗨️ 👤
 Uitleg infobronnen → ↻ 🔍 ✕ 🗨️

Bron toevoegen Activiteit toevoegen

Figuur 25: Infobronnen van de cursus

Verder is hier bij infobronnen een verhaal opgenomen dat gedurende de introductie van het vak voorgelezen kan worden aan leerlingen. De andere bronnen zijn in dit geval direct opgenomen in de activiteiten die uitgevoerd kunnen worden.

Beoordeling

De beoordeling van het vak is belangrijk voor leerlingen omdat ze daaraan af kunnen lezen waar ze op moeten letten bij het verwerken van de opdracht. Wat moeten ze doen om de opdracht goed af te ronden of een zo goed mogelijk beoordeling te halen.

5 Beoordeling

Het gaat om een mondelinge presentatie, hierbij zal gelet worden op:

- gebruik van de stem
- lichaamstaal
- organisatie
- hoe de informatie van de opdrachten gebruikt is

	Onvoldoende	Voldoende	goed
presentatie	<i>Het leek wel of de presentatie nauwelijks was voorbereid. Er is weinig tot niets gebruikt om te laten zien. Het was verwarrend en moeilijk om te volgen.</i>	<i>De presentatie zag er keurig verzorgd uit. Toch had je wat dieper op het onderwerp in moeten gaan.</i>	<i>De presentatie was duidelijk en goed te begrijpen. De presentatie was informatief, overtuigend, creatief, en gebruikte alle onderdelen van het project.</i>
toets	<54 punten	55-80 punten	> 81 punten

Uitleg beoordeling → ↻ 🔍 ✕ 🗨️

Bron toevoegen Activiteit toevoegen

Figuur 26: Beoordeling van de cursus

In deze cursus is gekozen voor een beoordeling op een driepuntschaal. Dit zou natuurlijk anders kunnen zijn, geheel afhankelijk van de school. Bij de presentatie is aangegeven waarop gelet wordt en wanneer op een bepaalde schaal wordt gescoord. Deze beoordeling is een afgeleide van de gestelde doelstellingen. Door deze twee te middelen zou een eindbeoordeling gemaakt kunnen worden. Het interessante van een geïntegreerde ELO is dat beoordelingen door het systeem verwerkt kunnen worden en per leerling een rapportage opgevraagd kan worden. Dit kan leerkrachten veel werk

besparen bij het schrijven van rapportages over leerlingen. Zowel leerkrachten als leerlingen kunnen ten alle tijden zien hoe een leerling op welke onderdelen scoort.

Uiteindelijk moet het vak voor de leerlingen afgesloten worden. Dit gebeurt in de afsluiting.

Afsluiting

De afsluiting is voor leerlingen de afronding van het vak. Hierin krijgen leerlingen te zien welke doelstellingen ze behaald hebben. Eventueel kunnen leerlingen uitgedaagd worden nog eens na te denken over wat ze gedaan hebben.

The screenshot shows a section titled '6 Afsluiting'. It contains a 'toets' (test) icon and a 'Uitleg afsluiting' (closure explanation) icon. Below this, it states 'Je hebt in dit blok geleerd:' followed by a bulleted list of learning objectives. At the bottom, there is a 'Wat heb je gedaan' (What have you done) icon.

6 Afsluiting

toets

Uitleg afsluiting

Je hebt in dit blok geleerd:

- gericht te luisteren
- om verzamelde gegevens te ordenen en verwerken tot een eindproduct
- gebruik te maken van verschillende soorten teksten, je hebt ervaring opgedaan met enkele tekstsoorten
- dat eenzelfde begrip in verschillende talen met verschillende labels kan worden aangeduid
- de betekenis van woorden uit de context af te leiden
- de betekenis van woorden te begrijpen door delen van woorden te analyseren
- dat je kunt schrijven voor bepaald publiek
- om terug te kijken op de tekst die je geschreven hebt voor een bepaald publiek.

Wat heb je gedaan

Figuur 27: Afsluiting van de cursus

In figuur 27 is te zien dat de afsluiting bestaat uit het maken van de toets en de presentatie. Verder wordt er verteld aan welke doelstellingen de kinderen hebben gewerkt. De kinderen worden nog eens aangezet tot nadenken door een evaluatie van het vak te schrijven. Hierin kunnen zij vertellen wat ze van het vak vonden en hoe ze er aan gewerkt hebben.

Als laatste zijn er nog een aantal gegevens belangrijk voor leerkrachten. Deze worden weergegeven in het item "Leerkrachten".

Leerkrachten

In het leerkrachtgedeelte is extra informatie beschikbaar voor leerkrachten. Hierin kan opgenomen worden welke materialen gebruikt zijn, doelstellingen van de cursus, wie de cursus heeft ontwikkeld etc.

The screenshot shows a section titled '7 Leerkrachten'. It includes a 'Uitleg leerkrachten' (teacher explanation) icon and a list of course details. Below the details are icons for navigation and a list of materials. At the bottom, there are fields for 'Bron toevoegen' (add source) and 'Activiteit toevoegen' (add activity).

7 Leerkrachten

Uitleg leerkrachten

Titel: woorden en begrippen uit andere landen
Onderwerp: de relatie van taal met vakantielanden in Europa
Schooltype: basisonderwijs
Bestemd voor de groep: 7
Vakgebied(en): taal
Uitvoering door (hoeveel) leerlingen: individueel en kleine groepjes
Tijdsinvestering voor leerling(en): 2 weken dagelijks 40 minuten

Opbrengst
 Leerpunten
 Materialen

Cursusontwikkelaar(s): Erik van Leur evleur@obsmeander.nl

Als u opmerkingen heeft ter verbetering van deze cursus, dan kunt u naar één van bovenstaande personen sturen. Als u op één van de namen klikt, wordt u emailprogramma automatisch gestart.

Bron toevoegen Activiteit toevoegen

Figuur 28: Leerkrachtgedeelte van de cursus

In figuur 28 is het leerkrachtgedeelte van de cursus weergegeven. Hierin is alle extra informatie voor leerkrachten te vinden. De velden die hier zijn weergegeven zijn een aantal basis gegevens. Door een school kan besloten worden hier extra informatie die zij belangrijk vinden voor leerkrachten aan toe te voegen.

In

Bijlage 5: Cursus cijferend optellen, aftrekken en vermenigvuldigen is op identieke wijze een cursus omtrent rekenen geformuleerd. Hierin wordt weergegeven hoe leerlingen zelfstandig met de rekenmethode "Rekenrijk" kunnen werken en uiteindelijk de beoogde doelstellingen kunnen behalen. Hierbij is gebruik gemaakt van een toets gebaseerd op een database. Als toevoeging is er met een kalender gewerkt waarbij de instructielessen ingepland zijn voor leerlingen. Wanneer dit wenselijk is kunnen leerlingen de klassikale instructies op de aangegeven tijden volgen.

Deze toets en kalender zijn te zien in het prototype op www.aeleren.nl waarop iedereen als leerling kan inloggen en zichzelf kan aanmelden voor de hier besproken vakken.

Alvorens de ELO ingevoerd kan worden zal goed nagedacht moeten worden over de manier waarop deze geïmplementeerd kan worden in de organisatie. In paragraaf 5.2 wordt ingegaan op een manier om de ELO te implementeren, dit zal gedaan worden aan de hand van de randvoorwaarden die gesteld zijn in paragraaf 4.2.3.

5.2 Implementatieplan voor Elo's

Het implementatieplan bestaat grofweg uit drie fases die in elkaar overlopen. Deze fases zijn niet arbitrair, maar lopen vloeiend in elkaar over. De fases die gehanteerd worden voor het implementatieplan zijn gebaseerd op het vooronderzoek van paragraaf 3.2. De drie fases die in het implementatieplan worden beschreven zijn de adoptie fase, implementatie fase en institutionalisatie fase. Per fase wordt ingegaan op actoren die betrokken dienen te worden gedurende het proces. Naast de aandachtspunten zoals die geformuleerd zijn door Fullan (2006) worden in deze paragraaf ook aandachtspunten beschreven die Collis en Moonen (2001) aangeven. Zij geven per fase aan dat er een aantal aandachtspunten voor de organisatie zijn. Deze worden hier aangegeven als aandachtspunten voor de organisatie die in gedachten kunnen worden genomen bij het maken van een goede planning.

5.2.1 Adoptie

De eerste fase, de fase van adoptie, is volgens Fullan (2006) van groot belang. Gedurende deze fase wordt duidelijk waarom een verandering ingezet moet worden, en wordt draagkracht gecreëerd. De fase van adoptie bestaat uit vijf segmenten zoals beschreven in paragraaf 3.2.1. Wanneer deze items worden vergeleken met het implementatieplan zoals dat gebruikt is door de Boer (2000) kan gezegd worden dat de adoptie fase bestaat uit vier onderdelen die opgenomen dienen te worden in het implementatieplan. Deze onderdelen zijn:

- Behoeft

Het bemerken van deze behoefte is belangrijk voor het managementteam en de directie. Het is van groot belang om te laten merken aan leerkrachten en coördinatoren dat het de directie is opgevallen dat er een behoefte tot verandering is.

- Innovatieve cultuur

Hierbij wordt gekeken naar de cultuur van de organisatie. Werken de mensen op een innovatieve wijze, of is dit een cultuuromslag. In samenwerking met de leerkrachten is het van belang dat het Management team met de directie samen boven tafel krijgt waarom een verandering in gang gezet zou moeten worden, en hoe dit volgens het team het best gedaan kan worden. Het is belangrijk om de redenen van de verandering duidelijk te krijgen zodat een eventuele verandering niet om de verkeerde beweegredenen in gang wordt gezet.

- Besluitvorming

Flexibilisering van het basisonderwijs met een ELO

Uiteindelijk moet met alle actoren besloten worden dat deze verandering kan leiden tot een verbetering, van de redenen waarom de verandering is ingezet. Hierbij moet gelet worden op budgetten en mogelijkheden van de organisatie.

Wanneer besloten wordt de verandering in te gaan zetten, zal in deze fase een planning gemaakt moeten worden over de manier waarop de verandering wordt ingevoerd.

- Communicatie

De besluiten moeten door de hele organisatie heen besproken worden. Op die manier is iedereen op de hoogte van de plannen en de redenen waarom een verandering wordt ingezet. Dit schept een grote mate van duidelijkheid. Het is belangrijk om bij alle betrokken actoren duidelijkheid te scheppen rondom de veranderingen die plaats gaan vinden. Alvorens aan de verandering te beginnen, is het van belang dat ook ouders en het bestuur op de hoogte worden gesteld van de veranderingen die plaats gaan vinden.

Collis en Moonen (2001) geven aan dat bij de adoptie aandacht dient te worden besteed aan de effectiviteit. Hiermee wordt bedoeld dat de verandering wellicht een oplossing is voor persoonlijke onderwijskundige problemen, nieuwe leerervaringen ondersteunt en het huidige curriculum ondersteunt. Op de lange termijn kan de verandering financiële voordelen bieden.

Figuur 29: adoptiefase

In figuur 29 is schematisch weergegeven hoe de adoptiefase doorlopen wordt. Deze weergave is een stappenplan dat sequentieel doorlopen wordt. Wanneer deze stappen zijn doorlopen is een planning gemaakt voor het eigenlijke implementatieproces. Dit proces zal verder beschreven worden in paragraaf 5.2.2

In dit implementatieplan wordt er vanuit gegaan dat de bemaakte behoefte en redenen van verandering leiden tot het in gebruik nemen van een ELO. Vanuit het veldonderzoek zoals is uitgevoerd in paragraaf 2.3.2 kan geconcludeerd worden dat het wenselijk is om een projectgroep op te zetten die beginnen met het invoeren van een ELO. Dit traject wordt opgevolgd door liefhebbers die de verandering zien zitten. Op deze manier ontstaat een olievlekwerking die volgens de directies wenselijk is voor het basisonderwijs. Figuur 30 laat een voorbeeld van een tijdlijn zien. Hierop wordt duidelijk gemaakt dat de adoptie fase voor leerkrachten relatief langer is dan voor het projectteam. Meestal is het projectteam al eerder met de verandering bezig dan de andere leerkrachten. Zij zien bijvoorbeeld de ELO al eerder als een mogelijke oplossing en zijn al aan het kijken naar mogelijkheden alvorens de adoptiefase organisatie breed is.

