

Succesvol integreren van tablet PCs in het voortgezet onderwijs

Welke ondersteuning hebben docenten hierbij nodig?

Imke Boonen

Onder begeleiding van: Dr. A. Walraven en Dr. J.M. Voogt
Educational Science and Technology: Curriculum, Instruction and Media
Applications
26 augustus 2012

UNIVERSITEIT TWENTE.

Inhoudsopgave

Voorwoord	4
Samenvatting	5
Summary	6
1. Probleemstelling	7
1.1 Aanleiding	7
1.2 Wetenschappelijke relevantie	8
2. Theoretisch kader	9
2.1 Mogelijkheden iPad.....	9
2.2 Leertheorie	10
2.3 Docentrollen	13
2.4 Kennis en vaardigheden	15
2.5 Conclusie	18
2.6 Vraagstelling.....	19
3. Methode	20
3.1 Onderzoeksopzet	20
3.2 Respondenten.....	21
3.3 Instrumenten	21
3.3.1 Observatieschema.....	21
3.3.2 Semi-gestructureerd interview docenten.....	24
3.3.3 Semi-gestructureerd interview teamleider Bonhoeffer College	24
3.4 Data analyse.....	25
3.4.1 Observatieschema.....	25
3.4.2 Semi-gestructureerd interview docenten.....	25
3.4.3 Semi-gestructureerd interview teamleider	25
3.5 Procedure.....	25
4. Resultaten	27
4.1 Algemeen.....	27
4.1.1 Inhoud les.....	27
4.1.2 Deelconclusie inhoud les	28
4.2(Sociaal) constructivisme	29
4.2.1 Leeractiviteiten.....	29
4.2.2 Instructie en gedrag docent	30
4.2.3 Deelconclusie (sociaal) constructivisme	34
4.3 Rol van de docent en uitvoering.....	34
4.3.1 Rol docent tijdens observatie	34

4.3.2 Rol docent interview	35
4.3.3. Deelconclusie rol docent	36
4.4 Kennis en vaardigheden docent	37
4.4.1 Technological knowledge	37
4.4.2 Pedagogical knowledge	40
4.4.3 Technological pedagogical and content knowledge	45
4.4.4 Deelconclusie kennis en vaardigheden	50
4.5 Ondersteuningsbehoefte docenten.....	51
4.6 Richting en randvoorwaarden advies	53
5. Conclusie en discussie	55
6. Wetenschappelijke onderbouwing advies.....	58
6.1 Inleiding.....	58
6.2 Factoren van invloed op invoering ICT.....	58
6.3 Leiderschap, visie en doelen	59
6.3.1 Overtuigingen docenten	59
6.4 Deskundigheid	60
6.4.1 Kennisuitwisselingbijeenkomsten	62
6.4.2 Docentontwikkelteam	63
6.5 Conclusie	63
7. Referenties.....	64
Bijlage A – Observatieschema	69
Bijlage B – Semi-gestructureerd interview docenten.....	76
Bijlage C – Semi-gestructureerd interview teamleider	77
Bijlage D – Advies	78
1.1 Probleemstelling.....	78
1.2 Aanbevelingen	78
1.2.1 Professioneel karakter.....	78
1.2.2 Professionele ontwikkeling	78
1.3 Tijdspad en verantwoordelijkheden	80

Voorwoord

Deze thesis is geschreven in het kader van de masteropleiding Educational Science and Technology met specialisatie Curriculum, Instructie en Media applicaties. Het gebruik van technologie in het onderwijs spreekt mij enorm aan. Het leek mij een hele mooie uitdaging om mij te richten op het gebruik van tablet PCs in het onderwijs, omdat dit nog erg in opkomst is en er nog weinig onderzoek bekend is. Amber Walraven wou deze uitdaging met mij aangaan en heeft mij in contact gebracht met het Bonhoeffer College. Bij dezen wil ik mijn eerste begeleider Amber Walraven bedanken voor de constructieve feedback. De feedback zorgde voor nieuwe inspiratie wanneer ik even vast zat. Ook mijn tweede begeleider Joke Voogt wil ik bedanken voor het geven van waardevolle feedback in de eindfase van het schrijven van mijn thesis.

Daarnaast wil ik Elma Kats bedanken, opdrachtgever en tevens teamleider op het Bonhoeffer College, voor het mogelijk maken van dit onderzoek. Ten slotte wil ik mijn dank uitspreken aan de tien docenten die vrijwillig aan mijn onderzoek hebben deelgenomen. Ik hoop dat deze docenten uit de voeten kunnen met mijn advies en dat zij binnenkort allemaal enthousiast aan de slag zijn met het daadwerkelijk integreren van de iPad.

Samenvatting

In deze thesis wordt het onderzoek en advies gepresenteerd gericht op het succesvol integreren van tablet PCs in het voortgezet onderwijs. Steeds meer scholen zetten pilot projecten op waarbij leerlingen naast het boekenpakket de beschikking krijgen over een tablet PC. Dit is ook het geval op het Bonhoeffer College te Enschede, zij zijn september 2011 gestart met de pilot 'leren met de iPad'. Voorafgaand aan het schooljaar hebben de docenten een aantal workshops gevolgd waarbij het kennismaken met de iPad centraal stond. Sindsdien is een aantal docenten enthousiast aan de slag gegaan met het ontdekken van de mogelijkheden, maar men heeft ook geconstateerd dat een aantal docenten de iPad niet gebruikt of gebruikt als digitaal boek. Het uitgangspunt van het Bonhoeffer College is dat docenten de iPad in de les integreren door verder te kijken dan het boek en uitdagende lessen creëren waarin leerlingen geprikkeld worden om actief aan de slag te gaan. Het succesvol integreren van de iPad vraagt bepaalde veranderingen van de docent wat betreft zijn manier van lesgeven.

Volgens de literatuur geeft de docent in de gewenste situatie les volgens het (sociaal) constructivisme, waarbij de iPad gebruikt wordt om actief te leren, samenwerkingsmogelijkheden te creëren en te communiceren. Tijdens het leerproces wordt van de docent een faciliterende rol verwacht waarbij hij leerlingen stimuleert in het nemen van de juiste beslissingen door het stellen van vragen en het geven van advies. Daarnaast dient de docent in staat te zijn om het gebruik van de iPad en bepaalde applicaties af te stemmen op de leertheorie en de inhoud van de les.

Om de discrepantie te kunnen bepalen tussen de gewenste en huidige situatie op het Bonhoeffer college en vervolgens een advies te ontwikkelen waarmee de discrepantie kan worden weggenomen, staat de volgende vraag centraal: *Op welke vlakken en op welke manier hebben docenten ondersteuning nodig willen zij de meerwaarde van de iPad benutten?*

Om antwoord te kunnen geven op deze vraag is bij tien docenten een lesuur geobserveerd hoe zij gebruik maken van de iPad en heeft er aansluitend een interview plaatsgevonden. De resultaten die hieruit voort zijn gekomen geven weer dat de discrepantie zich bij de meeste docenten op alle drie de vlakken voordoet; leertheorie, rol en kennis en vaardigheden.

In de geobserveerde lessen komen aspecten van het (sociaal) constructivisme slecht heel minimaal terug. In een paar lessen krijgen leerlingen de opdracht om samen te werken, maar over het algemeen bestaan de meeste lessen uit het zelfstandig maken van opdrachten uit het boek.

Wat betreft de rol van de docent neemt de rol van instructeur de overhand. Docenten geven voornamelijk klassikaal en frontaal les. De rol van facilitator komt in een paar lessen in beperkte mate tot uiting doordat de docent leerlingen van advies voorziet en vragen stelt om het denkproces te bevorderen. Ten slotte schieten de kennis en vaardigheden van de docenten te kort om de iPad succesvol te kunnen integreren. Met het bedienen van de iPad hebben de meeste docenten geen moeite, waar zij wel moeite mee hebben is het benutten van de mogelijkheden van de iPad op een zinvolle manier. In de geobserveerde lessen maken docenten voornamelijk gebruik van verbale informatie overdracht, de mogelijkheden die de iPad kan bieden op pedagogisch/didactisch gebied worden nauwelijks benut.

Wat betreft het bieden van ondersteuning om deze discrepantie weg te nemen, is de hoofdlijn van het advies om docenten deel te laten nemen aan professionele ontwikkelingstrajecten. Op basis van de discrepantie en de wensen van de docenten kan dit het best vormgegeven worden door kennisuitwisselingbijeenkomsten te organiseren en docentontwikkelteams op te stellen. Daarnaast wordt aangeraden om transformatief leiderschap te creëren door een visie en doelen op te stellen in samenspraak met docenten.

Op deze manier is het duidelijk wat van docenten wordt verwacht en kan tussentijds geëvalueerd worden in hoeverre de doelen worden bereikt. Ten slotte wordt geadviseerd om de kennis die wordt uitgewisseld vast te leggen en toegankelijk te maken voor alle docenten via de online leeromgeving TeleTop.

Summary

In this thesis, the research and advice that focuses on the successful integration of tablet PCs in secondary education is presented. More and more schools are starting pilot projects in which students are being provided with a tablet PC. This is also the case at the Bonhoeffer College in Enschede, where they started the pilot 'learning with the iPad' in September 2011. Before the start of the school year in September, the teachers followed a few workshops in which they could get to know the iPad. Since then, a number of teachers started to discover the possibilities, but it was also found that some teachers are not using the iPad or use it as a digital book. The premise of the Bonhoeffer College is that teachers integrate the iPad into the lesson by looking beyond the book and create challenging lessons where students are stimulated to work actively. Successful integration of the iPad requires certain changes of the teacher and his way of teaching.

According to the literature, in the desired situation the teacher teaches based upon (social) constructivism, where the iPad is used for active learning, collaboration and communication. During the learning process it is expected that the teacher will fulfill the role of a facilitator who encourages students in making the right decisions by asking questions and giving advice. Furthermore the teacher has to be able to create alignment between the use of the iPad, the pedagogy and the content of the lesson.

To determine the discrepancy between the desired and current situation at the Bonhoeffer College and to develop an advice that can take away the discrepancy, the central question is: *In what areas and in what way do teachers need support when they want to utilize the added value of the iPad?*

To be able to answer this question, observations took place in the lessons of ten teachers. These observations were focused on how the teachers used the iPad and afterwards an interview took place. The outcomes indicate that the discrepancy occurs in three different areas; pedagogy, role and knowledge and skills.

In the observed lessons aspects of (social) constructivism are rarely observed. In a few lessons students get the instruction to work together, but generally most classes consist of independently completing assignments from the book.

Regarding the role of the teacher, the role of instructor is observed the most. Teachers mainly provide classical instructions. The role of facilitator is observed in a few lessons; the teacher provided students with advice and asked questions that helped them to think in the right direction. Finally, the knowledge and skills of the teachers were inadequate to successfully integrate the iPad. Most teachers don't have problems with operating the iPad, but they have difficulties with exploiting the potential of the iPad in a meaningful way. In the observed lessons the teachers mainly made use of verbal transferring of information, the possibilities that the iPad can provide in the pedagogical field are hardly utilized.

When it comes to providing support to eliminate the discrepancy, the main line of the advice is to let teachers participate in professional development programs. Based on the discrepancy and the wishes of the teachers this can be done by arranging meetings in which teachers can share knowledge and creating teacher design teams. Furthermore it is recommended to create transformative leadership and develop a vision and goals in consultation with the teachers. In this way teachers know what the expectations are and it is possible to evaluate to which extent goals are achieved. Finally it is recommended that the knowledge that is being shared during the professional development will be documented and published on the online learning environment TeleTop. In this way every teacher has access to the knowledge.

1. Probleemstelling

Dit onderzoek richt zich op het integreren van iPads in het voortgezet onderwijs. Het inzetten van de iPad zodat de meerwaarde wordt benut vraagt bepaalde veranderingen van de docent en zijn manier van lesgeven. In dit onderzoek wordt de gewenste situatie in kaart gebracht en afgezet tegen de huidige situatie op het Bonhoeffer College te Enschede. Vervolgens wordt gekeken in hoeverre er een discrepantie bestaat en hoe deze discrepantie, door middel van ondersteuning, kan worden weggenomen. Dit mondt uit in een advies. De aanleiding en relevantie voor dit onderzoek komen in de volgende paragrafen aan bod.

1.1 Aanleiding

Tablet PC's zoals de iPad, maken hun opmars in het onderwijs. Een Tablet PC is een computer die in de hand gedragen kan worden en met een touchscreen bediend kan worden. Verschillende scholen zijn al begonnen met pilotprojecten waarbij klassen een iPad als leermiddel tot hun beschikking kregen en veel scholen staan op het punt er mee te starten. Tevens wordt er gesproken over heuse iPadscholen. Dat scholen zo enthousiast zijn over de iPad en de apparaten massaal aangeschaft worden, heeft te maken met het imago van de iPad. De iPad wordt neergezet als een wondermiddel dat onderwijsvernieuwing mogelijk maakt waarbij de leerling centraal staat en de kwaliteit van het onderwijs stijgt. ICT wordt gezien als een middel waarmee onderwijskundige veranderingen mogelijk worden gemaakt in een richting die aansluit bij de behoeften van de kennismaatschappij (Dede, 2000; Hew & Brush, 2007). In dit geval vormen de mobiele technologie en specifiek de iPad de ICT. Deze aanpak wordt een techniekgedreven innovatie genoemd (Kennisset, 2010a). Waar vaak geen aandacht aan wordt besteed is hoe de iPad geïmplementeerd moet worden en welke barrières overwonnen moeten worden. De invoering van een iPad leidt namelijk niet automatisch tot onderwijsvernieuwing of verwachte opbrengsten.

Een barrière die kan ontstaan doordat de invoering van de iPad niet onderwijsgedreven is en er daardoor geen aandacht is besteed aan het formuleren van een gezamenlijke visie, is dat het gebruik van de iPad niet aansluit bij de opvattingen van de docent over onderwijs. De overtuigingen van een docent spelen een belangrijk rol bij het implementeren van ICT (Ertmer, 2005; Tondeur, Hermans, van Braak & Valkce, 2008; Hew & Brush, 2007). Het ontbreken van deze aansluiting, vergroot de kans dat de ICT toepassing niet door de docent wordt gebruikt (Ertmer, 2005).

De inzet van technologie veronderstelt vaak ook een andere pedagogiek en bijbehorende docentenrol (Hew & Brush, 2007). Het geven van klassikaal onderwijs waarbij kennis wordt overgedragen, sluit niet aan bij de mogelijkheden van de iPad. Doordat elke leerling over een iPad beschikt kan leerling-gecentreerd onderwijs gerealiseerd worden, waarbij de leerling op het eigen niveau en tempo eigen kennis creëert.

Afgelopen september 2011 is op het Bonhoeffer College te Enschede ook een pilot project van start gegaan onder de naam 'leren met de iPad'. Naast het boekenpakket hebben meer dan honderd VMBO brugklasleerlingen een iPad als leermiddel ter beschikking gekregen. Het Bonhoeffer College streeft er naar om binnen nu en vijf jaar alle lesboeken te vervangen door een interactieve ICT omgeving. Het invoeren van de iPads is een eerste stap in deze richting. Via internet heeft men toegang tot verschillende materialen en een wereld aan applicaties. Daarnaast bieden verschillende uitgeverijen hun lesboeken digitaal aan als PDF-bestand, deze PDF-bestanden kunnen op de iPad geopend worden. Het omzetten van een papieren boek naar een PDF-bestand, is echter geen onderwijsinnovatie. Wanneer docenten en leerlingen het digitale boek op dezelfde manier gebruiken als de papieren versie, verandert er namelijk niets aan de rol van zowel docent als leerling. Bij het daadwerkelijk te weeg brengen van een verandering en dus ervoor te zorgen dat de iPad een meerwaarde biedt, spelen de kennis en vaardigheden van docenten een grote rol. Daarom hebben de docenten van het Bonhoeffer College een aantal workshops gevolgd waarin ze kennis konden maken met de mogelijkheden van de iPad. Een aantal docenten is sindsdien enthousiast bezig met het ontdekken en benutten van de meerwaarde van de iPad, maar er zijn echter ook een aantal docenten die de iPad gebruiken als digitaal boek en de didactische meerwaarde niet benutten. Het Bonhoeffer wil bereiken dat docenten het boek los durven laten en actief leren stimuleren. Men heeft de verwachting dat zeker een aantal docenten hier vaardig in zijn, maar er ook docenten zijn die er moeite mee hebben.

De meerwaarde van de invoering van mobiele technologieën zoals de iPad wordt sterk bepaald door het type leerproces en de manier waarop het proces wordt vormgegeven en begeleid (SURFnet & Kennisnet, 2008). De iPad is uitermate geschikt voor een activerende manier van leren, waarbij leerlingen ook hun eigen kennis kunnen creëren. Dit heeft te maken met de mogelijkheden die de iPad biedt. Gepersonaliseerd leren wordt mogelijk doordat leerlingen zelf applicaties kunnen selecteren en downloaden, leerlingen kunnen met de applicaties op een creatieve manier leermateriaal ontwikkelen en sociale interactie wordt gestimuleerd door de toegang die men heeft tot verschillende communicatiemiddelen (e-mail, Twitter, Skype etc.). Het niet benutten van de mogelijkheden die kunnen zorgen voor een meerwaarde is iets wat op meerdere scholen speelt. De iPad wordt voornamelijk ingezet als e-reader waardoor de verwachte meerwaarde verloren gaat. Het maakt namelijk geen verschil of er gelezen wordt uit een papieren boek of op de iPad. Op dit moment is er weinig onderzoek bekend dat specifiek in kaart brengt wat er komt kijken bij het implementeren van de iPad. Om het werken met de iPad effectief te maken is het belangrijk te weten hoe de gewenste situatie bereikt kan worden en wat dit van de docent vraagt.

1.2 Wetenschappelijke relevantie

Het gebruik van ICT in onderwijs kan onder de juiste condities bijdragen aan efficiënter, effectiever en aantrekkelijker onderwijs (Kennisnet, 2011). Naar wat de juiste condities zijn voor het inzetten van de iPad of andere tablet PCs is nog weinig wetenschappelijk onderzoek gedaan en de onderzoeken die uitgevoerd zijn hebben vaak betrekking op het hoger of universitair onderwijs. Tevens wordt in deze onderzoeken vaak niet gesproken over de rol van de docent en de kennis en vaardigheden die de docent moet beschikken. Terwijl uit verschillende onderzoeken blijkt dat de docent een zeer belangrijke rol speelt in het laten slagen van een innovatie. Door middel van dit onderzoek wordt geprobeerd in kaart te brengen op welke vlakken docenten ondersteuning nodig hebben willen ze de meerwaarde van de technologie benutten. De manier waarop deze ondersteuning plaats moet vinden wordt ook meegenomen. Op deze manier kan dit onderzoek dienen als startpunt in wat er allemaal van de school en de docent gevraagd wordt bij de invoering van iPads op het voortgezet onderwijs. Wanneer er meer duidelijk is over welke ondersteuning docenten nodig hebben en op welke manier, kunnen eerder genoemde valkuilen vermeden worden.

2. Theoretisch kader

In dit hoofdstuk wordt het theoretisch kader uiteengezet dat ten grondslag ligt aan het onderzoek. Het theoretisch kader bestaat uit de beschrijving van de gewenste situatie. De gewenste situatie wordt in kaart gebracht zodat de discrepantie tussen de gewenste en huidige situatie bepaald kan worden. In paragraaf 2.1 worden de mogelijkheden van de iPad beschreven. Paragraaf 2.2 geeft een beschrijving van de leertheorie waarmee de mogelijkheden van de iPad het best tot hun recht komen. Daarna wordt in paragraaf 2.3 beschreven welke rollen er van de docent worden verwacht en wat deze inhouden. In paragraaf 2.4 wordt vervolgens aangegeven over welke kennis en vaardigheden de docent dient te beschikken wil hij de iPad op een effectieve manier inzetten. In paragraaf 2.5 wordt een conclusie gegeven van de besproken literatuur en in 2.6 wordt de hieruit volgende vraagstelling gepresenteerd.

2.1 Mogelijkheden iPad

De iPad maakt het mogelijk om op elke locatie, op elk tijdstip en op het eigen niveau kennis op te doen. Dit komt doordat de iPad een mobiel apparaat is en leerlingen directe toegang tot het studiemateriaal hebben. Het leren met de iPad kan dus gezien worden als een vorm van mobiel leren. De definitie van mobiel leren die door O'Malley, Vavoula, Glew, Taylor, Sharples & Lefrere (2003) is opgesteld wordt veel gebruikt: 'Any sort of learning that happens when the learner is not at a fixed, predetermined location, or learning that happens when the learner takes advantage of the learning opportunities offered by mobile technologies (blz. 6).' Bij mobiel leren gaat het dus om locatie onafhankelijk leren en het gebruik maken van de leermogelijkheden die de technologie te bieden heeft. Op de iPad kunnen software en applicaties geïnstalleerd worden waarmee verscheidene leermogelijkheden gecreëerd worden. Deze leermogelijkheden kunnen op het niveau, tempo en de interesses van de leerling afgestemd worden, omdat elke leerling over een eigen iPad beschikt. De leerling kan tevens naar eigen voorkeur leerstrategieën toepassen (Sharples, Corlett, Bull, Chan & Rudman, 2005). Een visueel ingestelde leerling kan er bijvoorbeeld voor kiezen om een animatie te zoeken over celdeling terwijl een tekstueel ingestelde leerling er voor kan kiezen om op zoek te gaan naar een informatieve tekst. Dit heeft tot gevolg dat leerlingen hun eigen kennis opdoen, waarbij de focus per leerling verschillend kan zijn. Verwacht wordt dat deze differentiatie zal leiden tot verbetering van de kwaliteit van het onderwijs (Kennisnet, 2012). Een ander punt dat de iPad zo aantrekkelijk maakt is dat leerlingen eenvoudig bronnen kunnen raadplegen zoals het internet en direct informatie kunnen opzoeken op het moment dat zij het nodig hebben. Wanneer het in de biologie les bijvoorbeeld gaat over een amfibie en de leerling wil weten wat het verschil is tussen een amfibie en een reptiel, dan kan hij dit gelijk opzoeken.

De mogelijkheden en voordelen op een rijtje:

- Het leren wordt **gepersonaliseerder** doordat leerlingen zelf applicaties kunnen selecteren en eigen leerstrategieën toe kunnen passen.
- Het leren wordt **visueler en auditiever** door de film, foto en audio mogelijkheden. De combinatie van tekst en afbeeldingen of geïntegreerd beeld en geluid zorgen volgens de principes van Moreno en Mayer (2000) tot beter leren.
- Connectiviteit maakt het mogelijk dat spontane **communicatie** of **samenwerking** optreedt (Kukulka-Hulme & Traxler, 2005). Het uitwisselen van informatie tussen leerlingen of de docent kan eenvoudig met bepaalde applicaties.
- De iPad bevat verschillende tools die leerlingen stimuleren om hun ideeën op een **creatieve** manier tot uiting te brengen. Bijvoorbeeld in de vorm van een video met soundtrack. Het zelf maken van materiaal op de iPad, heeft een positieve invloed op het gevoel van eigenaarschap en de **motivatie** van de leerling.
- Doordat de leerling zelf applicaties kan selecteren en downloaden wordt verondersteld dat hij **actief** over het eigen leerproces nadenkt.
- Leerlingen hebben toegang tot **diverse bronnen** van informatie.

Daarbij is het voordeel ten opzichte van een PC dat een tablet PC geen fysieke barrière vormt tijdens discussies of overleg (O'Malley et al., 2003). De andere voordelen en mogelijkheden zijn eigenlijk ook van toepassing op willekeurige technologieën (laptops, PDA's, smartphones etc.). Doordat er echter een hype is ontstaan rondom de iPad wordt hier de aandacht op gevestigd en heeft men allerlei verwachtingen van de iPad.