Figuur 30: implementatie tijdlijn

In de implementatiefase zoals die in paragraaf 5.2.2 beschreven wordt, is uitgegaan van het projectteam. Hiervoor zal in eerste instantie het implementatieplan opgezet moeten worden. Gebruikersgroepen die op een later tijdstip instappen zullen grotendeels hetzelfde implementatieplan kunnen volgen, echter zullen gedurende het implementatieproces zoals dat door het projectteam doorlopen wordt, een aantal aanpassingen gedaan worden op basis van de opgedane ervaringen.

5.2.2 Implementatie

De kwaliteit van de implementatie heeft een belangrijk effect op het al dan niet slagen van de verandering. Om deze kwaliteit zo goed mogelijk te kunnen waarborgen heeft Fullan (2006) 7 items beschreven die ondersteuning bieden bij de implementatie.

Standaarden.

Standaarden kunnen voortkomen vanuit de actoren die betrokken zijn bij de implementatie of vanuit een implementatieplan dat ten grondslag ligt aan de verandering. Standaarden die komen vanuit actoren komen meestal voort uit afspraken die binnen de organisatie gesteld zijn. In dit geval kunnen de sjablonen zoals beschreven in de paragrafen 4.1 en 5.1 gehanteerd worden. Dit geeft leerkrachten duidelijkheid over de manier waarop de ELO gehanteerd wordt. Wanneer de standaarden vanuit een implementatieplan komen, zullen deze standaarden theoretisch onderzocht zijn door de auteur die de verandering onderzocht heeft.

Processen

Het is belangrijk dat het management team de processen die de verschillende actoren ondergaan, volgen. Deze processen zijn van belang bij de implementatie. Andere actoren zullen soortgelijke processen ondergaan. Door deze goed te volgen en te bespreken kan gedurende de implementatie aangegeven worden hoe actoren om kunnen gaan met de veranderingen. Deze processen geven duidelijkheid over de verschillende problemen die gedurende de implementatie voor komen en hoe daarop gereageerd kan worden.

Timing

Door goed te timen wat er gedaan kan worden en deze timing voldoende ruimte te geven, verloopt een traject over het algemeen sneller dan wanneer er veel druk op de verandering ligt en alles snel ingevoerd moet worden. Door een goede planning is voldoende tijd om de juiste beslissingen op de juiste momenten te nemen. Een goede planning zorgt voor ruimte om alternatieven te bekijken en alle actoren goed te informeren. Een planning van het volledige proces is dan ook onontbeerlijk. Plan ook evaluatiemomenten met het hele team zodat iedereen goed op de hoogte blijft van ontwikkelingen, mogelijkheden en onmogelijkheden. Denk bij het plannen en timen aan evaluaties en bijstellingen die bijdragen tot een verbetering van het eindproduct en de implementatie.

Flexibiliteit

Er moet altijd voldoende ruimte zijn om veranderingen in te voeren mocht dit nodig zijn. Star vasthouden aan een implementatie of aan planningen kan ergernis en irritaties opleveren waardoor de implementatie stagneert.

Communicatie

Een open communicatie is belangrijk om alle actoren betrokken te houden bij de verandering zoals die doorgevoerd gaat worden. Het zorgvuldig luisteren naar de actoren die de implementatie uitvoeren leidt tot het vroegtijdig signaleren van frustraties en nodige veranderingen.

Evaluatie

Bij het projectteam is het belangrijk om vooral ook het proces en de planning te evalueren, vooral omdat andere actoren daar veel baat bij hebben. De uiteindelijke opbrengsten zijn natuurlijk wel van belang, maar verbetering treedt vaak pas op nadat de verandering goed geïmplementeerd is.

Aandacht vestigen op de redenen van de verandering

Doordat de verbeteringen vaak pas na langer gebruik optreden is het belangrijk om de redenen van de verandering goed in het achterhoofd te houden. Hierop moet dan ook steeds teruggekeken worden. Het doorvoeren van een verandering neemt veel tijd in beslag en is vaak erg moeilijk.

Flexibilisering van het basisonderwijs met een ELO

Gedurende de implementatiefase geven Collis en Moonen (2001) als aandachtspunten dat gelet moet worden op het gebruikersgemak. Er moet gezorgd worden dat de computers en het netwerk dat gebruikt wordt in goede conditie is en dat het allemaal goed werkt. Zowel leerkrachten als leerlingen zouden niet alleen vanaf school toegang moeten hebben, maar ook thuis in de leeromgeving moeten kunnen. De software die gebruikt wordt, moet geen training vereisen om die te kunnen gebruiken. Om de betrokkenheid te vergroten moet de verandering passen bij de ervaringen, overtuigingen en visie van de leerkrachten. Gebruik succesvolle ervaringen van leerkrachten om het zelfvertrouwen te vergroten.

Figuur 31: actoren betrokken bij de implementatie

In figuur 31 is aangegeven dat de pilotgroep relatief eerder begint aan de implementatiefase dan de groep met volgers. In figuur 31 wordt aangegeven welke stappen in de implementatie doorlopen dienen te worden. Deze stappen hebben wel een volgorde, maar deze zullen in elkaar overvloeien. Daarnaast zal communicatie en evaluatie ten alle tijden plaats moeten vinden. Maar op deze momenten zijn ze van belang voor de daarop volgende fase.

5.2.3 Institutionaliseratie

Institutionalisering is bereikt als de verandering een deel van de routine in de organisatie is geworden. Om dit te bereiken zijn volgens Fullan (2006) vier aspecten belangrijk in ogenschouw te nemen.

Draagkracht

Bij alle actoren van de school moet draagkracht ontstaan voor het gebruik van de ELO. Voordelen en nadelen moeten daarom goed besproken worden. Door transparant te communiceren krijgt iedereen het gevoel gehoord te worden en voelt iedereen zich betrokken bij de veranderingen. Ook ouders en bestuur moeten achter de verandering staan, mocht dit niet het geval zijn, dan dreigt de school daardoor leerlingen kwijt te raken en kiezen ouders voor een andere school.

Omgeving

Door de omgeving van de school te betrekken, krijgt de verandering bekendheid en horen ouders van elkaar wat de meerwaarde voor hun kinderen is. Dit heeft een positief effect op de betrokkenheid van ouders bij het onderwijs.

Economisch

Wanneer de verandering economische voordelen biedt aan de school zal het eenvoudiger zijn om deze een onderdeel te laten maken van de organisatie. Gelden die overblijven door de verandering kunnen ingezet worden om leerkrachten te ondersteunen bij het gebruik van de verandering.

Reorganisatie

Flexibilisering van het basisonderwijs met een ELO

De rollen die de actoren krijgen, veranderen door het gebruik van een ELO. Leerlingen zullen zelfstandiger moeten gaan werken, leerkrachten worden coaches en IB'ers en ICT'ers worden ondersteuners voor leerkrachten met betrekking tot het signaleren en vormgeven van onderwijs voor leerlingen die speciale aandacht behoeven. Deze rolverandering is wezenlijk voor de manier van werken binnen de organisatie. Leerkrachten krijgen een andere positie ten aanzien van de leerlingen. Deze rolverandering moet vooraf al duidelijk zijn. Management en directie moeten met leerkrachten in gesprek over deze veranderingen en zullen hierbij begeleiding en steun moeten bieden.

Figuur 32: hoe actoren betrokken worden bij de adoptie fase

In figuur 32 zijn de elementen weergegeven waar volgen Fullan (2006) rekening mee moet worden gehouden. Deze aandachtspunten zijn niet strikt sequentieel, maar hebben wel een volgorde van aandacht. Zo kan pas met een reorganisatie begonnen worden als er draagkracht is bij alle actoren van de school. Wanneer een reorganisatie heeft plaatsgevonden kan gezegd worden dat de implementatie van de ELO afgerond is. De ELO wordt in de gehele organisatie gebruikt en is een onderdeel geworden van de organisatie.

5.3 Samenvatting

De manier waarop een verandering wordt geïmplementeerd is van cruciaal belang. Vanuit het implementatieplan zoals in dit hoofdstuk is aangegeven kan gezegd worden dat een aantal factoren belangrijk zijn voor het slagen van de implementatie. Collis en Moonen (2001) geven vanuit deze drie fases aan dat het belangrijk is om de planning in de gaten te houden. Veranderingen nemen veel tijd in beslag en zijn een iteratief proces, en gaan vaak een richting in die niet verwacht wordt. Ten tweede moeten de 4E's in de gaten worden gehouden. De 4E's zijn: Effectiveness (Effectiviteit), Ease of Use (gebruikersgemak), Engagement (betrokkenheid) en Environment (omgeving). Dat een gebruiker vrijwillig de verandering wil gaan gebruiken is de functie van deze vier elementen. Als derde punt noemen zij: "Volg de leider". Sleutelfiguren zijn belangrijk bij een verandering. Als laatste geven zij aan dat het belangrijk is precies op tijd te zijn. Door een goede planning te maken en als directie net op tijd te zijn met de nodige ondersteuning, wordt de verandering succesvol ondergaan. Een voorgestructureerde planning om leerkrachten te stimuleren en instrueren hebben vaak een averechts effect.

Vanuit de gemaakte planning worden actoren op een effectieve wijze betrokken bij de implementatie, en wordt de draagkracht vergroot waardoor de implementatie zo succesvol mogelijk is. Zorg voor regelmatige evaluatie van het gehele proces en bespreek regelmatig met elkaar waarom deze verandering in gang is gezet en hoe de verandering bijdraagt aan een verbetering van het onderwijs.

6 EVALUATIE VAN STRUCTUURSJABLONEN EN IMPLEMENTATIEPLAN

De evaluatie is een proces waarin het structuur sjabloon en het implementatieplan worden onderzocht op bruikbaarheid en effectiviteit. Gezien het feit dat beide onderdelen voor verschillende doelgroepen zijn, zullen beide elementen in een aparte paragraaf besproken worden. In paragraaf 6.1 wordt een evaluatie van het structuur sjabloon besproken. Paragraaf 6.2 wordt het implementatieplan geëvalueerd. En uiteindelijk zal ik paragraaf 6.3 de conclusie van beide evaluaties worden samengevat.

6.1 Evaluatie structuur sjabloon

Carleer geeft in Plomp et. al. (1992) aan dat evaluatie het proces van het bepalen van de waarde van iets is. Dit proces beproeft het prototype in de praktijk. Het uiteindelijke doel van de evaluatie is het aangeven van verbeterpunten met betrekking tot het prototype. Om uiteindelijk tot verbeterpunten te kunnen komen wordt in deze paragraaf aandacht besteed aan de methodiek waarmee deze informatie wordt verzameld, dit gebeurt in 6.1.1. De instrumenten die hiervoor worden gebruikt komen aan bod in paragraaf 6.1.2. De resultaten en de conclusies hiervan komen respectievelijk in de paragrafen 6.1.3 en 6.1.4 aan bod.

6.1.1 Methode

De ontworpen structuur sjablonen zijn bedoeld om leerkrachten de nodige handvatten te bieden bij het maken van lesmateriaal in een ELO. De handvatten bieden de leerkracht steun in de te nemen stappen, en het materiaal dat on-line aangeboden zou moeten worden. Om dit te evalueren worden een aantal leerkrachten gevraagd om een cursus te digitaliseren zodat deze middels een ELO aangeboden kan worden. Leerkrachten moeten intrinsiek al gemotiveerd zijn om dit eens uit te proberen.

Vanuit het maken van content wordt gevraagd een vragenlijst in te vullen. Anderzijds wordt aan de hand van het gemaakte materiaal bekeken in hoeverre dit conform het structuursjabloon is. Aan de hand van deze analyse kan bepaald worden in hoeverre de hulp en ondersteuning die het sjabloon en de help functie biedt, toereikend is voor leerkrachten om content te maken.

Om deze evaluatie goed uit te kunnen voeren zullen twee instrumenten ontwikkeld worden. Deze instrumenten zijn: een vragenlijst voor leerkrachten en een checklist om het systeem te analyseren.

Deze beide instrumenten zullen verder uitgewerkt worden in 6.1.2.

6.1.2 Instrumenten

De twee instrumenten die nodig zijn voor deze evaluatie zijn een vragenlijst voor leerkrachten en een checklist om het systeem te analyseren. De vragenlijst voor leerkrachten zal bestaan uit een aantal open vragen. Deze zal aan elke respondent worden voorgelegd, om zo per respondent feedback te krijgen op de structuursjablonen zoals die ontworpen zijn.