2.2 Leertheorie

De iPad biedt, zoals in de voorafgaande paragraaf beschreven, vele mogelijkheden voor een actieve manier van leren. Zo kan er op verschillende manieren communicatie en samenwerking optreden door gebruik van bepaalde applicaties. Ook kunnen leerlingen met behulp van software en applicaties gepersonaliseerd leren en hun eigen kennis creëren. Dit gebeurt echter niet allemaal spontaan, om deze mogelijkheden te benutten is het van belang dat het leerproces aansluit bij de technologie (SURFnet & Kennisnet, 2008).

Behaviorisme, cognitivisme en (sociaal) constructivisme

Om te achterhalen welke combinatie van didactiek en de iPad elkaar versterken, zijn de mogelijkheden en voordelen van de iPad afgezet tegen de leertheorieën behaviorisme, cognitivisme en het (sociaal) constructivisme. Er is gekozen voor deze drie theorieën omdat ze als belangrijke theorieën worden gezien, veel worden toegepast en erg breed zijn. Het behaviorisme gaat er vanuit dat kennis wordt opgebouwd door gewenst gedrag van leerlingen aan te passen en te versterken door zowel positieve als negatieve bekrachtigingen toe te passen. Het cognitivisme stelt dat nieuwe kennis inhoudelijk aan moet sluiten bij bestaande kennis om kennis op te bouwen, dit koppelen vereist een actieve verwerking. Het (sociaal) constructivisme gaat ervan uit dat de leerling binnen een authentieke context zijn eigen kennis construeert door deel te nemen aan een activiteit of door sociale interactie. Wanneer gekeken wordt in hoeverre bepaalde aspecten van deze verschillende leertheorieën overeenkomen met de mogelijkheden en voordelen van de iPad, blijkt het (sociaal) constructivisme het meest overeen te komen. Het behaviorisme komt op geen één punt overeen en het cognitivisme slechts wat betreft het actieve aspect. Het (sociaal) constructivisme daarentegen komt overeen op de punten communicatie, samenwerking, eigen kennis op kunnen doen/construeren en actief leren. De andere mogelijkheden en voordelen komen niet specifiek in het (sociaal) constructivisme aan bod, maar kunnen er binnen wel gecreëerd worden. Gepersonaliseerd leren bijvoorbeeld lijkt haaks te staan op wat het (sociaal) constructivisme beoogt, echter kunnen aan het gepersonaliseerd leren ook samenwerkingsopdrachten gekoppeld worden. Leerlingen kunnen de opdracht krijgen om individueel kennis te vergaren wat vervolgens dient als input voor een samenwerkingsopdracht.

Het gebruik van de iPad is natuurlijk niet gebonden aan een leertheorie, maar uit de vergelijking blijkt dat de combinatie van het (sociaal) constructivisme en de iPad elkaar op de meeste punten versterken.

Naast het afzetten van de mogelijkheden van de iPad tegen de leertheorieën, kunnen ook de 21st century skills afgezet worden tegen de leertheorieën. De 21^{ste} eeuw vraagt bepaalde competenties van mensen om succesvol te kunnen zijn, de zogenoemde 21st century skills.

21st century skills

Door technologische ontwikkelingen vindt er een verschuiving plaats van een industriële maatschappij naar een informatie- of kennismaatschappij (Voogt & Pareja Roblin, 2010). De competenties die in een kennismaatschappij van belang zijn verschillen sterk van de competenties die in een industriële maatschappij van belang zijn. In de industriële maatschappij lag de focus van het onderwijs op het bijdragen aan de ontwikkeling van feitelijke en procedurele kennis. In een kennismaatschappij ligt de focus op de ontwikkeling van metacognitieve en conceptuele kennis (Anderson, 2008). Groeiende proporties werknemers bevinden zich in banen die vragen om deskundige denkvaardigheden en complexe communicatie vaardigheden, die niet door computers uitgevoerd kunnen worden maar wel ondersteund (Levy & Mundane, 2004). Er wordt vanuit gegaan dat binnen de bestaande banen en de nog te creëren banen een aantal kerntaken vergelijkbaar zijn en dat deze vragen om nieuwe competenties; de 21st century skills (Voogt & Pareja Roblin, 2010). Het is dus erg belangrijk dat het onderwijs leerlingen hier op voorbereid door aandacht aan deze skills te besteden.

Voogt en Pareja Roblin (2010) hebben in hun studie de verschillende modellen die omschrijven wat de 21st century skills inhouden, samengebracht tot een eenduidige/gemeenschappelijke definitie. Zij zijn tot een set van zeven gemeenschappelijke skills gekomen: samenwerken, probleemoplossend vermogen, ICT geletterdheid, creativiteit, kritisch denken, communiceren en sociale en culturele vaardigheden (zie tabel 1).

Tabel 1: Beschrijving 21st century skills

Skill	Omschrijving
Samenwerken	In staat zijn om in een team succesvol te functioneren gebruik makend van inter-persoonlijke vaardigheden zoals het kunnen oplossen en omgaan met conflicten en verantwoordelijkheid voor taken te dragen.
Probleemoplossend vermogen	Flexibel kunnen denken, met complexiteit om kunnen gaan en het vermogen hebben om op een hoog niveau logisch te redeneren. Men dient in staat te zijn gegevens te verzamelen en te analyseren om een oplossing te ontwikkelen.
ICT geletterdheid	Effectief en efficiënt gebruiken van technologie om toegang te krijgen tot informatie, informatie te beheren, te integreren, te evalueren en te creëren (International ICT Literacy Panel, 2002, blz. 2).
Creativiteit	Innovatief kunnen denken; het construeren van kennis, het ontwikkelen van nieuwe producten en processen met behulp van ICT.
Kritisch denken	Het deskundig evalueren van informatie en vervolgens een waarde toekennen aan de gevonden informatie. Hierbij is het gebruik van toepasselijke digitaal gereedschap en bronnen ook van belang.
Communiceren	Gebruik maken van verschillende soorten digitale media om ideeën uit te wisselen en samen te werken met collega's, experts etc. In de 21 ^{ste} eeuw moeten steeds meer werknemers samenwerken met collega's die aan de andere kant van de wereld zitten, hierdoor zijn coöperatieve inter-persoonlijke capaciteiten van groot belang (Dede, 2009).
Sociale en culturele vaardigheden	Begrijpen van sociale culturele vraagstukken die gerelateerd zijn aan technologie. Ook het nemen van persoonlijke en sociale verantwoordelijkheid spelen hierbij een belangrijke rol.

Kijkend naar de drie verschillende leertheorieën (behaviorisme, cognitivisme en het (sociaal) constructivisme), blijkt dat een aantal 21st century skills alleen binnen het (sociaal) constructivisme specifiek terug komen. Deze skills zijn samenwerken, probleemoplossend vermogen, creativiteit en communiceren. In het (sociaal) constructivisme staat samenwerken en sociale interactie centraal. Daarnaast wordt er gewerkt aan de hand van authentieke problemen, waarbij van leerlingen een probleemoplossende houding wordt verwacht. Het aspect creativiteit is van toepassing, omdat leerlingen binnen de authentieke context hun eigen kennis dienen te construeren.

Op basis van zowel de aansluiting tussen de mogelijkheden van de iPad als de 21st century skills, wordt er in deze thesis vanuit gegaan dat wanneer de docent les geeft volgens het (sociaal) constructivisme, de mogelijkheden van de iPad het best tot hun recht komen.

De gevonden aansluiting tussen het (sociaal) constructivisme en de iPad, is niet iPad-specifiek. Dezelfde aansluiting zou ook gevonden worden wanneer gekeken zou worden naar laptops en leertheorieën. Het inzetten van een bepaalde leertheorie is onafhankelijk van de technologie, zonder iPad kan men ook (sociaal) constructivistisch lesgeven.

Het (sociaal) constructivisme

Het (sociaal) constructivisme valt onder het vernieuwende onderwijs. In tegenstelling tot het traditionele onderwijs waarbij de focus op kennisoverdracht ligt, ligt de focus bij het vernieuwende onderwijs op kennisconstructie.

Onder kennisoverdracht wordt het door de docent in kleine stappen overdragen van kennis aan leerlingen verstaan, waarbij de nadruk ligt op het oefenen van leerstof (Kennisnet, 2010a). Kennisconstructie houdt in dat de docent het leren faciliteert als een onderzoeksproces. Binnen het sociaal constructivisme wordt er geleerd doordat leerlingen nieuwe informatie koppelen aan de voorkennis die ze bezitten. Doordat iedere leerling over andere voorkennis beschikt en deze op

een eigen manier interpreteert, leert iedere leerling op zijn eigen manier (Jonassen, 1991). Van de docent wordt een coachende rol verwacht, waarbij de docent mogelijkheden voor samenwerking en een krachtige leeromgeving creëert.

Binnen het sociaal constructivisme wordt van een 'krachtige leeromgeving' gesproken, wanneer men het over een ideale situatie heeft. Door Simons (1999) wordt een krachtige leeromgeving als volgt omschreven: "Een krachtige leeromgeving daagt leerlingen uit om samen met elkaar actief te leren, met een duidelijk zicht op de functionaliteit van het leren en het geleerde, waarin het leren wordt gesitueerd in een concrete context en waarin de authenticiteit van die context zo hoog mogelijk is". In deze krachtige leeromgeving kunnen leerlingen kennis en vaardigheden opdoen. De ervaring van het toepassen van deze kennis en vaardigheden kunnen ze vervolgens gebruiken in nieuwe situaties. De docent kan in de les gebruik maken van verschillende elementen van het (sociaal) constructivisme zoals het aanbieden van een authentiek probleem en door het creëren van samenwerkingsmogelijkheden. Volgens Tam (2000) zijn deze twee elementen specifieke eigenschappen van een constructivistische instructie.

- **Authentieke problemen** kunnen omschreven worden als problemen die erop gericht zijn leerlingen hun kennis te laten gebruiken om zinvolle en realistische oplossingen te laten bedenken. Hierbij zijn vaak verschillende soorten oplossingen mogelijk. Goed geconstrueerde problemen zijn nodig, omdat deze de voor kennisconstructie essentiële exploratie en reflectie stimuleren.
- **Samenwerkingsmogelijkheden** kunnen op verschillende manier gecreëerd worden. Door leerlingen met elkaar te laten samenwerken, kunnen zij hun kennis met elkaar delen en tot een gezamenlijke opvatting komen. De sociale interacties die het gevolg zijn van de samenwerking biedt leerlingen de mogelijkheid om hun kennis te testen en te verrijken. De docent kan samenwerking onder andere creëren door te werken met peer-feedback of er voor te zorgen dat leerlingen afhankelijk van elkaar worden. Afhankelijkheid kan gerealiseerd worden door bijvoorbeeld te werken met een rolverdeling. Wanneer de opdracht bijvoorbeeld is dat leerlingen een schoolkrant in elkaar moeten zetten, kan er met rollen als fotograaf, journalist en editor worden gewerkt. Op de iPad kan gewerkt worden met tekst, afbeeldingen, bewegend beeld en geluid. Tevens kunnen leerlingen uiteenlopende bronnen raadplegen via internet of gebruik maken van applicaties. Er worden steeds meer applicaties ontwikkeld die het samenvoegen/aanpassen van geluid, tekst en afbeeldingen mogelijk maken zodat leerlingen naar eigen smaak iets kunnen samenstellen.

Er is weinig onderzoek bekend dat gericht is op de vraag of docenten in staat zijn hun lessen volgens het (sociaal) constructivisme te geven en een krachtige leeromgeving te realiseren. De onderzoeken die bekend zijn geven aan dat docenten moeite hebben met het creëren van groepsopdrachten waarbij expliciet is nagedacht over de rol van de leerling.

Aan het onderzoek van De Kock, Slegers en Voeten (2005) hebben 15 docenten die werkzaam zijn in het voorgezet onderwijs meegewerkt door deel te nemen aan een interview. Uit het onderzoek blijkt dat docenten bij het vorm geven van de leeromgeving geen aandacht besteden aan het leerproces en daarnaast blijkt dat docenten coöperatieve leerling-rollen niet als belangrijk onderdeel zien voor het vormgeven van de leeromgeving.

Docenten zijn niet bewust bezig met het toekennen van coöperatieve rollen (De Kock, Slegers & Voeten, 2005). Een verklaring die hiervoor wordt gegeven is dat docenten tijdens de opleiding en in de praktijk weinig in aanraking zijn geweest met de mogelijkheden van samenwerkend leren, waardoor zij hier wellicht weinig kennis over hebben. Daarnaast kan het zo zijn dat docenten wel op de hoogte zijn van de mogelijkheden, maar deze niet toepassen vanwege een gebrek aan vaardigheden om methoden van samenwerkend leren toe te passen (Bolhuis, 2000).

Door Gillies (2006) wordt geconstateerd dat docenten samenwerkend leren zeer weinig inzetten. Aan het onderzoek van Gillies (2006) hebben 26 docenten die lesgeven in het voortgezet onderwijs meegewerkt. De reden die Gillies (2006) geeft voor het beperkt inzetten van samenwerkend leren is dat docenten moeite hebben met het creëren van effectieve groepsopdrachten. Tevens is het coördineren van een groepsopdracht een uitdaging voor veel docenten.

2.3 Docentrollen

De opkomst van ICT en lesgeven volgens het (sociaal) constructivisme, hebben invloed op de rol van de docent. Door verschillende onderzoekers zijn conceptuele kaders opgesteld van de nieuwe rollen.

Verschillende conceptuele kaders

Volman (2005) heeft een Delphi-studie uitgevoerd waaraan dertien experts op het gebied van educatieve technologie hebben deelgenomen. De studie bestond uit het afnemen van interviews gericht op onder andere de rol van de docent en het houden van groepsdiscussies over de interviewresultaten. Uit het onderzoek komt naar voren dat de docent door het gebruik van ICT in de klas een begeleider van leerprocessen wordt in plaats van een overdrager van kennis. Tevens blijkt dat docenten te maken krijgen met een breder scala aan rollen. Door het gebruik van ICT worden taken steeds gevarieerder en vindt er meer differentiatie plaats tussen taken en posities. Echter is het volgens Volman (2005) niet noodzakelijk dat elke docent alle rollen kan vervullen.

De rollen waar onderscheid tussen wordt gemaakt zijn de volgende: 1) instructeur, geeft uitleg over bepaalde opdrachten, 2) consultant, beantwoordt vragen van leerlingen en geeft informatie met betrekking tot bepaalde opdrachten en taken, 3) trainer, ondersteunt het aanleren van specifieke vaardigheden, 4) navigator, coacht het gehele leerproces en 5) beoordelaar, beoordeelt de voortgang van de leerlingen.

Door de opkomst van ICT zijn er volgens Simons (2003) drie verschillende rollen voor docenten ontstaan. Deze rollen zijn de docent als ontwikkelaar, begeleider en assessor/administrateur.

- De docent als ontwikkelaar, ontwikkelt digitaal lesmateriaal passend bij de te geven les. Met applicaties op de iPad is het mogelijk om interactief lesmateriaal te creëren waarbij gebruik wordt gemaakt van geluid, tekst, bewegende beelden etc.
- De docent als begeleider, coacht leerlingen in het begeleiden van elkaar. Deze begeleiding wordt vervolgens door de docent van deskundige feedback voor zien, hiermee wordt de zelfwerkzaamheid van de leerlingen bevorderd.
- De docent als assessor, neemt elektronische toetsen en evaluaties af en trekt hier conclusies uit. De docent als administrateur registreert de ontwikkelingen van de leerlingen digitaal.

De rollen die McGhee en Kozma (2003) beschrijven sluiten zowel aan bij de rollen die door Volman (2005) en de rollen die door Simons (2003) worden genoemd. McGhee en Kozma (2003) maken onderscheid tussen zes verschillende rollen:

- De docent als instructie ontwerper, maakt gebruik van alle beschikbare middelen om een goede lesactiviteit te ontwerpen die tegemoet komt aan de verschillende behoeften van de leerlingen.
- De docent als trainer, geeft instructie die er opgericht is om het ontwikkelen van vaardigheden mogelijk te maken.
- De docent als collaborator, werkt op verschillende manieren samen met collega's om het eigen lesgeven te verbeteren.
- De docent als team coördinator, wijst individuele studenten op een actieve manier toe aan een project of bestudeert teams. De docent creëert mogelijkheden voor gezamenlijke leeractiviteiten, peer-review en ondersteuning tussen leerlingen met verschillende prestatieniveaus.
- De docent als facilitator, geeft leerlingen hulp, advies, suggesties of stelt vragen die leerlingen in staat stellen goede beslissingen te maken en ze helpen bij het vinden van de juiste informatie. De docent geeft de leerlingen veel autonomie, zodat zij verantwoordelijkheid nemen voor hun eigen leeractiviteiten.
- De docent als controleur/assessor, controleert en registreert de prestaties van leerlingen en probeert de prestaties van de leerlingen te beoordelen en te verbeteren.

Vergelijking conceptuele kaders

Tussen de drie conceptuele kaders is er wat betreft verschillende rollen overlap te vinden, zie tabel 2.

Tabel 2: Vergelijking conceptuele kaders docentrollen

Volman	Simons	McGhee & Kozma
Navigators	Begeleider	Team coördinator
Beoordelaar	Assessor	Controleur/Assessor
Trainer	-	Trainer
Consulent	-	Facilitator
Instructeur	-	-
-	Ontwikkelaar	Instructie ontwerper
-	-	Collaborator

De rollen navigator, begeleider en team coördinator hebben alle drie een soort van helikopter functie. De docent coacht het leerproces en creëert hierbij leermogelijkheden. De rol van beoordelaar komt ook in alle drie de conceptuele kaders voor. De docent als beoordelaar beoordeelt en registreert de voortgang van de leerling en probeert prestaties te verbeteren.

De rol van trainer is volgens Volman (2005) en McGhee en Kozma (2003) specifiek gericht op het aanleren van vaardigheden en de rol van consulent/facilitator op het aanreiken van handvaten. Alleen door Volman (2005) wordt 'de instructeur' ook als een mogelijke rol van de docent genoemd. Gezien de beschrijving is dit een rol die eigenlijk door elke docent wordt uitgevoerd, zowel in klassen waar wel als geen gebruik van technologie wordt gemaakt. Het is dus niet zo zeer een nieuwe rol die door de implementatie van technologie in de klas tot stand is gekomen. Door Simons (2003) en McGhee en Kozma (2003) wordt deze rol waarschijnlijk niet genoemd omdat zij zich enkel richten op de nieuwe rollen.

Een rol die niet specifiek voorkomt in het rijtje van Volman (2005) is die van ontwikkelaar/ontwerper. Uit onderzoek van Kennisnet (2010a) blijkt dat 35% van de docenten die werkzaam zijn in het voortgezet onderwijs, digitaal leermateriaal verkreeg door het zelf te ontwikkelen. De rol als ontwikkelaar is dus zeker een rol die de docent op zich kan nemen. Deze rol zal echter voornamelijk buiten het klaslokaal worden uitgevoerd net zoals de rol van collaborator.

Samengesteld conceptueel kader

Uit de vergelijking van de drie conceptuele kaders kan een samengesteld conceptueel kader gevormd worden van rollen die *observeerbaar* zijn in de klassenpraktijk. De rollen ontwerper en collaborator zullen buiten de les plaatsvinden en worden daarom niet in het kader genoemd.

Het samengestelde kader bestaat uit de volgende vijf rollen:

- **Instructeur** – Traditionele rol die wordt gekenmerkt door kennisoverdracht. De docent geeft klassikale uitleg en reikt informatie aan.
- **Trainer** – Instructie van de docent als trainer is gericht op het ondersteunen en aanleren van specifieke kennis en vaardigheden.
- **Facilitator** – De docent stimuleert leerlingen in het nemen van goede beslissingen door advies en suggesties te geven, maar ook vragen te stellen om het denkproces van de leerling te bevorderen. Leerlingen krijgen veel autonomie, zodat zij verantwoordelijkheid nemen voor het eigen leerproces en de daarbij horende leeractiviteiten.
- **Beoordelaar** – De docent controleert, registreert en beoordeelt de voortgang van de leerling. Daarnaast probeert de docent de prestaties van de leerling te verbeteren door conclusies te trekken uit de gegevens.
- **Coördinator** – De docent coacht het leerproces en creëert mogelijkheden voor gezamenlijke leeractiviteiten zoals peer-review. De begeleiding die leerlingen elkaar geven bij peer-review wordt door de docent van feedback voorzien.

Er wordt onderscheid gemaakt tussen de rollen instructeur en trainer, omdat de instructie van een trainer specifiek gericht is op het aanleren van kennis en vaardigheden zoals de 21st century skills. Van docenten wordt verwacht dat zij zelf over deze skills beschikken en leerlingen deze skills aanleren.

Zijn docenten in staat de ‘nieuwe’ rollen uit te voeren? Uit de literatuur blijkt dat docenten moeite hebben met het loslaten van de traditionele rol (Bolhuis, 2000; De Laat, 2006; Windschitl, 2002). Docenten die vandaag de dag voor de klas staan zijn opgegroeid met traditioneel onderwijs. Veel van hen zijn tijdens hun lerarenopleiding enkel in aanraking geweest met de traditionele instructeurrol, waarbij de docent klassikaal onderwijs geeft. Het blijkt voor docenten erg moeilijk te zijn om de traditionele rol die van generatie op generatie werd overgeleverd te veranderen (Windschitl, 2002). Dit komt enerzijds doordat docenten niet goed weten welke rol van hen verwacht wordt en welke activiteiten hierbij horen, anderzijds ook doordat docenten zichzelf nog steeds zien als kennisoverdrager die over alle kennis dient te beschikken die leerlingen nodig hebben (Bolhuis, 2000; De Laat, 2006). Daarnaast volgen veel docenten klakkeloos de methode van het leerboek, het loslaten hiervan vergt verdieping in de mogelijkheden.

Naast dat het veel moeite kost voor de docent om zijn manier van lesgeven te veranderen, blijkt dat angst ook een factor kan zijn die meespeelt. Uit literatuuronderzoek van Kimber, Hitendra en Richards (2002) blijkt dat docenten bang zijn om traditionele taken en rollen te verliezen wanneer ze ICT inzetten en zich er daarom tegen verzetten. Docenten kunnen het idee hebben dat de technologie alles doet waardoor zij overbodig worden. Dit is echter niet het geval, docenten spelen een zeer belangrijke rol in het creëren van een leeromgeving die bijvoorbeeld samenwerkend leren ondersteunt. Gillies (2008) onderschrijft dit, zij stelt dat docenten een sleutelrol spelen bij samenwerkend leren en sociale constructie van kennis. Docenten kunnen leerlingen stimuleren om vaardigheden daadwerkelijk te ontwikkelen en te gebruiken.

2.4 Kennis en vaardigheden

Naast dat de docent overweg moet kunnen gaan met de iPad, wordt voor het effectief toepassen van de docent verwacht dat hij het gebruik ervan integreert in de vakinhoud en er op een didactische manier mee omgaat. Op deze manier kan het gebruik van de iPad in de les worden verweven en wordt voorkomen dat het een losstaand onderdeel wordt dat zo nu en dan wordt ingezet.

Koehler en Mishra (2009) hebben een model ontwikkeld dat beschrijft welke kennis een docent nodig heeft om technologie op een effectieve manier in de les te kunnen integreren. Dit model wordt het TPACK-model genoemd, zie figuur 1. Het model omvat drie kennisdomeinen: content knowledge (CK), pedagogical knowledge (PK) en technological knowledge (TK).

Content knowledge of ook wel vakinhoud, bestaat uit feiten, concepten theorieën en procedures van een bepaald vakgebied of onderwerp dat moet worden onderwezen, bijvoorbeeld wiskunde. **Pedagogical knowledge** omvat kennis over de manier waarop leerlingen leren, hoe leermiddelen kunnen worden ingezet, klassenmanagement, lesvoorbereiding- en uitvoering (Kennisnet, 2010b).