In hoofdlijnen richten de vragen zich op: duidelijkheid van het structuursjabloon, nut van de richtlijnen die geboden worden bij de structuur en de bruikbaarheid van dit structuursjabloon voor het basisonderwijs.

Deze vragen worden voorgelegd aan leerkrachten en IB'ers. Dit zijn de groepen gebruikers die direct invulling gaan geven aan de ELO en daarom is dit ook de groep gebruikers die betrokken worden in de evaluatie.

De checklist voor de ontwerper zal bestaan uit een aantal gesloten vragen aan de hand waarvan op vijfpuntschaal wordt bepaald in welke mate invulling aan het sjabloon is gegeven zoals bedoeld is.

Per onderdeel worden drie vragen gesteld. Deze vragen zijn te vinden in Bijlage 6: vragenlijst evaluatie structuur sjabloon. De beoordeling die de ontwerper kan geven aan de invulling van de leerkracht bestaat uit O, M, V, RV en G. deze afkortingen staan respectievelijk voor: Onvoldoende, Matig, Voldoende, Ruim Voldoende en Goed.

Tabel 17: vragen ontwerper

Onderdeel	O	M	V	RV	G
Vormgeving in de leeromgeving	O	M	V	RV	G
Formulieren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G

Vanuit deze beoordeling kan gekeken worden naar onderdelen die laag scoren en die waarschijnlijk bijstelling nodig hebben. De resultaten van zowel de leerkrachten evaluatie en de analyse van de ontwerper worden gepresenteerd in paragraaf 6.1.3

6.1.3 Resultaten

Vanuit de evaluaties met leerkrachten is gebleken dat de gekozen indeling goed werkbaar is. Leerkrachten vinden het wel moeilijk om het onderscheid te maken tussen opdracht en verwerking. Voor een deel zit daar overlap in. Het blijkt soms handig om vanuit de opdracht al naar bronnen te verwijzen. De leerkrachten waren enthousiast over de mogelijkheden en zien goede mogelijkheden voor het onderwijs. Zij gaven wel aan dat het veel werk is om het goed op te zetten en te vullen. Hierbij moet gezegd worden dat de leerkrachten nauwelijks tot geen ervaring hebben met de structuur en het werken in een ELO. Deze twee factoren zorgen er voor dat er veel gelezen en nagedacht moet worden alvorens concreet materiaal ontwikkeld kan worden.

Aangegeven werd in de evaluaties dat het praktisch zou zijn om met een parallel collega (een collega met dezelfde groep) samen dit op te zetten. Daardoor zouden ideeën sneller uitgezet kunnen worden.

Vanuit de analyse van het gemaakte werk bleek dat gedeeltelijk voldaan is aan de opzet zoals die vanuit de theorie is beoogt. De globale lijn klopte steeds wel, maar overal werd wel afgeweken van de beoogde manier van werken. In het gesprek dat naderhand is gevoerd, bleek dat de items overwegend gevuld zijn zoals dat zelf werd gedacht. Er is hierbij nauwelijks gekeken naar de richtlijnen die daarbij zijn aangegeven. Hieruit blijkt dat leerkrachten duidelijkheid en sturing moeten krijgen om deze richtlijnen over te brengen. Dit zou gedaan kunnen worden in een workshop of een andere vorm van instructie.

6.1.4 Conclusies

In paragraaf 6.1.2 is als hoofdvraag aangegeven of de help-functie zoals die in de ELO is gemaakt voldoende is voor leerkrachten. Vanuit de resultaten die gepresenteerd zijn in paragraaf 6.1.3 kan gezegd worden dat dit niet voldoende is. Gebleken is dat de leerkrachten de zeven items duidelijk en logisch vinden. Doordat de logische opbouw wordt niet gelezen hoe ze het onderdeel precies in moeten vullen. Er zal dus een mate van professionalisering nodig zijn om dit te kunnen verbeteren. Dit zou kunnen in de vorm van workshops of andere vormen zoals cursussen.

Verder is de opbouw van de elementen goed en duidelijk. Leerkrachten zien hier geen manco in en kunnen hun lessen hierin goed opbouwen zodat leerlingen er zelfstandig mee aan de slag kunnen gaan.

6.2 Evaluatie implementatieplan

Het ontworpen implementatieplan geeft directies en besturen van scholen houvast bij het implementeren van een ELO in het basisonderwijs. Gedurende het ontwerp en de realisatiefase is contact geweest met enkele directies. Tijdens de evaluatie zullen deze directies dan ook benaderd worden om het uiteindelijk geformuleerde plan te evalueren. De evaluatie geeft uiteindelijk mogelijke verbeterpunten of aanpassingen aan het huidige ontwerp. In paragraaf 6.2.1 wordt ingegaan op de methode waarop het plan geëvalueerd zal worden. Paragraaf 6.2.2 gaat in op de instrumenten die gebruikt zijn bij de evaluatie. In de paragrafen 6.2.3 en 6.2.4 worden respectievelijk de resultaten en de verbeterpunten vanuit de evaluaties besproken.

6.2.1 Methode

Het implementatieplan zoals hier is voorgesteld wordt geëvalueerd met een aantal directeuren en het bestuur die deze opdracht hebben gegeven. Dit zal gedaan worden gedurende een interview waarbij

gebruik gemaakt wordt van een gestructureerde vragenlijst. Op deze manier ontstaat een wisselwerking tussen uitleg van het project en de manier waarop daar door degene die uiteindelijk het implementatieplan moeten gebruiken naar wordt gekeken. Deze vragenlijst gaat in op de houding van de respondenten ten opzichte van het gebruik van een ELO en de bruikbaarheid van het implementatiemodel.

6.2.2 Instrumenten

Het instrument dat gebruikt gaat worden tijdens het gestructureerde interview bestaat uit een vragenlijst welke toegelicht wordt door de interviewer. De vragen in de vragenlijst hebben betrekking op de houding van de respondenten ten opzichte van het gebruik van een ELO en de bruikbaarheid van het implementatiemodel. De gestructureerde vragenlijst is te vinden in: "

Bijlage 8: vragenlijst evaluatie implementatieplan".

Deze vragenlijst bestaat in totaliteit uit acht vragen en biedt de leidraad voor het interview.

6.2.3 Resultaten

De interviews zijn gehouden met hoeveel? directeuren van basisscholen, de bovenschools directeur en de directeur van digidact. In het interview zijn de vragen van: "

Bijlage 8: vragenlijst evaluatie implementatieplan" voorgelegd aan de directeuren. Het gebruik van ICT op scholen wordt door de directeuren als zinvol ervaren. Vaak zijn het echter nog losse onderdelen die erbij worden gedaan. De computer vervang meestal nog geen deel van het leerprogramma. Dit was reeds gebleken uit het vooronderzoek zoals dit uitgevoerd is in paragraaf 2.3.1. De directeuren hebben regelmatig te maken met vernieuwingen, zowel vanuit de school, als vernieuwingen die opgelegd worden vanuit het ministerie. Zij zijn dan ook zeer bekend met implementatie trajecten. Het implementatiemodel zoals dit gehanteerd is wordt als zeer bruikbaar is voor de basisscholen. Vooral de combinatie van actoren en fases is zeer waardevol. Er werd door één directeur aangegeven dat professionalisering van het team ontbreekt in het implementatieplan.

6.2.4 Conclusies

Uit de resultaten van paragraaf 6.2.3 blijkt dat er weinig aanpassingen nodig zijn. De enige opmerking met betrekking tot wenselijke aanpassingen is gericht op professionalisering. Uit de conclusies zoals die geformuleerd zijn in paragraaf 6.1.4 bleek inmiddels dat professionalisering zeker een onderdeel moet zijn van het implementatietraject. Hier zal dan ook een aanpassing in het implementatieplan gemaakt moeten worden.

6.3 Conclusie van de evaluatie

De test is uitgevoerd op een basisschool, om zo te kijken of de structuur die op dit moment past bij de vorm van onderwijs werkbaar is voor verschillende actoren. Vanuit deze evaluatie is gebleken dat het belangrijk is voor organisaties om aandacht te vestigen op de professionalisering van de leerkrachten. Dit bleek zowel uit het gebruik van het structuursjabloon als het implementatiemodel. In het implementatieplan zal in de implementatiefase de professionalisering toegevoegd moeten worden. De manier waarop professionalisering uitgevoerd wordt, is afhankelijk van de organisatie, en de manier waarop de organisatie de implementatie uitvoert.

Het implementatiemodel wordt na deze aanpassing zoals in figuur 33 is weergegeven.

Figuur 33: vernieuwd implementatieplan

Door deze aanpassing is voor alle actoren waarmee geevalueerd is, tegemoet gekomen aan de gewenste aanpassing. Vanuit de analyse van het gemaakte werk bleek het nodig te zijn extra instructie te geven in de manier waarop het structuursjabloon gebruikt dient te worden, en het belang van standaarden te benoemen.

Vanuit deze evaluaties worden aanbevelingen gedaan, deze aanbevelingen worden nader besproken in paragraaf 7.

7 CONCLUSIES EN AANBEVELINGEN

De onderzoeksvraag die ten grondslag ligt aan dit onderzoek was geformuleerd als "Hoe kan een implementatieplan voor flexibel leren met behulp van een Elektronische Leeromgeving worden ontworpen, zodat voor docenten van basisscholen direct zichtbaar is hoe zij een ELO kunnen vullen en structureren zodat deze aansluit bij de visie, wensen en mogelijkheden van de school?". Deze vraag is in dit onderzoek onderzocht door het beantwoorden van een aantal subvragen die te maken hebben met de context waarin het onderzoek is uitgevoerd, de manier waarop flexibel onderwijs in het basisonderwijs toegepast kan worden en welke rol ICT-toepassingen daarbij kunnen spelen en vragen die te maken hebben met de implementatie van flexibel onderwijs dat door ICT ondersteund wordt.

In de voorgaande hoofdstukken is gebleken dat er voor de specifieke context van dit project een aantal beweegredenen van scholen geïdentificeerd konden worden die ertoe leidde dat deze scholen aan de slag wilden met het implementeren van flexibel onderwijs en dat dit ondersteund zou kunnen worden door ICT-toepassingen. Dit wordt in de paragrafen 7.1 en 7.2 verder omschreven. Tijdens het onderzoek bleek dat het (helpen) structureren van een ELO een goede oplossing was voor de punten waar tegenaan gelopen werd. Dit wordt in paragraaf 7.3 beschreven. De scholen waren niet alleen geïnteresseerd in het nadenken over de mogelijkheden van flexibel onderwijs en ICT, maar ook in de daadwerkelijke implementatie hiervan. Dit wordt in 7.4 beschreven. Paragraaf 7.5 beschrijft de uiteindelijke conclusie met betrekking tot het implementeren van flexibel leren met behulp van het structureren van een Elektronische Leeromgeving. In paragraaf 7.6 wordt een aantal aanbevelingen gedaan voor scholen die een implementatieproces zoals beschreven is in dit onderzoek gaan starten en aanbevelingen voor verder onderzoek naar dit onderwerp. Tot slot wordt in paragraaf 7.7 in een reflectie terug gekeken naar het proces waarin deze scriptie tot stand is gekomen.

7.1 Flexibel onderwijs en ICT-toepassingen

In deze paragraaf wordt antwoord gegeven op de subvragen die te maken hebben met het begrip flexibel onderwijs en de rol die ICT daarbij kan spelen. Deze subvragen zijn:

- Wat is flexibel leren en flexibilisering van onderwijs?
- Waarom flexibel leren in het basisonderwijs?
- De rol van de visie van scholen op flexibel leren
- Kan flexibel leren ondersteund worden met ICT? Op welke manier?

Om dit gestructureerd te kunnen doen worden deze vier vragen afzonderlijk in deze paragraaf aangehaald, en wordt antwoord gegeven op deze vraag naar aanleiding van dit onderzoek.

Wat is flexibel leren en flexibilisering van onderwijs?

Flexibel leren is in paragraaf 3.1 beschreven als een manier om leermaterialen en content flexibel aan te bieden aan leerlingen. Met flexibelere leermaterialen wordt bedoeld dat bronnen zoals boeken en webpagina's elkaar eenvoudig af kunnen wisselen. Flexibilisering van content is het adaptiever aan kunnen bieden van de cursusinhoud. Hierdoor kunnen leerlingen meer op hun eigen niveau werken. Naast deze flexibilisering is in paragraaf 3.1 ingegaan op flexibilisering in tijd en plaats. Leerlingen kunnen op eigen tempo aan een cursus werken, maar ook op de plaats waar zij het prettigst werken. Op een basisschool kan dit gezien worden als een manier om overal in het gebouw, maar ook vanaf thuis te werken aan cursussen.