Specifiek voor de iPad dient de docent over kennis wat betreft het (sociaal) constructivisme te beschikken en in staat te zijn deze theorie toe te passen in de les. **Technological knowledge** heeft betrekking op kennis over welke technologieën beschikbaar zijn, hoe ze werken en hoe ze gebruikt kunnen worden om het lesgeven effectiever te maken. Door Koehler en Mishra (2009) wordt technologie niet beperkt tot digitale materialen zoals iPads, maar ook traditionele materialen zoals een krijtbord behoren tot technologie. Specifiek wat betreft de iPad bestaat de technologische kennis uit kennis over hoe de iPad te bedienen is, welke mogelijkheden de iPad biedt (opnemen van beeld/geluid etc.) en hoe de iPad gebruikt kan worden om het lesgeven effectiever te laten verlopen.

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

De interacties tussen de drie kennisdomeinen resulteren in pedagogical content knowledge (PCK), technological content knowledge (TCK), technological pedagogical knowledge (TPK) en technological pedagogical and content knowledge (TPACK).

Pedagogical content knowledge is kennis over hoe didactiek en vakinhoud te combineren op een effectieve manier. Hiervoor dient de docent te weten hoe hij het onderwerp begrijpbaar kan maken voor verschillende typen leerlingen. **Technological content knowledge** bestaat uit kennis over hoe technologie en vakinhoud elkaar beïnvloeden. De docent moet weten hoe hij bepaalde vakinhoud kan ondersteunen, zodat leerlingen een beter begrip van de inhoud krijgen, door het gebruik van technologie. Ook moet de docent zich realiseren dat niet elk onderwerp geschikt is voor het gebruik van technologie en dat de lesstof soms enigszins veranderd moet worden wil men technologie op een effectieve manier inzetten. Specifiek voor de iPad bestaat deze kennis uit het kunnen selecteren van applicaties/programma's passend bij het lesonderwerp. **Technological pedagogical knowledge** is kennis over hoe het lesgeven en leren verandert door het gebruik van technologie. De docent moet in staat zijn gebruik te maken van technologie op een didactisch verantwoorde manier. Dit omvat kennis over hoe bepaalde applicaties/programma's het constructivisme kunnen ondersteunen of limiteren.

Het integreren van alle kennisdomeinen resulteert in **technological pedagogical content knowledge**. Deze kennis gaat verder dan de drie componenten en omvat de interactie en de balans tussen de componenten. Om succesvol les te kunnen geven moet de docent continu een balans zoeken tussen de componenten van het TPACK-model zodat het geïntegreerde componenten worden. Daarnaast moet er rekening mee worden gehouden dat het leren in een specifieke context (doelgroep, omgeving, infrastructuur etc.) plaats vindt en dat deze context de integratie van technologie kan beïnvloeden (Kennisnet, 2010b).

Het TPACK-model geeft weer waar een docent aan moet denken bij het ontwikkelen van een les. Het model geeft verder niet aan over welke specifieke vaardigheden of competenties een docent dan moet beschikken om tools/technologie/ICT op een effectieve manier in te zetten.

Op dit moment is er nog geen sprake van landelijk gedragen ICT-competenties, terwijl er wel vraag is vanuit het veld. Door verschillende instanties zijn wel sets van competenties opgesteld, maar deze instanties hebben vaak het TPACK-model niet helder voor ogen. Zoals bijvoorbeeld de 'Kennisbasis ICT' die door ADEF (2009) is opgesteld.

De kennisbasis is vooral gefocust op didactische en technische vaardigheden, overkoepelende vaardigheden die nodig zijn om de iPad daadwerkelijk te integreren komen niet aan bod.

Schmidt et al. (2010) hebben het TPACK-model wel helder voor ogen en hebben op basis van het model een vragenlijst opgesteld waarmee de zelf ingeschatte kennis van docenten op het gebied van ICT-integratie kan worden gemeten. De vragenlijst is door een onderzoeksgroep opgesteld aan de hand van relevante literatuur en vervolgens ten behoeve van de validiteit aan experts op het gebied van TPACK voorgelegd. Na een aantal items te hebben geschrapt die de betrouwbaarheid en construct validiteit negatief beïnvloeden, bleven er 47 stellingen over. Deze stellingen kunnen verdeeld worden over de categorieën uit het TPACK-model: TK, PK, CK, TPK, PCK, TCK en TPACK. Tevens zijn door Moseley et al. (1999) een aantal kenmerken opgesteld van didactisch ICT gebruik door de docent (TPK). Door de aspecten die genoemd worden door Schmidt et al. (2010) en Moseley et al. (1999) te combineren, kunnen per TPACK component een aantal specifieke vaardigheden of competenties worden gepresenteerd.

Technological knowledge

Technological knowledge heeft betrekking op het kunnen oplossen van technische problemen (Schmidt et al., 2010). Is de docent bijvoorbeeld in staat om een internetverbinding te herstellen. Daarnaast is het gemakkelijk nieuwe dingen kunnen leren over technologie en dit toe kunnen passen een competentie.

Pedagogical knowledge

De competenties die binnen de categorie pedagogical knowledge vallen, hebben betrekking op het kunnen beoordelen van leerprestaties van leerlingen, het kunnen aanbieden van differentiatie en gebruik maken van verschillende didactische werkvormen (samenwerken, zelfstandig leren etc.) (Schmidt et al., 2010). Daarnaast geeft Volman (2005) aan dat docenten er mee om moeten leren gaan dat niet elke leerling hetzelfde aan het doen is op hetzelfde tijdstip. Doordat elke leerling een eigen iPad tot zijn beschikking heeft, kunnen verschillende leerlingen met uiteenlopende taken bezig zijn (Volman, 2005). Toezichhoudende en begeleidende vaardigheden zijn daarom volgens Volman (2005) ook erg belangrijk. Ten slotte wordt het kunnen werken in een team (Volman, 2005) en leeractiviteiten kunnen organiseren en plannen genoemd (Volman, 2005; Schmidt et al., 2010).

Content knowledge

De competenties wat betreft content knowledge zullen per vakgebied verschillen. Meer algemeen dient de docent over verschillende manieren te beschikken om de eigen kennis te ontwikkelen en een wetenschappelijke manier van denken toe te kunnen passen (Schmidt et al., 2010).

Technological pedagogical knowledge

Technological pedagogical knowledge is gericht op het in staat zijn ICT-toepassingen te selecteren die didactische werkvormen en/of het leerproces van leerlingen versterken, kritisch kunnen nadenken over de manier waarop ICT kan worden toegepast in de les en het ICT-gebruik kunnen afstemmen op verschillende leeractiviteiten (Schmidt et al., 2010). Door Moseley et al. (1999) wordt het didactisch gebruik van ICT uitgewerkt in een zevental kenmerken, zie tabel 3.

Tabel 3: Kenmerken van didactisch gebruik van ICT (Moseley et al., 1999)

Didactisch gebruik van ICT
- Plaatsing van de les in het perspectief van een verleden of een toekomstige les.
- Aan het begin van de les controleren of van te voren verworven competenties, die relevant zijn voor de taak, aanwezig zijn.
- Gebruik van verscheidenheid van illustraties, demonstraties en visuele hulpmiddelen om dingen uit te leggen en te verduidelijken.
- Gebruik maken van aandacht wekkende methodes.
- Integreren van ideeën van leerlingen op aspecten van de instructie.
- Geven van richting en controle aan het werk van leerlingen doormiddel van ondervraging.
- Verschuiving van een deel van de verantwoordelijkheid voor het leren naar de leerlingen, door het aanmoedigen van zelfstandig denken, problemen oplossen en samenwerken.

Pedagogical content knowledge

De pedagogical content knowledge heeft betrekking op het kunnen selecteren van geschikte didactische werkvormen voor het te onderwijzen onderwerp (Schmidt et al., 2010). Dit zal per vakgebied verschillend zijn.

Technological content knowledge

Competenties op het gebied van technological content knowledge zijn gericht op het in staat zijn ICT-toepassingen te selecteren die de inhoud van de les ondersteunen (Schmidt et al., 2010). Hierbij kan het bijvoorbeeld om een applicatie of website gaan. Daarnaast valt het inzetten van ICT-toepassingen om concepten op een andere manier uit te kunnen leggen onder de technological content knowledge.

Technological pedagogical content knowledge

De technological pedagogical content knowledge gaat verder dan alle besproken componenten, hierbij gaat het om het samenbrengen van de technologie, vakinhoud en didactiek.

Competenties zijn gericht op het kunnen creëren van lessen waarbij technologie, vakinhoud en didactiek op een succesvolle manier zijn geïntegreerd en het kunnen selecteren van ICT-toepassingen die de manier van lesgeven versterken (Schmidt et al., 2010).

2.5 Conclusie

In de gewenste situatie geeft de docent zijn les volgens het (sociaal) constructivisme. De iPad wordt gebruikt om actief te leren zowel zelfstandig als samen met andere leerlingen. Daarnaast worden de mogelijkheden (Twitter, e-mail, Skype etc.) die de iPad biedt om te communiceren met andere leerlingen of de docent benut. Tijdens het leerproces neemt de docent de rol van facilitator aan en probeert leerlingen te stimuleren in het nemen van goede beslissingen en door vragen te stellen het denkproces te bevorderen. Daarnaast vraagt een succesvolle implementatie van de iPad dat de docent het gebruik ervan afstemt op de leertheorie en de inhoud van de les. De docent dient zowel over technische als didactische vaardigheden te beschikken om de iPad succesvol te kunnen integreren. Naast deze aspecten zijn er natuurlijk nog meer aspecten van invloed op de manier waarop de docent ICT inzet, zoals de opvattingen van de docent. Uit onderzoek van Hermans, Tondeur, van Braak en Valcke (2008) waaraan 525 docenten hebben deelgenomen door middel van het invullen van een vragenlijst, blijkt dat docenten die werken vanuit de opvatting van kennisconstructie meer interesse tonen in het gebruik van ICT dan docenten die de opvatting van kennisoverdracht ondersteunen. Tevens blijkt dat de achterliggende opvattingen van een docent bepalend zijn voor zijn manier van lesgeven, een docent met constructivistische opvattingen is meer geneigd ICT als informatietool te benutten (Becker, zoals geciteerd in Tondeur, Valcke & van Braak, 2008; Tondeur, Hermans, van Braak & Valcke, 2008) terwijl een docent met traditionele opvattingen hier minder geneigd toe is (Tondeur, Valcke & van Braak, 2008). In dit onderzoek ligt de focus echter op de leertheorie, de rol van de docent en de kennis en vaardigheden van de docent, zie figuur 2.

Figuur 2: Schematische weergave samenhang concepten uit de literatuur

2.6 Vraagstelling

Door Kennisnet (2010a) is geconstateerd dat veel scholen er niet in slagen de verwachte opbrengsten, die ze met de invoering van ICT voor ogen hadden, te realiseren. Dit wordt onder andere toegeschreven aan het ontbreken van aansluiting tussen de technologie en het soort onderwijs dat de docent geeft, de rol van de docent en onvoldoende kennis en vaardigheden van de docent. Het blijkt dus niet zo gemakkelijk te zijn om de gewenste situatie te bereiken.

Om het gewenste technologiegebruik te bereiken zodat de meerwaarde wordt benut, moeten docenten ondersteund worden zodat zij begrijpen hoe zij technologie kunnen gebruiken om betekenisvol leren te faciliteren (Ertmer & Ottenbreit-Leftwich, 2010). Ondersteuning kan geboden worden door middel van een professionaliseringstraject. Deze professionalisering kan verschillende vormen aannemen: kennisuitwisselingbijeenkomsten met groepen docenten of schoolteams, cursusachtige activiteiten, consultatie, studiedagen etc. (Verloop & Lowyck, 2003). De vraag is echter op welke vlakken de docent ondersteuning nodig heeft, is het de rol van facilitator waarmee hij moeite heeft of het gebrek aan didactische vaardigheden.

In deze thesis wordt het onderzoek en advies gepresenteerd, waarbij de volgende hoofdvraag centraal staat: *Op welke vlakken en op welke manier hebben docenten ondersteuning nodig willen zij de meerwaarde van de iPad benutten?*

Hierbij worden de volgende deelvragen gesteld:

1. Zijn aspecten van het (sociaal) constructivisme terug te vinden in de gegeven lessen?
2. Welke rollen neemt de docent aan tijdens de les en hoe worden deze uitgevoerd?
3. Beschikken docenten over de vereiste kennis en vaardigheden om de iPad te integreren?
4. Welke ondersteuningsbehoefte hebben docenten?