Door deze verschillende manieren van flexibilisering toe te passen in het onderwijs, wordt het mogelijk leerlingen meer eigen keuzes te laten maken, met betrekking tot welke cursussen ze doen, en de manier waarop zij de opdrachten uitvoeren.

Waarom flexibel leren in het basisonderwijs?

Scholen willen leerlingen steeds meer onderwijs op maat bieden. Er wordt voortdurend naar manieren gezocht om leerlingen keuzes te kunnen laten maken in het onderwijsaanbod van de school. Vanuit het veldonderzoek is te zeggen dat scholen de motivatie van kinderen willen verhogen door ze zelf keuzes te laten maken. Daarnaast kan flexibel leren er voor zorgen dat leerlingen meer tijd kunnen besteden aan onderwerpen waar ze moeite mee hebben, of het traject sneller kunnen doorlopen omdat ze het nu eenmaal snel begrijpen. Door deze flexibilisering is het niet meer nodig om alle leerlingen met een zelfde onderwerp aan de slag te laten gaan. Doordat niet het hele traject door de leerkracht hoeft te worden begeleid, kunnen meerdere trajecten naast elkaar lopen.

De rol van de visie van scholen op flexibel leren

In het implementatie plan is beschreven dat de draagkracht bij de actoren groot moet zijn om een dergelijk ingrijpende verandering te laten slagen. Draagkracht van een team komt voort uit de visie die de leerkrachten (en de school) hebben. Wanneer deze visie innovatief en vernieuwend is, waarbij leerkrachten een zo gevarieerd mogelijk onderwijs aanbod willen aanbieden, zal de slagingskans van deze vernieuwing groot zijn. Wanneer alle leerkrachten er unaniem over eens zijn dat ICT iets leuks is voor erbij, maar geen didactische inhoud kan hebben, zal de kans op slagen nihil zijn. Belangrijk gedurende de adoptie fase is dan ook het communiceren met de actoren, maar ook om iedereen te betrekken bij de vernieuwing. Wanneer iedereen betrokken is, en meedenkt over de mogelijkheden, zullen steeds meer leerkrachten gemotiveerd raken, en uiteindelijk aan de slag willen gaan met de ELO. Belangrijk voor de directie en/of het bestuur is dan ook om alle neuzen spreekwoordelijk dezelfde kant op te krijgen.

Kan flexibel leren ondersteund worden met ICT? Op welke manier?

Rubens (2001) geeft aan dat er zeven pijlers zijn voor digitale didactiek. Flexibiliteit is daar één pijler van. Door deze pijlers te gebruiken wordt het digitale leren zo goed mogelijk didactisch ondersteund.

Door ICT in te zetten kunnen leerlingen zelf cursussen volgen. Door deze ondersteuning kunnen leerkrachten de leerprocessen van leerlingen volgen en registreren. Het leren kan dus ondersteund worden door ICT, en zoals beschreven is in paragraaf 3.1.4 kan dit het best gedaan worden door een geïntegreerd systeem. Een dergelijk systeem zorgt voor standaardisering en regulering van handelingen die regelmatig uitgevoerd moeten worden. Wanneer handelingen op diverse systemen uitgevoerd moeten worden blijkt dit vooral voor oudere leerkrachten complex te worden. Het gebruikersgemak (Ease of use) bepaald voor een groot deel of uiteindelijk ook echt gewerkt gaat worden met een vernieuwing. Door een geïntegreerd systeem te gebruiken, worden handelingen vereenvoudigd, waardoor de kans dat de implementatie slaagt vergroot wordt. Een ELO is dus een zeer geschikte manier om het onderwijs te ondersteunen. Dit neemt niet weg dat er geen andere manieren zijn!

7.2 Flexibel onderwijs op de basisschool

In deze paragraaf wordt antwoord gegeven op de subvragen die te maken hebben met de context waarin het project plaatsvond: de basisscholen die vallen onder de stichting Algemeen Toegankelijk Onderwijs in 's-Hertogenbosch.

Gedurende dit onderzoek is veldonderzoek verricht naar de situatie zoals die op dit moment is bij basisscholen in 's-Hertogenbosch, en waar scholen uiteindelijk naar toe willen. Om dit nog eens te verduidelijken zal in deze paragraaf ingegaan worden op de subvragen:

- Wat is de huidige situatie bij de scholen die flexibel onderwijs met behulp van ICT willen implementeren?
- Wat is de gewenste situatie bij de scholen die flexibel onderwijs met behulp van ICT gaan implementeren?

Deze subvragen worden hieronder puntsgewijs nogmaals aangehaald om een antwoord te geven op deze vragen.

Wat is de huidige situatie bij de scholen die flexibel onderwijs met behulp van ICT willen implementeren?

De huidige situatie van basisscholen is onderzocht door middel van een quickscan. Deze quickscan bracht in kaart op welke manier de school op dit moment werkt. De quickscan bestaat uit 19 vragen die voort zijn gekomen uit de dimensies van leren zoals die beschreven zijn door Reeves (2005). Deze vragen zijn gekoppeld aan vormen van flexibel leren zoals die beschreven zijn door de Boer (2000) en Collis en Moonen (2001). De quickscan werd daarna besproken met de directeuren in een gestructureerd interview. Vanuit deze combinatie is vastgesteld dat de manier van werken van scholen op dit moment redelijk traditioneel beschouwt mag worden. Scholen proberen onderwijs adaptief gedifferentieerd aan te bieden, maar vinden zelf dat dit eigenlijk nog veel meer zou moeten. Daarnaast wordt ICT op dit moment overwegend gezien als leuk hulpmiddel dat soms van goede software is voorzien. ICT speelt op dit moment nog maar sporadisch een rol in flexibilisering. De mogelijkheden die voornamelijk worden gebruikt zijn remediëring.

Wat is de gewenste situatie bij de scholen die flexibel onderwijs met behulp van ICT gaan implementeren?

Vanuit de gehouden quickscan is naast de huidige situatie op elk van de dimensies aangegeven hoe directies vinden dat dit eigenlijk gehanteerd zou moeten worden. Hieruit bleek dat 95% van de scholen naar een zeer flexibele manier van onderwijs willen. ICT wordt gezien als het middel om dit te kunnen realiseren. De vraag is echter hoe dit vorm zou moeten krijgen. Scholen geven aan dat zowel leervormen als content flexibeler aangeboden zouden moeten worden om zo leerlingen beter te kunnen betrekken in het onderwijs.

Het gebruik van internet en nieuwe communicatiemiddelen als chat en e-mail zouden door scholen meer ingezet moeten worden, omdat leerlingen nu enthousiast met dit soort communicatie middelen werken. Elke school wil zo goed mogelijk aansluiten bij de beleving van de kinderen, en op veel

scholen gebruiken kinderen msn en andere communicatie middelen. Belangrijk voor scholen om hier op in te spelen, en kinderen te leren hoe ze dit soort middelen moeten gebruiken.

7.3 Het structureren van een ELO als ondersteuning

Uit de contextanalyse en het literatuuronderzoek bleek dat het structureren van een ELO een goede mogelijkheid bleek om aan docenten van basisscholen direct zichtbaar te maken hoe zij een ELO kunnen vullen en structureren zodat deze aansluit bij de visie, wensen en mogelijkheden van de school.

In de hoofdstukken 4 en 5 is een ontwerp en realisatie van een structuursjabloon gerealiseerd. Dit structuursjabloon bestaat uit 7 stappen en is gebaseerd op webkwestie.nl. De zeven stappen bestaan uit: inleiding, opdracht, verwerking, info-bronnen, beoordeling, afsluiting en leerkracht. Door deze zeven stappen te beschrijven en uit te werken is voor leerkrachten een voorbeeld ontstaan aan de hand waarvan eenvoudig door leerkrachten cursussen gedigitaliseerd kunnen worden. Door leerkrachten aan te bieden waar ze aan moeten denken om digitaal leren zo goed mogelijk op te zetten is een bruikbaar structuursjabloon ontwikkeld waar zowel leerkrachten en leerlingen eenvoudig hun weg in kunnen vinden. Door dit structuursjabloon niet te strikt af te bakken is het voor scholen goed mogelijk om hun eigen visie, wensen en mogelijkheden hierin door te voeren. Het structuursjabloon heeft een voorschrijvend karakter waardoor materiaal eenvoudig uitgewisseld kan worden en aangepast kan worden aan de eigen situatie. Op deze manier hoeft niet elke leerkracht elke cursus zelf te ontwikkelen, maar kan door gebruik te maken van de basis die iemand anders gelegd heeft dankbaar een eigen invulling gegeven worden. Wanneer iedereen de structuur gebruikt zoals deze bedoeld is, is voor iedereen de cursus snel te overzien wat de werkbaarheid te goede komt.

De uitwerking zoals die gegeven is in paragraaf 5.1 is het sjabloon helemaal uitgewerkt zodat voor iedereen duidelijk is wat er in elke stap aan bod moet komen, en welke onderdelen van een ELO gehanteerd kunnen worden bij de invulling van deze stap. Door deze uitwerking is zijn een aantal handvatten ontstaan die kunnen fungeren als hulpfunctie in de ELO, of om te gebruiken naast de ELO.

7.4 Implementatie van flexibel onderwijs

In deze paragraaf wordt antwoord gegeven op de subvragen die te maken hebben met de implementatieaspecten die betrekking hebben op het implementeren van flexibel onderwijs dat door ICT ondersteund wordt.

De subvragen die ten grondslag liggen aan de implementatie van flexibel onderwijs in deze context zijn:

- Wat zijn de belangrijkste aspecten bij het implementeren van flexibel onderwijs met behulp van ICT?
- Welke eisen worden aan een implementatieplan gesteld om de implementatie van flexibel onderwijs met behulp van ICT ondersteunen?
- Hoe ziet een implementatieplan - gegeven de doelgroep, de opdracht en de antwoorden op de subvragen – eruit?

Deze subvragen worden in deze paragraaf nogmaals afzonderlijk aangehaald, om zo puntsgewijs een antwoord op de vragen te kunnen geven.

Wat zijn de belangrijkste aspecten bij het implementeren van flexibel onderwijs met behulp van ICT?

De belangrijkste aspecten zijn de actoren en de infrastructuur. Dit komt naar voren in de randvoorwaarden zoals die beschreven zijn in paragraaf 4.2.3. Gezien het feit dat de actoren uiteindelijk de bepalende factor is voor het slagen van de implementatie, is deze factor steeds als uitgangspunt genomen bij het implementatieplan. Door voortdurend uit te gaan van de actoren, wordt in het uiteindelijke plan duidelijk welke actoren op welk moment gedurende de implementatie betrokken dienen te worden. Het flexibiliseren van het onderwijs moet uiteindelijk gebeuren door het team van de school. Gezien het feit dat het om leerlingen gaat is het belangrijk om deze groep

Flexibilisering van het basisonderwijs met een ELO

gezamenlijk met de ouders nauw te betrekken in het geheel. Een goede communicatie met alle actoren zorgt voor duidelijkheid en transparantie waardoor de implementatie meer kans van slagen heeft.

De aspecten waaruit het plan bestaat is gebaseerd op kritische punten van een implementatieplan zoals Fullan (2006) deze beschrijft. Fullan gaat er net als anderen (Collis en Moonen, de Boer, Plomp et al) van uit dat de implementatie bestaat uit drie fases, namelijk de fases van adoptie, implementatie en institutionalisering. Binnen deze fases benoemd Fullan een aantal kritische succesfactoren. Deze factoren vormen samen met de actoren de basis voor het implementatieplan.

Welke eisen worden aan een implementatieplan gesteld om de implementatie van flexibel onderwijs met behulp van ICT ondersteunen?

Het implementatieplan moet het management team van de school (directie en coördinatoren) handvatten bieden om een goede planning te kunnen maken. Hierbij wordt in het implementatieplan een volgorde aangegeven waarin stappen doorlopen kunnen worden. Deze stappen zijn niet arbitrair, maar zullen gedurende fase de nodige aandacht vergen. Hierbij is de beschreven volgorde voorschrijvend. Delen zullen elkaar echter overlappen.