Op basis van deze vragen kan de huidige situatie in kaart worden gebracht, zodat de discrepantie tussen de gewenste en de huidige situatie kan worden bepaald. Vervolgens zal een passend advies gepresenteerd worden waarmee de discrepantie weggenomen kan worden.

3. Methode

In dit hoofdstuk wordt de methode van het onderzoek uiteengezet. In paragraaf 3.1 wordt de onderzoeksofzet besproken. Daarna worden in paragraaf 3.2 de respondenten en de manier waarop zij zijn geselecteerd besproken. Vervolgens komen in paragraaf 3.3 de instrumenten die gebruikt zijn voor de dataverzameling aan bod en in paragraaf 3.4 wordt de analyse van de resultaten toegelicht. Tot slot zal in paragraaf 3.5 de gevolgde procedure worden gepresenteerd.

3.1 Onderzoeksofzet

De context waarin het onderzoek plaats vindt is het Bonhoeffer College te Enschede. Het Bonhoeffer College is een interconfessionele scholengemeenschap met een breed onderwijsaanbod: Gymnasium, Atheneum, HAVO, VMBO, LWOO en praktijkonderwijs. Het Bonhoeffer College is verdeeld over zes locaties, op vier van deze locaties wordt vanaf september 2011 in een aantal eerste klassen gewerkt met de iPad.

Het onderzoek kan gezien worden als een multiple casestudy design (Yin, 2009). Een casestudy is een onderzoek waarbij een diepgaand inzicht wordt verkregen in een object of een bepaald proces. In het onderzoek wordt bij docenten die werkzaam zijn op het Bonhoeffer College geobserveerd hoe zij de iPad op dit moment gebruiken en aansluitend een interview gehouden. Het onderzoek vindt plaats in de originele context. Elke docent wordt hierbij behandeld als aparte case. De verkregen data wordt aan de hand van zes 'units of analysis' geanalyseerd, zie figuur 3. Deze units zijn: aspecten (sociaal) constructivisme, rol van de docent, technische kennis en vaardigheden, didactische kennis en vaardigheden, TPACK brede kennis en vaardigheden en ten slotte de ondersteuningsbehoefte van de docent.

Figuur 3: Weergave units of analysis

Onder TPACK brede kennis en vaardigheden wordt kennis verstaan die verder gaat dan de losse componenten uit het TPACK-model, hierbij gaat het om het gebruik van applicaties/websites die aansluiten bij de vakinhoud en didactiek en het integreren van de iPad. Content knowledge wordt niet apart als unit of analysis beschouwd, omdat in het onderzoek gefocust wordt op de technologie en didactiek (TK, PK, TPK).

Docenten blijken met deze combinatie vaak moeilijkheden te ondervinden (Kennisset, 2011). Daarnaast zal bij verschillende vakken gekeken worden waardoor het vergelijken op basis van content knowledge lastig wordt.

Door middel van een cross-case analyse wordt vervolgens de overlap tussen de verschillende cases bepaald worden. Hiermee wordt de huidige situatie geschetst. Het doel van het onderzoek is dat het gat tussen de gewenste situatie en de huidige situatie in kaart wordt gebracht en dat er een advies wordt ontwikkeld waarmee de gewenste situatie bereikt kan worden.

Het gehele onderzoek is van kwalitatieve aard. Er wordt gebruik gemaakt van interviews en observaties. Om op een valide manier data te verzamelen in een casestudy benadrukt Yin (2009) de noodzaak tot triangulatie. De manier waarop data wordt verzameld om de onderzoeksvraag en de deelvragen te beantwoorden is gebaseerd op de principes van Yin (2009). Hiertoe worden verschillende manieren gebruikt om data te verzamelen (interviews en observaties), en worden verschillende personen betrokken bij het verzamelen van de data. Op deze manier zijn er meerdere bewijsbronnen die leiden tot de resultaten.

3.2 Respondenten

In totaal hebben tien docenten van vier verschillende locaties van het Bonhoeffer College deelgenomen aan het onderzoek, zie tabel 4. Deze docenten zijn door middel van een uitnodiging per e-mail benaderd. Door de projectleider is een indeling gemaakt van docenten wat betreft hun gebruiksniveau op basis van wat ze lieten zien tijdens de trainingen. In totaal hebben er twee beginnende, drie gemiddelde en vijf gevorderde gebruikers deelgenomen. De leeftijd van de respondenten ligt tussen de 23 en 54 jaar, met een gemiddelde leeftijd van 39 jaar. Alle docenten hebben rond juli 2011 de beschikking over een iPad gekregen. Docenten van locatie A en B gebruiken de iPad in klas 1 basisberoepsgerichte leerweg en docenten van de locatie C en D gebruiken de iPad in klas 1 theoretische leerweg/HAVO.

Tabel 4: Overzicht kenmerken respondenten

Docent	Geslacht	Locatie	Leeftijd	Niveau	Vak
1	Vrouw	A	50	Gevorderd	Nederlands
2	Vrouw	A	23	Gevorderd	Engels
3	Vrouw	B	26	Gevorderd	Mens en Maatschappij
4	Man	B	35	Gevorderd	Wiskunde
5	Man	B	52	Beginner	Techniek
6	Vrouw	C	52	Gevorderd	Instructeur - Onderwijsleercentrum
7	Vrouw	C	34	Gemiddeld	Wiskunde
8	Man	C	39	Gemiddeld	Aardrijkskunde
9	Vrouw	D	29	Beginner	Nederlands
10	Man	D	54	Gemiddeld	Muziek

3.3 Instrumenten

Voor de beantwoording van de deelvragen wordt gebruik gemaakt van verschillende instrumenten. Hieronder zal per instrument een inhoudelijke toelichting worden gegeven en wordt tevens uiteengezet waar het instrument op is gebaseerd.

3.3.1 Observatieschema

Om een beeld te krijgen van de huidige situatie wordt aan de hand van een observatieschema een lesuur geobserveerd hoe de iPad in de les wordt ingezet. Het observatieschema dat gebruikt wordt is een aangepaste versie van het schema dat door Pareja Roblin en Tondeur (2012) is ontwikkeld om effecten van een professionaliseringstraject voor de integratie van tablet PCs in kaart te brengen. Zij hebben voor dit observatieschema de 'Kijkwijzer Digitale Schoolborden' die ontwikkeld is door Fisser en Gervedink Nijhuis (2007) als uitgangspunt genomen. De kijkwijzer is een instrument waarmee het gebruik van het digibord in kaart kan worden gebracht.

De uitgangspunten van de kijkwijzer zijn dat een les bestaat uit de voorbereiding van de les, de leskern waarin het te leren onderwerp wordt behandeld en het eind van de les waarbij een terugblik plaats vindt en er eventueel een vervolg wordt aangegeven. Deze indeling is ook voor het observatieschema gehanteerd, zie bijlage A. Het schema bestaat uit tien secties, per sectie wordt de inhoud besproken.

Sectie A – algemene informatie

Het schema start met de sectie ‘algemene informatie’, hier kunnen kenmerken zoals het aantal leerlingen, het vak, de lesmethode en de opstelling van tafels en stoelen worden ingevuld.

Sectie B – begin van de les

Aan de hand van zes pedagogische/didactische aspecten wordt geobserveerd hoe het begin van de les verloopt. Deze aspecten zijn gebaseerd op Moseley et al. (1999) en Schmidt et al. (2010). Zo wordt bijvoorbeeld gekeken of voorkennis wordt geactiveerd, maar ook of het gebruik van de iPads wordt uitgelegd (hoe en waarom). Deze informatie vormt input voor de unit of analysis ‘didactische kennis en vaardigheden’.

Per aspect kan worden aangegeven of het is waargenomen en in welke mate, tevens kunnen er opmerkingen worden genoteerd. De mate kan aangegeven worden op een schaal van 1 tot en met 4. Hierbij staat 1 voor ‘helemaal niet’, 2 voor ‘heel beperkt’, 3 voor ‘in zekere mate’ en 4 voor ‘grotendeels’. Er is gekozen voor een vier-puntsschaal zodat er duidelijk een bepaalde kant gekozen kan worden. Bij een vijf-puntsschaal kan men namelijk neigen naar overmatig gebruik van de neutrale score (Baarda & de Goede, 2006).

Sectie C – bronnen

In deze sectie kunnen de gebruikte applicaties, leermaterialen en andere technologieën aangegeven worden. Per bron dient vervolgens genoteerd te worden door wie er gebruik van wordt gemaakt, door de docent, door leerlingen individueel (één iPad per leerling) of door leerlingen in groepjes (één iPad per groepje). Ten slotte dient het doel van het gebruik van de bron gespecificeerd te worden. De applicatie ‘Pages’ kan bijvoorbeeld gebruikt worden voor het maken van een presentatie.

Sectie D – leeractiviteiten

In deze sectie kan worden bijgehouden welke leeractiviteiten in de les aan bod komen. Algemene activiteiten zoals het geven van informatie en presenteren maar ook activiteiten die kenmerkend zijn voor het (sociaal) constructivisme zoals samenwerken en het oplossen van een probleem worden genoemd. Op deze manier kan gekeken worden in hoeverre aspecten van het (sociaal) constructivisme terug komen in de leeractiviteiten.

Per leeractiviteit kan aangegeven of de iPad erbij wordt gebruikt en door wie (docent, leerling individueel of leerlingen in groepjes). Tevens dient gespecificeerd te worden hoe de iPad tijdens de leeractiviteit wordt gebruikt. De activiteit ‘samenwerken’ kan bijvoorbeeld worden uitgevoerd door het gezamenlijk spelen van een spel.

Sectie E – gedrag/vaardigheden docent

In deze sectie komen zowel technische, didactische, (sociaal) constructivistische als TPACK aspecten uit het theoretische kader aan bod. In tabel 5 wordt voor alle observatiepunten aangegeven binnen welk unit of analysis ze vallen.

Tijdens het observeren dient per aspect te worden aangegeven of het is waargenomen en in welke mate. Om de mate aan te geven wordt dezelfde schaal gebruikt als bij sectie B ‘begin van de les’.

Tabel 5: Observatiepunten ‘gedrag en vaardigheden van de docent’ ingedeeld per unit of analysis

Gedrag/vaardigheid	Unit of analysis
- Gebruikt een verscheidenheid van apps, illustraties, demonstraties en visuele hulpmiddelen om dingen uit te leggen en te verduidelijken.	Didactische kennis en vaardigheden /Technische kennis en vaardigheden
- Geeft een instructie waarbij leerlingen hun kennis moeten gebruiken om een zinvol en realistisch probleem op te lossen.	Aspecten (sociaal) constructivisme
- Schept een authentieke context waarbinnen leerlingen kennis moeten toepassen.	Aspecten (sociaal) constructivisme
- Stimuleert een actieve houding en sociale interactie van de leerlingen (door bijvoorbeeld een discussie op gang te brengen, gezamenlijk te brainstormen etc.).	Aspecten (sociaal) constructivisme
- Maakt gebruik van aandacht wekkende methodes.	Didactische kennis en vaardigheden
- Maakt gebruik van applicaties die goed aansluiten bij de inhoud van de les.	TPACK brede kennis en vaardigheden
- Integreert ideeën van leerlingen op aspecten van de instructie.	Didactische kennis en vaardigheden
- Geeft leerlingen op basis van hun niveau verschillende opdrachten.	Aspecten (sociaal) constructivisme
- Geeft leerlingen feedback.	Didactische kennis en vaardigheden
- Vraagt leerlingen elkaar feedback te geven.	Aspecten (sociaal) constructivisme
- Geeft richting en controle aan het werk van leerlingen door vragen te stellen (individueel of aan de groep als geheel).	Didactische kennis en vaardigheden
- Moedigt zelfstandig denken en het nemen van eigen beslissingen aan.	Didactische kennis en vaardigheden
- Moedigt het oplossen van problemen aan.	Didactische kennis en vaardigheden
- Moedigt samenwerken aan.	Aspecten (sociaal) constructivisme
- Checkt of bepaalde uitleg door de leerlingen begrepen is.	Didactische kennis en vaardigheden

Sectie F – rol van de docent en activiteiten leerlingen

Sectie F is gericht op de rol van de docent en de activiteiten van de leerlingen. Per 5 minuten dient de rol van de docent en een uitleg hoe deze rol is terug te zien te worden genoteerd. Daarnaast dient ook de activiteit van de leerlingen op dat moment te worden genoteerd.

Bij de rollen kan de keuze gemaakt worden uit de vijf rollen die in het theoretisch kader aan bod zijn gekomen, namelijk instructeur, trainer, facilitator, beoordelaar of coördinator. Deze sectie vormt hiermee input voor de unit of analysis ‘rol van de docent’.

Sectie G – tijd

In deze sectie kan aangegeven worden hoeveel procent van de lestijd de docent en de leerlingen gebruik maken van de iPad. De tijdsaanduiding is opgedeeld in vijf categorieën te weten 0%, <25%, 25-50%, 50-75% en 75-100%. Wanneer een docent 60 minuten les geeft en 10 minuten de iPad gebruikt, dan is de categorie <25% van toepassing.

Sectie H – locatie

In sectie H kan aangegeven worden waar de leeractiviteiten plaatsvinden, in het klaslokaal of daar buiten. Doordat de iPad een mobiel apparaat is, kan locatie onafhankelijk geleerd worden. De focus van het onderzoek ligt niet op het mobiel leren, maar de locatie vormt de context waarin lesactiviteiten plaatsvinden en kan daardoor helpen bij het verkrijgen van een duidelijk beeld van deze activiteiten.

Sectie I – eind van de les

Deze sectie is gericht op het in kaart brengen van het einde van de les aan de hand van drie aspecten; het geven van een inhoudelijke samenvatting door de docent, leerlingen laten samenvatten wat ze hebben geleerd en het geven van een overzicht van vervolg activiteiten/lessen. Deze aspecten zijn didactisch van aard, hiermee wordt informatie vergaard voor de unit of analysis ‘didactische kennis en vaardigheden’. Per aspect dient aangegeven te worden of het is waargenomen en in welke mate.

Sectie J – algemene indruk van de les

Ten slotte wordt na de les om een algemene indruk van de docent zijn vaardigheden gevraagd. De vijf aspecten die in dit gedeelte aan bod komen zijn voornamelijk gericht op technische vaardigheden, bijvoorbeeld het in staat zijn vragen met betrekking tot het gebruik van de iPad van leerlingen te beantwoorden of het gebruik van de iPad op een natuurlijke/comfortabele manier.

In alle tien de lessen zal gebruik worden gemaakt van hetzelfde observatieschema, zodat de verschillende observaties met elkaar vergeleken kunnen worden.

3.3.2 Semi-gestructureerd interview docenten

Naar aanleiding van de observaties wordt vervolgens aansluitend een semi-gestructureerd interview gehouden met de docenten, zie bijlage B. In het interview staan vooraf een aantal vragen vast, maar er is ook ruimte en vrijheid voor de geïnterviewde om datgene in te brengen wat hij/zij relevant vindt binnen het onderzoekskader (Baarda, de Goede & Teunissen, 2005).

Het interview bestaat in totaal uit veertien open vragen. De eerste twee vragen zijn gericht op algemene informatie, de leeftijd van de docent en sinds wanneer hij gebruik maakt van de iPad. De overige twaalf vragen zijn ingedeeld op basis van TPACK aspecten. De vragen gaan in op didactische kennis en vaardigheden (twee vragen), technologische kennis en vaardigheden (drie vragen), TPACK brede aspecten zoals het integreren van de iPad (zes vragen) en kennisuitwisseling (één vraag). Een vraag die gesteld wordt om de didactische kennis en vaardigheden in kaart te brengen is bijvoorbeeld ‘Is uw rol veranderd door het inzetten van de iPad? Zo ja, op welke manier?’ en een vraag om de technologische kennis en vaardigheden in kaart te brengen is bijvoorbeeld ‘Bent u in staat technische problemen die u zelf of leerlingen tegenkomen op te lossen?’.

3.3.3 Semi-gestructureerd interview teamleider Bonhoeffer College

Met de teamleider wordt een semi-gestructureerd interview gehouden aan de hand van vooraf opgetelde vragen, zie bijlage C.

Voorafgaand aan het interview worden eerst de resultaten verkregen met de observaties en interviews met docenten voorgelegd.

Vervolgens zal het interview afgenomen worden waarin vragen gesteld worden die betrekking hebben op de richting van het te formuleren advies en de randvoorwaarden waarmee rekening gehouden dient te worden. Het interview kan hierdoor gezien worden als een soort formatieve evaluatie. Een vraag die bijvoorbeeld gesteld wordt is: ‘Wat is de school bereid te investeren qua tijd en geld?’.

3.4 Data analyse

Om vanuit de verkregen data conclusies te kunnen trekken, worden verschillende aanpakken gehanteerd. Hieronder wordt per instrument beschreven hoe de verkregen data geanalyseerd wordt.

3.4.1 Observatieschema

De aspecten uit het observatieschema kunnen gebruikt worden om antwoord te geven op de eerste drie deelvragen. Aangezien het observatieschema niet volledig gestructureerd is op basis van de vragen, is de eerste stap in de analyse fase het samenbrengen van aspecten per unit of analysis. De units of analysis die van toepassing zijn op het observatieschema zijn de volgende: aspecten (sociaal) constructivisme, rol van de docent, technische kennis en vaardigheden, didactische kennis en vaardigheden en TPACK brede kennis en vaardigheden. De observaties leveren daarbij informatie over de vaardigheden van de docent, de kennis van de docent kan niet met een observatie worden vastgesteld. Per docent wordt de informatie die relevant is binnen de unit of analysis geplaatst. Wat betreft de observatie resultaten zal het voornamelijk om frequenties gaan. Deze informatie wordt vervolgens aangevuld met de resultaten uit het semi-gestructureerde interview. Nadat alle informatie per docent is samengevoegd in units of analysis, zal door middel van een cross-case analyse de overlap worden bepaald.

3.4.2 Semi-gestructureerd interview docenten

De analyse van de interviewtranscripties bestaat uit een aantal stappen. De eerste stap bestaat uit het ordenen en reduceren van de tekst zodat alleen dat overblijft wat relevant is voor het onderzoek. De overgebleven tekst zal vervolgens gecodeerd worden, zodat het onder kan worden gebracht in één van de zes units of analysis. Dit wordt ook wel de ‘template-benadering’ genoemd, er wordt namelijk gekeken of de tekstfragmenten uit het interview onder te brengen zijn in de op theorie gebaseerde units of analysis (Baarda, de Goede & Teunissen, 2005). Deze indeling wordt per docent gemaakt, zodat door middel van een cross-case analyse de overlap bepaald kan worden.

3.4.3 Semi-gestructureerd interview teamleider

Deze analyse vindt op dezelfde manier plaats als de hierboven beschreven analyse. Ten eerste worden de resultaten geordend en gereduceerd. De relevante tekstfragmenten worden vervolgens gecodeerd. Daarna worden de tekstfragmenten ingedeeld in fragmenten die iets zeggen over de richting van het advies en fragmenten die iets zeggen over de randvoorwaarden.

3.5 Procedure

Voorafgaand aan het onderzoek is een literatuurstudie uitgevoerd gericht op wat een succesvolle implementatie van tablet PCs van de docent vraagt. Deze studie heeft geresulteerd in de beschrijving van de gewenste situatie die ook terug te vinden is in het theoretisch kader (hoofdstuk 2). Op basis van de gewenste situatie zijn vervolgens instrumenten ontwikkeld (observatieschema en semi-gestructureerd interview docenten) en is er een uitnodiging per e-mail naar alle docenten die werkzaam zijn in de iPadklas gestuurd. In deze uitnodiging is een korte uitleg van het onderzoek gegeven en gevraagd om medewerking aan een observatie en interview.

Uiteindelijk hebben tien docenten aangegeven vrijwillig mee te willen werken aan het onderzoek. Met deze docenten is een afspraak gemaakt om een lesuur te komen observeren en aansluitend een interview te houden van ongeveer 15 minuten. Gedurende de les neemt de observator achter in de klas plaats, de observator maakt geen deel uit van de situatie en probeert zo onopvallend mogelijk aanwezig te zijn. De eerste drie observaties zijn met twee observatoren uitgevoerd om te zien of er goed met schema gewerkt kon worden en om de validiteit te bepalen. Tijdens deze observaties hebben de observatoren onafhankelijk van elkaar het observatieschema ingevuld. Na afloop van de les zijn de observatoren om tafel gaan zitten om de twee formulieren samen te brengen tot één. Op een paar puntjes na (hierbij ging het vooral om de scoring van de mate waarin iets plaats vond) waren de formulieren hetzelfde ingevuld, deze punten zijn besproken waarna algehele overeenstemming is bereikt. Op basis hiervan is de conclusie getrokken dat het schema valide is en zijn de daarop volgende observaties door één observator geobserveerd.

Voorafgaand aan het interview wordt aan de docenten gevraagd of zij akkoord gaan met het opnemen van het interview, zodat het gehele interview later uitgewerkt kan worden.

De observaties en interviews worden vervolgens dezelfde dag nog uitgetypt. Dit wordt gedaan omdat de kans anders groot is dat details vergeten worden waardoor subjectiviteit en vertekening optreedt (Baarda, de Goede en Teunissen, 2005).

De resultaten verkregen met de observaties en interviews worden vervolgens per docent verdeeld over de units of analysis. Per unit of analysis wordt de overlap tussen de docenten in kaart gebracht en zal op basis hiervan een antwoord worden geformuleerd op de deelvragen en de hoofdvraag. De antwoorden op de deelvragen en de hoofdvraag worden in de conclusie gepresenteerd. De conclusie dient als uitgangspunt voor het advies. In het advies wordt gepresenteerd hoe het Bonhoeffer College docenten kan ondersteunen zodat zij de meerwaarde van de iPad gaan benutten.

4. Resultaten

In dit hoofdstuk worden allereerst een aantal algemene resultaten met betrekking tot de les en de respondenten besproken. In het onderzoek staan vier deelvragen centraal: Zijn aspecten van het sociaal constructivisme terug te vinden in de gegeven lessen? Welke rol(len) neemt de docent aan tijdens de les en hoe worden deze uitgevoerd? Beschikken docenten over de vereiste kennis en vaardigheden om de iPad te integreren? Welke ondersteuningsbehoefte hebben docenten? In onderstaande paragrafen worden vervolgens per vraag de resultaten weergegeven. Ten slotte worden de resultaten uit het gesprek met de teamleider waarin de richting van het advies en de randvoorwaarden zijn bepaald gepresenteerd.

4.1 Algemeen

4.1.1 Inhoud les

Om een beter beeld te krijgen van de setting waaruit bepaalde resultaten voort komen, wordt in tabel 6 een korte omschrijving gegeven van de inhoud van elke les, de locatie waar de leeractiviteiten plaatsvinden en in welke mate er door de docent en leerlingen gebruik werd gemaakt van de iPad.

De inhoud van de lessen loopt uiteen van het zelfstandig werken aan opdrachten tot het in groepjes houden van een presentatie. Het zelfstandig werken aan opdrachten vormt in vijf lessen de kern van de les en is daarmee het meest voorkomend. Een kenmerk van de iPad is de mobiliteit, hierdoor wordt leren op verschillende locaties mogelijk dus ook buiten het klaslokaal. In de geobserveerde lessen kwam deze mobiliteit nauwelijks aan de orde. Slechts in één van de lessen mochten leerlingen met de iPad elders in de school aan het werk.

In vijf van de tien lessen werd door de docent zelf geen gebruik gemaakt van de iPad. De docenten die wel gebruik maakten van de iPad deden dit gemiddeld minder dan 25% van de lestijd en voornamelijk om even iets voor zichzelf te doen.