Met behulp van deze handvatten voor het implementatieplan wordt de nodige zorg besteed aan kritische succesfactoren en welke actoren betrokken moeten worden bij de implementatie. Directies hebben op deze manier handvatten voor het schrijven van een planning voor de implementatie van een ELO in het onderwijs.

Hoe ziet een implementatieplan - gegeven de doelgroep, de opdracht en de antwoorden op de subvragen – eruit?

Gezien de opdracht gaat het om de implementatie van een vernieuwing in het onderwijs die beoogd door ICT gebruik het onderwijs flexibeler te maken. Omdat het gaat om een vernieuwing met betrekking tot ICT is gekeken naar succesfactoren met betrekking tot vernieuwingen op het gebied van ICT in het onderwijs. De doelgroep waarvoor het implementatieplan geschreven is, zijn directeurs van basisscholen. Deze actoren hebben regelmatig te maken met vernieuwingen, en implementaties daarvan. Elke directeur weet het best welke actoren van die school op welke manier betrokken dienen te worden. Om dit te ondersteunen is een model ontworpen waarin de actoren van school in combinatie met de kritische succesfactoren van Fullan gecombineerd worden. Dit vormt het uiteindelijke implementatieplan zoals weergegeven is in figuur 34. Hieruit blijkt welke aandachtspunten er zijn in welke fase, en aan welke actoren gedacht moet worden bij het aandachtspunt.

Figuur 34: implementatieplan

7.5 Een implementatieplan voor flexibel leren en ICT voor de basisschool

Gedurende dit onderzoek is in een aantal stappen de hoofdvraag zo goed mogelijk beantwoord. De hoofdvraag was: *“Hoe kan een implementatieplan voor flexibel leren met behulp van een Elektronische Leeromgeving worden ontworpen, zodat voor docenten van basisscholen direct zichtbaar is hoe zij een ELO kunnen vullen en structureren zodat deze aansluit bij de visie, wensen en mogelijkheden van de school?”*.

Geconcludeerd kan worden dat deze vraag beantwoord is. De flexibilisering van onderwijs middels een Elektronische Leeromgeving wordt mogelijk doordat leerlingen meer zelf beslissingen kunnen maken, en keuzes kunnen maken in de cursussen die ze volgen. Hierbij is gedurende het ontwerpen steeds uitgegaan van de meest flexibele vorm van onderwijs zoals beschreven is in paragraaf 3.1.3.

De structurering is gemaakt in de vorm van een structuursjabloon voor Elektronische Leeromgevingen. Deze structuring bestaat uit zeven stappen die uitgewerkt zijn in paragraaf 3.1.5.2. Vanuit de gehouden evaluatie is te zeggen dat deze structurering goed werkbaar is voor leerkrachten van een basisschool. Door de openheid van items kan elke school binnen deze kaders zijn onderwijs vormgeven op een manier zoals zij dat graag willen. Omtrent de manier van werken door de leerkrachten zijn nog wel een aantal aanbevelingen te doen. Dit met betrekking tot professionalisering. Hier wordt verder op ingegaan in paragraaf 7.6.

Het implementatiemodel is gemaakt en geëvalueerd. Het model bestaat uit drie fases die elk weer een aantal aspecten bevatten. Hoe het model tot stand is gekomen, is uitgewerkt in paragraaf 5.2. Volgens directeuren die met het plan moeten gaan werken biedt het model voldoende houvast om een implementatie goed te laten verlopen. Of dit werkelijk het geval is, is nog enigszins de vraag. Gedurende dit project was het niet mogelijk om een implementatie op basis van dit model uit te voeren.

7.6 Aanbevelingen

Vanuit de conclusies en evaluaties is een revisie gemaakt in het implementatiemodel. Uit de evaluaties is gebleken dat professionalisering toegevoegd zou moeten worden aan het implementatieplan. Dit is gedaan in 6.2.4. De manier waarop professionalisering ingezet zou moeten worden, is een belangrijk aandachtspunt voor scholen alvorens een ELO te gaan gebruiken.

De structuursjablonen en het implementatieplan is door elke organisatie te gebruiken. Het meest belangrijke hiervan is de afspraak binnen de organisatie om een standaard af te spreken. Het structuursjabloon zoals beschreven in paragraaf 5.1 biedt voor basisscholen een goede basis om cursussen in te formuleren. Het is erg aannemelijk dat ook voor het voortgezet onderwijs deze structuur goed bruikbaar is, dit zou echter verder onderzocht moeten worden.

Vanuit de conclusies en evaluaties zijn een aantal aanbevelingen te doen.

De eerste aanbeveling is de uitvoering van het implementatieplan. De stap “bemerkte behoefte” dient degelijk geanalyseerd te worden. Wanneer blijkt dat een ELO niet de meest waarschijnlijke oplossing is voor het probleem is het verstandig hier van af te zien, maar andere oplossingen te zoeken.

Een tweede aanbeveling is het gedegen plannen van de implementatie. Let hierbij goed op de elementen van het implementatieplan. Professionalisering is een stap die in dit afstudeerproject nauwelijks belicht is. Het is verstandig afwegingen te maken in mogelijke professionalisering. Hierbij kan gedacht worden aan het houden van workshops of instructie in het werken met een ELO.

Een derde aanbeveling is nog eens goed te kijken naar scholen die al met een ELO werken. Op het moment dat dit onderzoek heeft plaatsgevonden waren er nauwelijks basisscholen die gebruikt konden worden als referentie. Wellicht zijn er in de tussentijd veranderingen opgetreden waardoor er nu meer informatie voor handen is. Het is raadzaam daar nog eens goed naar te kijken om eventuele aanpassingen in het structuursjabloon of het implementatiemodel te maken.

Een vierde aanbeveling is de tijdsinvestering van leerkrachten. Het vergt leerkrachten erg veel tijd om leermateriaal in de ELO te zetten. Het is verstandig te kijken naar mogelijkheden om leerkrachten tijd te geven om hiermee bezig te zijn?

De vijfde en laatste aanbeveling heeft betrekking op de techniek. Zorg ervoor dat de ELO voor iedereen goed benaderbaar is. Verder is het belangrijk te letten op het gebruikersgemak waarmee leerkrachten leermateriaal kunnen ontwikkelen binnen de leeromgeving.

7.7 Reflectie

In deze paragraaf is een reflectie op dit onderzoek opgenomen, deze reflectie bestaat uit drie verschillende onderdelen. Paragraaf 7.7.1 beschrijft de generaliseerbaarheid van het onderzoek. Paragraaf 7.7.2 gaat over de relatie tussen de bevindingen uit theorie en praktijk. Paragraaf 7.7.3 gaat nader in op de relatie tussen dit onderzoek en het bachelorprogramma Educational Design, Management en Media.

7.7.1 Generaliseerbaarheid

De antwoorden op de eerste twee subvragen van dit onderzoek zijn verkregen op basis van literatuuronderzoek. Door het gebruik van algemene literatuur wordt voorkomen dat het rapport alleen te gebruiken is door de scholen die horen bij de stichting ATO. Het onderzoek kan daarom ook voor andere basisscholen als een belangrijke informatiebron over ELO's dienen.

Om zicht te krijgen op de huidige stand van zaken en de gewenste situatie, is een veldonderzoek uitgevoerd. Dit veldonderzoek is gericht op de scholen die binnen de stichting ATO werkzaam zijn. Dit veldonderzoek bestaat uit interviews met de directeuren van alle basisscholen die bij de stichting horen. Dit gedeelte van het onderzoek is hierdoor gericht op de situatie zoals die op dit moment bij de stichting is. Dit neemt niet weg dat de uitgangspunten voor veel scholen in Nederland herkenbaar zullen zijn. Door de grote variëteit aan scholen die geïnterviewd zijn, is het wel specifiek, maar een redelijke afspiegeling van scholen in Nederland. De scholen die bij de stichting ATO horen zijn verspreid over heel 's-Hertogenbosch waardoor een redelijke afspiegeling van verschillende scholen verkregen wordt. Door deze afspiegeling is de informatie van dit onderzoek ook waardevol voor scholen die buiten deze stichting vallen.

Vooraf hoofdstuk vijf kan door andere basisscholen gezien worden als uitgangspunt voor de invoering van een ELO. In dit hoofdstuk wordt beschreven op welke manier een ELO gestructureerd kan worden zodat het voor leerkrachten handig is om leermateriaal aan leerlingen aan te bieden, en hergebruik van materiaal vereenvoudigd wordt. Door met een aantal scholen een zelfde structuur af te spreken krijgen leerkrachten snel inzicht in de opdrachten en kan materiaal eenvoudig uitgewisseld worden. In paragraaf 5.2 wordt ingegaan op de factoren waar rekening mee gehouden dient te worden bij de implementatie van een ELO. Het zorgvuldig uitvoeren van het implementatieplan vormt geen blauwdruk tot succes, maar het vergroot de kans dat de ELO succesvol gebruikt gaan worden op de basisscholen. Wanneer een basisschool besluit op basis van dit rapport een ELO te implementeren, is het aan te raden het implementatiemodel aan te passen aan de situatie bij de betreffende school. Door deze aanpassing wordt gegarandeerd dat het gebruikte plan aansluit bij de wensen en mogelijkheden van de onderwijsinstelling.

7.7.2 Relatie tussen theorie en praktijk

Het implementatiemodel zoals dat opgesteld is gebaseerd op theoretische bevindingen, zoals in de hoofdstukken twee en drie van dit rapport te lezen is. Het implementatiemodel voor de ELO is gebaseerd op deze bevindingen. Door middel van de evaluatie, zoals uitgevoerd in hoofdstuk zes, wordt ook getoetst in hoeverre deze theoretische bevindingen in de praktijk toepasbaar zijn. Uit de evaluatie blijkt dat de theoretische bevindingen in de praktijk ook deel uit moeten maken van het implementatiemodel. Draagvlak onder de mensen in de organisatie bijvoorbeeld, dit werd in de theorie bestempeld als een belangrijke factor. Het onderzoek in de praktijk bevestigde dat het creëren van draagvlak een belangrijke stap is in het implementatieproces. Ook het uitvoeren van de pilot is

een idee dat afkomstig is uit de theorie en uit de evaluatie blijkt dat veel mensen in de organisatie waarde hechten aan deze stap van het implementatieproces.

Vanuit de evaluatie bleek dat het professionaliseren van het team als belangrijke stap in het implementatieproces wordt geacht. Deze factor werd in de theorie echter niet benadrukt. Doordat deze reden wel als zeer belangrijk wordt ervaren is tijdens de evaluatie de factor professionalisering toegevoegd aan het implementatieplan.

In de praktijk blijkt dat veel mensen in de organisatie zich geen duidelijk beeld kunnen vormen van het gebruik van een ELO. Het is gebleken dat het uitvoeren van een pilot en het tonen van goede bevindingen belangrijke instrumenten zijn om het gebruik van een ELO voor de docenten te concretiseren. In tegenstelling tot de theorie geven deze praktijkvoorbeelden een duidelijk beeld van wat de invoering van een ELO betekent voor de organisatie.

7.7.3 Koppeling met de opleiding

Dit onderzoek is uitgevoerd in het kader van de bacheloropleiding Educational Design Management and Media (EDMM). De opdracht is uitgevoerd voor de afdeling "Curriculumontwerp & Onderwijsinnovatie" (C&O). Dit programma beoogt op te leiden voor functies waarbij computer- en netwerkgebaseerde tools en systemen voor het ondersteunen van leeractiviteiten een belangrijke rol spelen. Het programma van C&O is als volgt te omschrijven (profielbeschrijving C&O, 2006):

- Een brede onderwijskundige oriëntatie, voortbouwend op de vele niveaus en uiteenlopende perspectieven (van nano tot supra; inhoudelijk, technisch-professioneel en beleidsmatig) binnen curriculum als domein in de onderwijskunde, met uitbreiding naar professionele ontwikkeling van leraren en scholen. Tevens wordt ICT en Media als aandachtsgebied versterkt.
- Een sterke gerichtheid op onderzoek in; - uitdagingen in het ontwerp en de implementatie van innovatieve doelen, inhouden, organisatie en evaluatie van leren, -de rol en toerusting van leraren in dezen, in combinatie met,- schoolontwikkeling als cruciale voorwaarde voor brede en duurzame onderwijsinnovatie.
- Een prominente rol in een deel van het onderzoek voor ICT en (Multi) media, met daarin een tweeledig accent; wat zijn de mogelijke implicaties van nieuwe technologie bijdragen aan innovatie van leeromgevingen voor docenten en andere professionals?
- Een krachtige investering in het verder tot ontwikkeling brengen en wetenschappelijk onderbouwen van de onderwijskundige ontwerpmethodologie. Tevens investeert de afdeling in systematiseringen articulatie van principes en methoden van ontwerpgericht onderzoek.
- Actieve samenwerking met vele uiteenlopende partners in onderwijsontwikkeling en continuering van de van oudsher krachtige internationale oriëntatie (o.a. in EERA-verband) zonder veronachtzaming van het belang van regionale en landelijke contexten en partners. Op curriculumterrein is de intensieve samenwerkingsrelatie met Stichting leerplan Ontwikkeling (SLO) van groot belang.

Een ELO is een instrument dat in het hoger en middelbaar onderwijs gebruikt wordt om de leeractiviteiten te organiseren. Tijdens deze afstudeeropdracht is een advies geschreven voor een ontwerp en de implementatie van een ELO bij een onderwijsinstelling voor het basisonderwijs. Tijdens het uitvoeren van deze afstudeeropdracht zijn alle onderdelen uit het C&O programma aan bod gekomen. De mate waarin de onderdelen aan bod zijn gekomen, is wel verschillend. Het onderdeel "onderzoek naar uitdagingen in het ontwerp en de implementatie van innovatieve doelen" komt in het onderzoek het meeste aan bod. Dit facet is tijdens het uitvoeren van dit onderzoek onder andere belicht door het analyseren van factoren die van invloed kunnen zijn op de implementatie van een leertechnologie (in dit geval een ELO). Op basis van deze factoren heb ik een implementatiemodel opgezet. Dit was een leerzaam proces. Gedurende het onderzoek werd duidelijk dat de systematische en gestructureerde aanpak die gebruikt is bij het opzetten van het implementatiemodel en goede manier is om, om te gaan met deze complexe situatie. De competentie "actieve samenwerking met uiteenlopende partners" is in minder mate aan de orde gekomen. Hoewel er tijdens dit onderzoek wel sprake was van samenwerking met het bestuur "ATO" en de stichting "Digidact" is het onderzoek solistisch uitgevoerd.

Wanneer gekeken wordt naar de competenties die EDMM in het onderwijs programma beoogt, kan gezegd worden dat dit programma studenten opleidt tot onderwijskundige ontwerpers. Bij dit onderwijsprogramma horen de volgende competenties (Eindtermen EDMM)

Flexibilisering van het basisonderwijs met een ELO

- Voor onderwijskundigen relevante, getoetste basiskennis van psychologie, pedagogiek, andragogiek, sociologie en organisatiekunde.
- Een overzicht van de onderwijs- en de opleidingskunde en het veld van "instructional design and technology" inclusief de geschiedenis van het vakgebied.
- Toepasbare theoretische kennis over media, curriculum, instructie, onderwijsorganisatie, onderwijsmanagement, evaluatie en assessment.
- Ontwerpcompetenties
- Onderzoekscompetenties
- Adviescompetenties:
- Algemene competenties
- Reflexief vermogen en ethisch besef als onderdeel van een habitus die gekenmerkt wordt door maatschappelijke betrokkenheid en individueel verantwoordelijkheidsbesef.

Naast de competenties heeft dit onderzoek ook andere leerpunten opgeleverd. Waardevol was het omgaan met de mensen in de organisatie want het invoeren van een ELO betekent voor bijvoorbeeld de docenten een grote verandering. Ik heb gemerkt dat dit weerstand met zich mee kan brengen. Tijdens de uitvoering van dit onderzoek heb ik ervaren en geleerd op welke manier je daar het beste mee om kunt gaan. Het schrijven van een wetenschappelijk rapport heeft ervoor gezorgd dat ik een leerproces heb doorgemaakt. Ik heb gemerkt dat het schrijven van een dergelijk rapport mij erg moeizaam vergaat. Het op een wetenschappelijke manier onder woorden brengen van wat ik allemaal heb gedaan om een ELO te structureren en implementeren ging zeer moeizaam. Ik heb door de grote hoeveelheid feedback van mijn begeleiders (vooral op de UT) een beter zicht gekregen op de manier waarop een wetenschappelijk rapport geschreven dient te worden.

REFERENTIES

- Alessi, S.M., En Trollip, S.R. (2001). *Multimedia for learning, methods and development*, Allyn & Bacon, Massachusetts.
- Boer, W.F., de, (2000), *The adaption and use of a WWW-based coursemanagement system within two different types of faculties at the University of Twente*.
- Boer, W.F., de, (2004), *Flexibility support for a changing university*, Prinpartners Ipskamp, Enschede.
- Bosker, R.J. (2005) *De grenzen van gedifferentieerd onderwijs*, Retrieved at 6 mei from: <http://redes.eldoc.ub.rug.nl/FILES/root/2005/r.j.bosker/bosker.pdf>
- Collis, B., Moonen, J. (2001). *Flexible learning in a digital world*, Kogan Page Limited, London.
- Deinum, J., F., (2006a) *Digitale audio*, retrieved at 16-08-06 from: <http://www.digitaledidactiek.nl/dd/themas/1213>
- Deinum, J., F., (2006b) *Online college geven en demonstreren*, retrieved at 16-08-06 from: <http://www.digitaledidactiek.nl/dd/themas/1195>
- Dodge, B., (1995), *Some thoughts about WebQuests*, retrieved at 03-04-06 from: http://edweb.sdsu.edu/courses/edtec596/about_webquests.html
- Dougiamas, m. (2005). *The philosophy behind Moodle*, retrieved at 20 oktober 2005 from: <http://moodle.org/mod/resource/view.php?id=3849>
- Dresen, M., (1999) *Leren Samenwerken*, retrieved at 12-05-2006 from: <http://www.fontys.nl/lerarenopleiding/sittard/owk/samenwerken/Default.htm>
- Droste, J., (2000), *Wat voor typen ELO's zijn er op de markt?*, retrieved at 02-05-06 from: <http://elearning.surf.nl/e-learning/elos/299>
- Droste, J., (2002), *Implementatiescenario's voor ELO's*, retrieved at 09-010-2006 form: http://www.surf.nl/download/12_Implementatiescenarios.pdf
- Eck, E., Volman, M., Mechtild Derriks, M.M.V., (1999), *Nieuwe media, nieuwe verschillen*, een reviewstudie over sekseverschillen en ICT in het primair en voortgezet onderwijs, retrieved at 2-8-06 from: <http://www.sco-kohnstamminstituut.uva.nl/pdf/sco565.pdf>
- Fisser, P. (2001). *Using Information and Communication Technology, a process of change in higher education*. Enschede: Twente University Press.
- Freeman, R. E., en McVea, J.. (2001), *issues management* Retrieved at 6 mei from: <http://72.14.203.104/search?q=cache:mjvX5H0CcuQJ:members.lycos.nl/vocasa4/PMTREADER.doc+definitie+stakeholders&hl=nl&gl=nl&ct=clnk&cd=1>
- Fullan, M., (2006), *The educational Change Process*, retrieved at 03-02-2006 from <http://www.readingrecovery.org/sections/implementation/change.asp>
- Gelderblom, A., Koning, J., de, Mosheuvel, M., (2001) *ICT en de oudere werknemer: geen rimpelloze relatie*, retrieved at 2-8-06 from: <https://ep.eur.nl/bitstream/1765/1999/1/ICT+en+de+oudere+werknemer+geen+rimpelloze+relatie.pdf>
- Gils, P., van, (1999), *ICT in het (basis)onderwijs*, retrieved at 27-05-06 from: <http://www.klascement.net/oud/picto/ictbasis.htm>
- Gommer, L., (1998), *module reformpedagogiek*, Hogeschool Edith Stein / Onderwijs Centrum Twente, retrieved at 16-06-2006 from: <http://www.edith.nl/reform/index.htm>
- GPI (2006) , Retrieved at 5 mei from: <http://www.gpi.amsterdam.nl/31/126.pagegroup.page.php?s31p10i25>
- Hoeven, M., van der (2003) *Overheid mist visie*, Computable nieuws 25 april 2003 nr. 17 p. 1 retrieved at 11-05-2006 from: <http://www.computable.nl/artikels/archief3/d17mh3qn.htm>
- Horst, M.R. (2004). *Scriptie:Implementatie van ICT in het basisonderwijs*, Van utopische theorie naar werkbare praktijk, Universiteit Utrecht, Utrecht, retrieved at 18-10-2005 form: http://www.han.nl/restyle/shpo/content/Leren_met_ICT.xml_dir/implementatie_van_ICT_in_het_basis_onderrwijs_scriptie.pdf

Flexibilisering van het basisonderwijs met een ELO

Hummel, H., Manderveld, J., Koper, R., (2002) *leertechologie, de lego van innovatief onderwijs*, retrieved at 10-05-2006 from:

<http://eml.ou.nl/introduction/docs/leertechologie-de-onderwijslego.pdf>

ICT op school, (2004), *Management en leraren kiezen verschillende aanpak voor toename gebruik ICT*, in: Nieuwsbulletin januari 2004, retrieved at 11-05-2006 from:

http://www.ictopschool.net/publicaties/nieuwsbulletins/13_management_en_leraren/docuement/

Jaegers, W., (2003), *Een toekomst voor het speciaal onderwijs*, retrieved at 16-08-06 from:

http://www.avs.nl/upload_mm/2255/e/0/b/Een_toekomst_voor_het_speciaal_onderwijs.pdf

Janssen-Vos, F., (1997) *Basisontwikkeling in de onderbouw*, van Assen, Gorcum.

Kessels, J.W.M., en Poell R.F.(2001). *Human Resource development, organiseren van het leren*, Samsom Groningen.

Kirschner, P. (2004a). *KISS my ELO (goodbye)*, retrieved at 23-09-2005 from:

<http://www.edusite.nl/edusite/columns/13961>

Kirschner, P. (2004b). *ICT: Een oplossing op zoek naar een probleem?*, retrieved at 24-09-2005 from:

<http://www.edusite.nl/edusite/columns/12675>

Knook, M., Wit, K., (2005), *implementatiestrategieën*, vergelijkend warenonderzoek, verschenen in HNL Magazine Maart 2005 nr1., Pagina 57 – 59.

Kools, Q.H., Neut, A.C. van der, en Smeets, E.F.L., *ICT in het hoger onderwijs: stand van zaken*, Verslag van een literatuurstudie, retrieved at 10-05-2006 from:

<http://www.edusite.nl/docs/webstroom/ictinhogeronderwijs.pdf>

Koper, R., (2000), *van verandering naar vernieuwing*, onderwijstechnologische grondslagen van Elektronische Leeromgevingen, Open Universiteit Nederland, Retrieved at:20-02-2006 from:

<http://eml.ou.nl/introduction/docs/koper-oratie.pdf>

Look, L.F., van (1981), *Opriching Maatschappij van 't Nut tot Algemeen*, Algemene Geschiedenis der Nederlanden, p. 430, retrieved at 11-05-2006 from:

<http://www.bronnenuitamsterdam.nl/weergave.asp?ID=336>

Maarschalkerweerd, A.,(2000), De identiteit van het openbaar onderwijs: waar staat dat voor, waar gaat dat voor?, VOO, VOO-reeks; 45

Manssen, A., *visietekst ICT*, basis en buitengewoon onderwijs, Retrieved at 6 mei from

http://www.manssen.nl/Computersindeklas/downloaden/docdownloaden/leerlijnen/Visietekst_basis_en_buitengewoon_sept_2003.PDF

Meij, van der, H., Nieveen, N., Visser-Voerman, I. (2000) *Onderwijskundig ontwerpen: methoden en technieken, 195802*, Universiteit Twente, Enschede.

Min OC&W. (2003). *Leren met ICT*, retrieved at 17-09-2005 from:

http://www.minocw.nl/ICT/doc/2004/leren_met_ICT.pdf

Min OC&W. (2006). *BSR@-onderzoek*, retrieved at 11-05-2006 from:

<http://www.minocw.nl/documenten/publicaties-profielenvanouders-doc-bsr.pdf>

Reeves, T., (2005), *Learning with software: pedagogies and practices*, Evaluating What Really Matters in Computer-Based Education, University of Georgia, Retrieved at 04-01-2006 from:

<http://www.medicine.mcgill.ca/ibroedu/review/Reeves%20Evaluating%20What%20Really%20Matters%20in%20Computer-Based%20Education.htm>

Remmers, T., (2006), *Teletop elo*, retrieved at 11-05-2006 from:

<http://www.teletop.nl/teletop.nsf/doc/ED36A432C299C35BC1256DF0004E47D6>

Rubens, W., (2004), De zeven pijlers onder digitale didactiek, retrieved at 20-01-2006 from:

<http://www.te-learning.nl/zevenpijlers.pdf>

Rubens, W., Huisman, E., Veerman, A., Vries, P., de, Weistra, H., (2006) *Woordenlijst e-learning.nl*, retrieved at 20-05-2006 from: www.e-learning.nl

Flexibilisering van het basisonderwijs met een ELO

Simons, P.R.J. (1999). *Competentieontwikkeling: van behaviorisme en cognitivisme naar sociaal-constructivisme, Epiloog*, Retrieved at 20-10-05 from: <http://home.tiscali.nl/robertjansimons/publicaties/Competentie2.doc>

Stevens L. (2004) , Retrieved at 6 mei from: <http://www.toon.nl/Drie over/Archief 2004/archiefadaptiefonderwijsnmogelijk.html>

Surf stichting (2005). *Succesfactoren voor instellingsbrde ICT-implementatie in het onderwijs*,. Utrecht: Hogeschool van Utrecht. Melle de Vries, Paul van der Aa, Marijke Hedemans, Geert Kinkhorst, Sander Muizelaar, Magda Ritzen. Retrieved at 05-04-2006 form: http://www.surf.nl/download/Rapport_succesfactoren.pdf

Tielemans, G., (2004) *Richtlijnen voor het vormgeven van studiewijzers in een Elektronische Leeromgeving*, een model voor de onderbouw. Stedelijk lyceum, retrieved at 15-01-2006 from: https://studiewijzerplus.nl/file.php/1/Kiosk/Richtlijnen_Studiewijzers_Onderbouw.pdf

Utwente, (2006), *Profiel C&O*, retrieved at 02-11-06 from: <http://www.gw.utwente.nl/co/algemeen/profiel/Profielbeschrijving%20CO.doc/>

Utwente, (2006), *Eindtermen EDMM*, retrieved at 06-11-06 from: http://www.edmm.utwente.nl/informatie_students/06.068.doc

Veerman, A. L., (2000), *Computer Supported Collaborative Learning through Argumentation*. Proefschrift Universiteit Utrecht. Print Partners Ipskamp, Enschede

Vervliet, J., (2004), *AVI-leesniveau*, retrieved at 3-8-06 from: www.smic.be/basis_hollebeek/avi-leesniveau.htm

Vreeburg, M., (2005), *Elk nadeel heb se voordeel, Zoeken naar balans bij ICT-inzet op gewone basisschool*, in Cos Magazine 17-1 p 40-41, retrieved at 10-05-2006 from: http://www.cos-online.nl/images/Artikel_COS1701_januari.pdf

Wert, C., de, (2005) *Cursus didactische vaardigheden*, retrieved at 12-05-2006 from: http://www.leren.nl/cursus/leren_en_studeren/didactiek/

Wit, R., (2005), *Ze incorporeren de digitale leeromgeving!*, over het verloop van het incorporatieproces van een digitale leeromgeving binnen de Universiteit van Amsterdam, Amsterdam, retrieved at 26-12-2005 from: http://home.medewerker.uva.nl/r.dewit/bestanden/!scriptie_9335978.pdf

BIJLAGE 1: GESTANDAARDISEERDE VRAGENLIJST DIRECTIES

Wat verstaat uw onder de term Elektronische Leeromgeving?

Welke ICT toepassingen worden op uw school gebruikt?

Heeft u wel eens met een ELO gewerkt?

wat ziet u als mogelijkheden van een ELO?

Wat verwacht u van het werken met een ELO?

Zou u een ELO willen hanteren bij uw onderwijs?

Hoe zou u de mogelijkheden die u zelf ziet gaan gebruiken?

BIJLAGE 2: UITLEG PEDAGOGISCHE DIMENSIES REEVES (2005)

van dimensie naar vragen	
Epistemologie	In welke mate zouden kinderen kennis moeten vergaren? door het overdragen van informatie ten opzichte van het construeren van opdrachten?
Pedagogische filosofie	Doelen moeten gericht zijn op? het behalen van vooraf bepaalde kennis ten opzichte van het maken van nieuwe concepten/modellen?
Psychologische structuur	In welke mate vindt u dat de school leerstrategieën moet bepalen? aanbieden van één leerstrategie ten opzichte van leerlingen een keuze uit diverse strategieën te laten maken?
structuur	In welke mate zou een Elektronische Leeromgeving structuur moeten geven aan leerlingen? Leerkracht bepaalt ten opzichte van leerling kiest
Doelgerichtheid	In welke mate is de doelstelling van belang? Doel heeft prioriteit ten opzichte van ervaring die wordt opgedaan
concrete waarde	In welke mate vindt u het belangrijk dat leerlingen in een realistische context leren? Boek ten opzichte van echte situaties
Accommodatie van individuele verschillen	In welke mate moet rekening worden gehouden met individuele verschillen in de klas? Geen rekening mee houden ten opzichte van elk kind een eigen programma
Coöperatief leren	In welke mate vindt u het van belang dat leerlingen van en met elkaar leren? iedereen leert zelfstandig ten opzichte van samen werken is de basis.
Waarde van fouten	In welke mate vindt u het belangrijk dat kinderen foutloos leren, of fouten moeten kunnen maken? Foutloos leren ten opzichte van door fouten leren kinderen juist.
Activiteit van gebruiker	Het belang van ICT vindt u voornamelijk het op verschillende manieren een zelfde bewerking aanbieden of juist kinderen in hun ontwikkelproces aan te moedigen. Diverse manieren aanbieden ten opzichte van proces.
Motivatie	Het motiveren van leerlingen doe ik door: Stimuleren / motiveren ten opzichte van de leerling heeft alle keuzes in eigen hand Kinderen krijgen een duidelijk gestructureerde opdracht ten opzichte van kinderen kunnen altijd keuzes maken bij opdrachten
Controle van cursist	In welke mate vindt u het belangrijk dat kinderen controle hebben over wat ze wanneer leren? School bepaald curriculum ten opzichte van leerling bepaald

Rol van de leerkracht	<p>In welke mate vindt u het van belang dat kinderen keuze's kunnen maken in de vakken die kinderen volgen.</p> <p>Organisatie bepaald de volgorde ten opzichte van leerling bepaald de volgorde</p> <p>Hoe ziet u de rol van leerkrachten in uw onderwijs?</p> <p>Leerkracht geeft instructie ten opzichte van proces begeleider</p> <p>Bij het gebruik van een Elektronische Leeromgeving is de leerkracht:</p> <p>de aangewezen persoon om iedereen van de zelfde info/instructies te voorzien ten opzichte van kinderen begeleiden en sturen</p>
Structuur (flexibility)	<p>In welke mate moet een Elektronische Leeromgeving structuur geven aan wat de leerlingen op welk moment aangeboden krijgen?</p> <p>Organisatie bepaald de volgorde in het programma ten opzichte van leerlingen bepalen hoe ze in de leeromgeving werken</p> <p>Een Elektronische Leeromgeving moet kinderen flexibiliteit en diversiteit bieden. kinderen moeten alles zelf kunnen kiezen. Oneens ten opzichte van eens</p>

BIJLAGE 3: DE QUICKSCAN

1

	Kinderen vergaren kennis door het construeren van opdrachten. door het overdragen van informatie ten opzichte van het construeren van opdrachten?
--	---

	<div style="display: flex; justify-content: space-between; border-bottom: 1px solid black; padding-bottom: 5px;"> oneens eens </div> <div style="text-align: center; margin-top: 5px;"> </div>
--	--

huidig						
gewenst						

2

	Doelen moeten gericht zijn op het behalen van vooraf bepaalde kennis
--	--

	<div style="display: flex; justify-content: space-between; border-bottom: 1px solid black; padding-bottom: 5px;"> oneens eens </div> <div style="text-align: center; margin-top: 5px;"> </div>
--	--

huidig						
gewenst						

3

	De leerstrategieën die kinderen aangeboden krijgen worden door school bepaald. Kinderen moeten een duidelijke richtlijnen aangeboden krijgen.
--	---

	<div style="display: flex; justify-content: space-between; border-bottom: 1px solid black; padding-bottom: 5px;"> oneens eens </div> <div style="text-align: center; margin-top: 5px;"> </div>
--	--

huidig						
gewenst						

4

	De structuur die kinderen in een leeromgeving aangeboden krijgen moeten kinderen zelf kunnen kiezen.
--	--

	<div style="display: flex; justify-content: space-between; border-bottom: 1px solid black; padding-bottom: 5px;"> oneens eens </div> <div style="text-align: center; margin-top: 5px;"> </div>
--	--

huidig						
gewenst						

5

	De doelstellingen die worden nagestreefd door school zijn gericht op het opdoen van ervaringen door kinderen.
--	---

	<div style="display: flex; justify-content: space-between; border-bottom: 1px solid black; padding-bottom: 5px;"> oneens eens </div> <div style="text-align: center; margin-top: 5px;"> </div>
--	--

Flexibilisering van het basisonderwijs met een ELO

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

6	Methodemakers hebben goed over leermiddelen nagedacht. Een school moet dan ook de uitgezette leerlijn volgen.					
	oneens			eens		

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

7	Elk kind is uniek. Dit moet in de klas duidelijk naar voren kunnen komen. Elke leerling heeft een eigen programma op school.					
	oneens			eens		

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

8	Leerlingen leren het best van andere leerlingen. De leerkracht zou dit proces moeten begeleiden.					
	oneens			eens		

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

9	Kinderen leren door vallen en opstaan. Fouten maken is hierbij van groot belang, daar moet dan ook alle ruimte toe zijn.					
	oneens			eens		

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

10	Computers zouden het hele leertraject van leerlingen moeten ondersteunen.					
----	---	--	--	--	--	--

Flexibilisering van het basisonderwijs met een ELO

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

11	Leermateriaal moet zo boeiend zijn dat leerlingen niet gestimuleerd hoeven te worden door de leerkracht.
----	--

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

12	Kinderen moeten bij opdrachten altijd keuze hebben uit verschillende mogelijkheden
----	--

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

13	Leerlingen moeten mee kunnen beslissen in wat ze willen leren
----	---

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

14	De school bepaald welke leerstof aan leerlingen aangeboden wordt.
----	---

huidig						
--------	--	--	--	--	--	--

gewenst						
---------	--	--	--	--	--	--

15	Leerkrachten zijn inhoudsdeskundigen. Zij moeten leerlingen instructie geven over de leerstof.
----	--

BIJLAGE 4: UITLEG VAN DE DIMENSIES VAN FLEXIBEL LEREN VOLGENS REEVES

Epistemology	Epistemologie is ook wel kennisleer. de twee uitersten die hierin te vinden zijn, zijn objectivistisch, waarbij het gaat om goed mogelijk weergeven van de waarheid zoals die bekend is. Bij constructivisme gaat het om het creëren van kennis op basis van experimenteren.
Pedagogical Philosophy	De twee uitersten die hierbij benoemd kunnen worden zijn instructivisme, waarbij het gaat om het bereiken van doelen die los staan van de leerling. Deze doelen komen voort uit een kennisdomein. Het andere uiterste is constructivisme waarbij het gaat om het maken van mentale modellen, concepten en schma's vanuit nieuwe informatie die gekoppeld wordt aan reeds bestaande kennis.
Underlying Psychology	De psychologische structuur is uiteen te zetten in Behaviorisme en Cognitivism. Behaviorisme is gericht op het geven van instructie waarbij de instructeur kan observeren welke feedback gegeven moet worden om zo te komen tot het kennisopbouw. Cognitivisten gaan er vanuit dat er verschillende strategieën zijn om kennis te laten beklijven. In verschillende situaties kan deze kennisconstructie divers plaatsvinden.
Goal Orientation	Doel oriëntatie heeft als uiteinden, een duidelijk doel, en een onduidelijke doelstelling. Hoe belangrijk vindt een organisatie het doel, staat het doel centraal, of de ervaring waaraan doelen gekoppeld kunnen worden?
Experiential Validity	Hiermee wordt aangegeven in welke mate de leerling ruimte heeft om te experimenteren met de leerstof. de uitersten hierin zijn abstract en concreet. Met concreet wordt bedoeld de mate waarin de lerende echte situaties krijgt om mee aan de slag te gaan.
Teacher Role	De rol die de leerkracht heeft. Deze is weer te geven in didactische en faciliteren. Bij de laatste begeleid de leerkracht het leerproces en zal dus geen instructies geven.
Flexibility	Met flexibiliteit van het programma wordt aangegeven op welke manier gebruik gemaakt moet kunnen worden van het programma. Op een door een leerkracht voorgestructureerde wijze, of kan er aan alle kanten van alles aangepast worden en een eigen weg door het programma gevolgd worden?
Value of Errors	Hoe belangrijk is het dat een lerende fouten mag maken, leert met van fouten, of moeten fouten voorkomen worden en alles zo goed mogelijk volgens "waarheid" worden aangeboden? De twee uitersten hier zijn foutloos leren, en leren door ervaring.
Origin of Motivation	Waar komt de motivatie van de leerling vandaan? is deze extrinsiek of intrinsiek, oftewel opgelegd of vanuit zichzelf.
Accommodation of Individual Differences	Het ingaan op individuele verschillen. Dit wordt volgens Reeves (1997) vaak gezien als belangrijkste reden voor Computer Based Education (CBE). De uitersten die hier te onderscheiden zijn, zijn geen rekening houden met, de verschillen tot ieder kind een volledig eigen programma te geven.
Learner Control	Hiermee wordt de mate waarin de leerling bepalend is voor het onderwijsprogramma dat hij volgt. dit kan variëren van organisatie bepaald tot leerling bepaald.
User Activity	Hier is onderscheidt te maken in mathemagentic en generative. Met mathemagentic wordt bedoeld dat het programma gebruikt wordt om op verschillende manieren hetzelfde aan te bieden. Met generative wordt bedoeld dat leerlingen worden aangemoedigd in het proces om kennis te creëren, uit te werken of te reproduceren.
Cooperative Learning	Coöperatief leren richt zich op het leren van elkaar en met elkaar. Hier zijn ook twee uitersten te onderscheiden, het niet ondersteunen van samenwerking tot het volledig geïntegreerd zijn van samenwerkingsvormen in het onderwijs.

Flexibilisering van het basisonderwijs met een ELO

Cultural Sensitivity	Hiermee wordt bedoeld in welke mate de CBE in te zetten is in diverse culturen. Zo zal een CBE in Nederland aan andere waarden en normen moeten voldoen dan één die bedoeld is voor Australië (voorbeeld dat Reeves aanhaald). Hierin is een onderscheidt te maken tussen geen rekening houden met, en toepasbaar in alle culturen. Voor een basisschool is deze globalisering niet van belang en dit item zal dan ook niet verder meegenomen worden in het onderzoek.
----------------------	--

BIJLAGE 5: CURSUS CIJFEREND OPTELLEN, AFTREKKEN EN VERMENIGVULDIGEN

Overzicht van het onderwerp

- [Nieuwsforum](#) →
- [Vraag het elkaar](#) →

Bron toevoegen

Activiteit toevoegen

Inleiding

In dit blok gaan we het cijferend optellen en aftrekken van groep 6 herhalen. We zijn benieuwd of je het allemaal nog weet!

Weet je het allemaal al, doe de toets en kom er achter. Deze moet je wel gemiddeld een voldoende hebben om door te mogen met het volgende blok.

1

- [Uitleg inleiding](#) →

Bron toevoegen

Activiteit toevoegen

Opdracht

Gedurende dit blok wordt je kennis van het kolomsgewijs cijferen getest en uitgebreid. Je kunt jezelf extra oefenen in het kolomsgewijs rekenen. Naast het kolomsgewijs rekenen gaan we aandacht besteden aan meten en meetkunde. Dit doen we aan de hand van een stukje tour de france (wellicht heeft één van jullie die in de vakantie gezien) en een slakkenrace.

2
Aan het eind van het blok doe je een toets om te kijken of je het allemaal echt wel zo goed begrepen hebt. Je mag de toets gewoon doen als je denkt dat je voldoende van dit onderwerp weet. Uiteindelijk moet je gemiddeld een voldoende voor dit blok hebben als je verder wil met het volgende onderwerp.

- [Uitleg Opdracht](#) →

Bron toevoegen

Activiteit toevoegen

Verwerking

-
 [Uitleg verwerking](#)

- Je kunt zelfstandig de oefeningen in het boek maken. Deze maak je in je schrift.

Bij de oefeningen met een oranje balk (instructielessen) kun je kijken naar de extra hulp die gegeven staat bij infobronnen. Mocht je er dan nog niet uitkomen? kijk dan even in de kalender wanneer de instructie over die les gegeven wordt zodat je deze kunt volgen.

De opdrachten die je kunt maken zijn de lessen 1 tot en met 10.

- 3
- Het is verstandig om de oefeningen met een oranje balk samen met iemand te maken, zodat je elkaar kunt helpen! Maak de oefeningen met een gele balk zelfstandig zodat je ook echt weet dat je het begrijpt. Heb je voldoende geoefend of denk je dat je het kunt, doe dan de toets. Deze moet gemiddeld voldoende worden afgerond. Doe je hem dus een keer onvoldoende dan zul je hem nog minstens 1 keer moeten doen om het gemiddelde op een voldoende te krijgen.

De toets bestaat uit een database, je krijgt dus steeds andere vragen die wel steeds op elkaar lijken.

 Bron toevoegen	▼

 Activiteit toevoegen	▼

Infobronnen

-
 [Uitleg infobronnen](#)

-
 [extra oefenmateriaal](#)

- *extra oefenen*: Als extra oefening kun je uit het gedeelte Weer (blz 22 tot en met 25) sommen maken waarvan je enkt dat je er moeite mee hebt.

4

-
 [lambrasoft](#)

-
 [instructie](#)

 Bron toevoegen	▼

 Activiteit toevoegen	▼

5 Beoordeling

	Onvoldoende	voldoende	goed
Toets	>55 Helaas, je zult het nog een keer moeten doen. Maar ga voordat je de toets nog eens maakt nog maar een beetje oefenen. Als je het boek hebt doorgewerkt kun je ook nog bij de weer opdrachten kijken (blz 22 t/m 25 van je boek) en natuurlijk is het nooit onverstandig om wat extra uitleg te vragen!!!	55- 80 okee, je beheerst de lesstof redelijk, er zitten nog wel wat foutjes in. Misschien kun je nog wat oefenen. Je hoeft de toets niet opnieuw te doen, maar het kan geen kwaad om nog eens naar enkele oefeningen te kijken.	>81 Super! Je hebt het goed gedaan. Als je wil kun je nog een paar meer opdrachten doen. Maar let op... die zijn echt moeilijk! (blz 26 t/m 29 van je boek)

Uitleg beoordeling

Bron toevoegen

Activiteit toevoegen

Afsluiting

- Uitleg afsluiting
- [toets cijferend optellen, aftrekken en vermenigvuldigen](#)
- In dit blok heb je geleerd:
 - herhaling van het cijferendoptellen, aftrekken en vermenigvuldigen
 - voor zwakke rekenaars het kolomsgewijs rekenen, vooral bij het aftrekken en herhalen
 - verder ontwikkelen van de attitude dat hoofdrekenen voor gaat.
 - herhalen van het geleerde over breuken
 - herhalen van het geleerde over kommagetallen
 - gebruikmaken van afstand-tijdgrafieken
 - compleet maken van het stelsel van lengtematen
 - herleiden van lengtematen

6

Uitleg afsluiting

Bron toevoegen

Activiteit toevoegen

Leerkrachten

- Titel: cijferend optellen, aftrekken en vermenigvuldigen
- Onderwerp: cijferend optellen, aftrekken en vermenigvuldigen
- Schooltype: basisonderwijs
- Bestemd voor de groepen: 7
- Vakgebied(en): rekenen
- Uitvoering door (hoeveel) leerlingen: individueel

Flexibilisering van het basisonderwijs met een ELO

Tijdsinvestering voor leerling(en): 2 weken 45 minuten per dag

Opbrengst: zie leerresultaten leerlingen

Leerpunten: idem

Extra materialen die nodig zijn: rekenboeken en handleiding rekenrijk groep 7

Cursusontwikkelaar(s): Erik van Leur

Als u opmerkingen heeft ter verbetering van deze webkwestie, dan kunt u naar één van bovenstaande personen sturen. Als u op één van de namen klikt, wordt u e-mailprogramma automatisch gestart.

-
 [Uitleg Leerkrachten](#)

 Bron toevoegen

 Activiteit toevoegen

BIJLAGE 6: VRAGENLIJST EVALUATIE STRUCTUUR SJABLOON

Alvorens overgegaan wordt tot de vragenlijst wil ik u van harte danken voor het meewerken aan deze evaluatie. Door middel van uw opmerkingen wordt dit structuur sjabloon verder geoptimaliseerd, om op deze manier een zo hoog mogelijk rendement uit de leeromgeving te kunnen halen.

Biedt de structuur u voldoende houvast voor de invulling van de cursus?

Vindt u de benaming van de zeven onderdelen goed gekozen? Of stelt u wellicht andere benamingen voor. (inleiding, opdracht, verwerking, infobronnen, beoordeling, afsluiting, leerkracht)

Heeft u de hulp functie nodig gehad? Waarvoor?

Was de hulp functie duidelijk? Zijn er verbeteringen of aanvullingen nodig?

Zou u een ELO met het ontworpen structuursjabloon willen hanteren bij uw onderwijs? Waarom wel/niet?

Wat ziet u als voordelen van een dergelijke leeromgeving?

Wat zijn volgens u valkuilen voor het gebruik van een leeromgeving in het onderwijs?

U kunt eventueel de achterkant van dit formulier gebruiken voor op/aan merkingen.
Nogmaals bedankt voor de medewerking,
Erik van Leur

BIJLAGE 7: ANALYSE VRAGEN VOOR DE ONTWERPER

Vanuit de cursus die door leerkrachten is opgezet zijn een aantal conclusies te trekken met betrekking tot de beoogde invulling van het structuur sjabloon. Deze analyse vormt een onderdeel van de evaluatie zoals die uitgevoerd is in paragraaf 6.1.

Door middel van onderstaande matrix kan de ontwerper analyseren in welke mate de leerkrachten het structuursjabloon hebben gebruikt zoals het beoogd was tijdens het ontwerp.

O, M, V, RV en G staan respectievelijk voor: Onvoldoende, Matig, Voldoende, Ruim Voldoende en Goed

Inleiding					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G
Opdracht					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G
Verwerking					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G
Info-bronnen					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G
Beoordeling					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G
Afsluiting					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G
Leerkracht					
Vormgeving in de leeromgeving	O	M	V	RV	G
Formuleren van de opdracht volgens help functie	O	M	V	RV	G
Gebruik van ELO mogelijkheden	O	M	V	RV	G

BIJLAGE 8: VRAGENLIJST EVALUATIE IMPLEMENTATIEPLAN

Om een beeld te krijgen van de respondent worden eerst oriënterende vragen gesteld met betrekking tot de functie van de respondent, en de manier waarop de respondent tegen ICT in het onderwijs aan kijkt.

Welke functie bekleedt u binnen de organisatie?

Wat vindt u van het gebruik van ICT op basisscholen?

Ziet u een ELO als een mogelijkheid om het onderwijs flexibeler te maken?

Heeft u regelmatig te maken met vernieuwingen en de implementatie daarvan binnen het onderwijs

Gedurende het onderzoek is een implementatieplan ontworpen voor het in gebruik nemen van een ELO in het basisonderwijs. Voor de ELO is een structuursjabloon ontwikkeld zodat leerkrachten een aantal duidelijke richtlijnen heeft voor de manier van werken met de ELO. Hierbij is uitgegaan van een zeer flexibel aanbod van onderwijs. Dit doordat in het vooronderzoek door 95% van de diirecteuren is aangegeven in de toekomst flexibel te willen gaan werken.

Voor de uitleg van de verschillende onderdelen kan gekeken worden in paragraaf 4.2. Hier wordt elk onderdeel uitvoerig besproken. Het volledige implementatieplan is in compacte vorm in deze vragenlijst opgenomen.

Flexibilisering van het basisonderwijs met een ELO

Wat vindt u van het implementatieplan zoals dat hieronder te zien is?

Behoeft het implementatieplan volgens u aanpassingen? Welke?

Wat vindt u van de benadering vanuit actoren?

Mist u stappen in het implementatieplan?

Bedankt voor het meewerken aan dit interview,
Erik van Leur