De leerlingen maken in alle lessen, behalve de les van docent 5, gepland of ongepland gebruik van de iPad. In zes van de tien lessen werd door leerlingen gepland gebruik gemaakt van de iPad. In vijf lessen werd door leerlingen ongepland gebruik gemaakt van de iPad, voornamelijk om even snel iets op te zoeken of een spelletje te spelen aan het einde van de les. In de techniek les die door docent 5 werd verzorgd, werd zowel door de docent zelf als de leerlingen geen gebruik gemaakt van de iPad. De docent gaf aan nog nooit gebruik te hebben gemaakt van de iPad in de les. Alleen docent 8 heeft tijdens zijn les gebruik gemaakt van Apple TV, zodat leerlingen mee konden kijken met wat hij op de iPad deed.

Twee docenten (docent 7 en 9) die tijdens de les gepland gebruik hebben gemaakt van de iPad, waren zo eerlijk om aan te geven dat ze de iPad in gingen zetten, omdat ze wisten dat er iemand langs zou komen. In de lessen van docent 1 en 10 werd de iPad de gehele les gebruikt. Het gebruik van de iPad in de les van docent 1 kan omschreven worden als het inzetten van de iPad als e-reader en in de les van docent 10 als muziekinstrument.

Tabel 6: Beschrijving inhoud les, locatie leeractiviteiten en gebruik iPad per les

Docent	Vak	Inhoud les	Locatie leeractiviteit	Gebruik iPad		
				Docent	Leerlingen gepland	Leerlingen ongepland
1	Nederlands	Leerlingen maken zelfstandig opdrachten uit het boek dat ze op de iPad hebben staan.	In het klaslokaal.	<25%	75-100%	0%
2	Engels	Bespreken klassikaal de huiswerkopgaven en gaan daarna aan de slag met het maken van geluidsopnames op de iPad. Leerlingen mogen de geluidsopname buiten het klaslokaal maken.	In het klaslokaal en op de gang.	<25%	25-50%	<25%
3	Mens en Maatschappij	Leerlingen zijn zelfstandig aan het werk met opdrachten uit het werkboek en maken gebruik van de Atlas.	In het klaslokaal.	0%	0%	<25%
4	Wiskunde	Leerling zijn zelfstandig aan het werk met opdrachten uit het werkboek.	In het klaslokaal.	0%	0%	25-50%
5	Techniek	Leerlingen zijn zelfstandig met machines aan het werk om een voorwerp te maken.	In het klaslokaal.	0%	0%	0%
6	Huiswerk	Docent beantwoord vragen van leerlingen over het huiswerk.	In het klaslokaal.	<25%	0%	25-50%
7	Wiskunde	Er wordt klassikaal aan opdrachten gewerkt, de docent geeft uitleg en de leerlingen luisteren en geven antwoord op vragen.	In het klaslokaal.	<25%	25-50%	0%
8	Aardrijkskunde	Leerlingen presenteren in groepjes de presentatie die ze hebben voorbereid aan de rest van de leerlingen.	In het klaslokaal.	25-50%	50-75%	25-50%
9	Nederlands	Leerlingen zijn zelfstandig met werkwoordspelling opgaven bezig.	In het klaslokaal.	0%	25-50%	0%
10	Muziek	Leerlingen creëren in groepjes een eigen muziekstukje via een keyboard app en dragen dit voor aan de rest van de leerlingen.	In het klaslokaal.	0%	75-100%	0%

4.1.2 Deelconclusie inhoud les

Dat docenten relatief weinig of geen gebruik maken van de iPad, kan komen door angst. Uit onderzoek van Prensky (2001) komt naar voren dat angst om het minder goed te weten dan leerlingen en het hebben van weinig ervaring een grote rol speelt bij het niet inzetten van ICT door docenten. Ruim 40% van de leraren vindt zichzelf onvoldoende toegerust om vol zelfvertrouwen les te geven met ICT (Kennisset, 2010a). Dat de leeractiviteiten daarnaast voornamelijk plaatsvinden in het klaslokaal kan te maken hebben met tijdgebrek.

Verdieping in de mogelijkheden van de technologie kost tijd. Uit een literatuurstudie uitgevoerd door BECTA (2004) blijkt dat docenten vaak de mogelijkheden van de technologie niet ten volste kunnen benutten, omdat zij tijd te kort komen om lessen te creëren en voor te bereiden.

4.2(Sociaal) constructivisme

Tijdens de observaties is gekeken of de leeractiviteiten aansluiten bij het (sociaal) constructivisme en in welke mate de docent bepaalde aspecten terug laat komen in de les. Op basis van deze resultaten kan antwoord gegeven worden op de eerste deelvraag: *Zijn aspecten van het (sociaal) constructivisme terug te vinden in de gegeven lessen?*

In paragraaf 4.2.1 worden de leeractiviteiten per docent gepresenteerd. In paragraaf 4.2.2 wordt aan de hand van zes aspecten de manier waarop de docent de les aanbiedt in kaart gebracht. Per aspect wordt aangegeven of het wel of niet geobserveerd is en in welke mate.

4.2.1 Leeractiviteiten

Binnen het (sociaal) constructivisme zijn het deelnemen aan activiteiten en sociale interactie belangrijk speerpunten. Daar hoort ook een actieve verwerking van de leerstof bij. Dit kan bereikt worden door middel van verschillende leeractiviteiten zoals samenwerken, discussiëren, genereren van ideeën, het plannen van activiteiten etc. In tabel 8 wordt weergegeven welk van deze leeractiviteiten aan bod kwamen en door wie er gebruik werd gemaakt van de iPad.

In de lessen komt de leeractiviteit ‘zelfstandig werken’ het meest aan bod. In deze lessen zijn leerlingen zelfstandig bezig met het maken van opgaven. Van de zeven lessen waarbij zelfstandig wordt gewerkt, wordt in drie lessen gebruik gemaakt van de iPad. Leerlingen gebruiken de iPad hierbij voornamelijk als e-reader.

In drie lessen behoort ‘samenwerken’ tot de leeractiviteiten. In deze lessen wordt heel duidelijk gefocust op het samenwerken en wordt een groot deel van les besteed aan deze activiteit. In alle lessen zijn leerlingen van elkaar afhankelijk om hun samenwerking tot een goed eind te brengen. De activiteit ‘zoeken van informatie’ komt in twee lessen aan bod. In deze lessen is het zoeken van informatie een specifiek onderdeel van de opdracht. Leerlingen moeten zelfstandig de informatie opzoeken en verwerken om de opdracht tot een succes te brengen.

In twee van de lessen moeten leerlingen hun werk presenteren. In de les van docent 8 gaat het hierbij om een PowerPoint presentatie en in de les van docent 10 gaat het om een muziekstukje. Leerlingen doen dit in groepjes en maken hierbij gebruik van de iPad.

Een discussie komt alleen op gang in de les van docent 7. De discussie komt op gang door een klassikale vraag van de docent. De leerlingen verschillen van elkaar wat betreft mening en krijgen omstebeurt de kans om uit te leggen hoe het volgens hen zit en de ander te overtuigen.

In de les van docent 7 krijgen de leerlingen aan het eind van de les de opdracht om hun huiswerk in te plannen zodat ze het voor deadline af hebben.

Het geven van informatie komt specifiek aan bod in de les van docent 8. Het viel de docent op dat alle leerlingen de presentatie hebben gemaakt met PowerPoint, terwijl met de applicatie Keynote vele mooiere presentaties gemaakt kunnen worden. Door middel van Apple TV laat de docent een voorbeeld zien.

Tabel 8: Leeractiviteiten per geobserveerde les en het gebruik van de iPad daarbij

Docent	Leeractiviteit	iPad gebruikt door
1	<i>Zoeken van informatie.</i> De opdracht bestaat uit het verbinden van een woord aan de goede omschrijving. Via de applicatie ‘muiswerk woordenboek’ zoeken de leerlingen de betekenis van woorden op die ze niet weten.	Leerlingen individueel.
	<i>Zelfstandig werken.</i> Leerlingen maken opdrachten uit het boek waarvan een PDF op de iPad staat. De antwoorden van de opdrachten worden in het schrift opgeschreven.	Leerlingen individueel.
2	<i>Samenwerken.</i> Leerlingen wisselen in tweetallen de iPad aan elkaar uit en maken geluidsopnamen van een tekst uit het boek. Leerlingen moeten deze opnames thuis afluisteren en feedback geven aan de medeleerling.	Leerlingen individueel.
3	<i>Zoeken van informatie.</i> Leerlingen zoeken informatie op in de atlas en een leerling zoekt op internet naar informatie over een bepaald land.	Leerling individueel.
	<i>Zelfstandig werken.</i> Leerlingen maken opdrachten in het papieren werkboek.	NVT
4	<i>Zelfstandig werken.</i> Leerlingen maken opgaven in het werkboek.	NVT
5	<i>Zelfstandig werken.</i> Leerlingen zijn bezig met verschillende machines om hun voorwerp te maken.	NVT
6	<i>Zelfstandig werken.</i> Leerlingen zijn zelfstandig bezig met het huiswerk dat ze moeten maken.	NVT
7	<i>Zelfstandig werken.</i> Leerlingen maken opgaven uit het boek waarvan een PDF op de iPad staat. De antwoorden van de opdrachten worden in het schrift opgeschreven.	Leerlingen individueel.
	<i>Discussiëren.</i> Leerlingen gaan in discussie met elkaar over hoe ze een bepaalde opgave moeten aanpakken.	NVT
	<i>Plannen van activiteiten.</i> Leerlingen maken een planning in hun agenda op de iPad wanneer zet het huiswerk gaan maken.	Leerlingen individueel.
8	<i>Geven van informatie.</i> Docent geeft informatie over de app Keynote en laat zien hoe de app werkt via Apple TV.	Docent.
	<i>Presenteren.</i> Leerlingen hebben in groepjes een PowerPoint presentatie gemaakt die ze via Apple TV aan de hele klas presenteren.	Leerlingen in groepjes.
	<i>Samenwerken.</i> Leerlingen presenteren omstebeurt een stukje.	Leerlingen in groepjes.
9	<i>Zelfstandig werken.</i> Leerlingen maken opgaven via een website op de iPad. Een aantal leerlingen maakt geen gebruik van de iPad maar leest de opgaven af van de beamer.	Leerlingen individueel.
10	<i>Presenteren.</i> Leerlingen presenteren in groepjes hun zelf bedachte muziekstuk.	Leerlingen individueel.
	<i>Samenwerken.</i> Leerlingen maken samen een muziekstuk waarbij iedere leerling 4 noten moet spelen.	Leerlingen individueel.

4.2.2 Instructie en gedrag docent

Uit de observatie blijkt dat in geen van de lessen de instructie specifiek gericht is op het oplossen van een zinvol en realistisch probleem en ook wordt er in de lessen geen authentieke context geschept, zie tabel 9.

Wat betreft het stimuleren van een actieve houding en sociale interactie lopen de resultaten erg uiteen. Vijf docenten stimuleren tot op zekere hoogte een actieve houding en drie docent stimuleren enigszins sociale interactie.

Daarnaast is er geen sprake van differentiatie in de lessen. In de les van docent 9 wordt de groep wel in tweeën gesplitst. De leerlingen met een voldoende voor werkwoordspelling mogen voor zichzelf buiten gaan lezen en de leerlingen met een onvoldoende blijven in de klas om te oefenen. Dit kan echter niet zo zeer als differentiatie gezien worden, omdat de groep met een voldoende verder geen lesstof op hun niveau krijgt aangeboden.

In twee lessen wordt gewerkt met peer-feedback. Peer-feedback kan gezien worden als een vorm van samenwerking, het doel is namelijk dat de student die feedback ontvangt maar ook de student die feedback geeft er iets van opsteekt.

Drie docenten stimuleren specifiek samenwerking door de opdrachten die zij de leerlingen geven. Zoals eerder aangegeven zijn de leerlingen voor het succesvol afronden van de opdracht afhankelijk van de ander. Door de andere docenten wordt het niet gestimuleerd maar treedt het in sommige lessen wel spontaan op.

Aan vier docenten is in het aansluitende interview nog specifiek gevraagd of zij de iPad lessen volgens een bepaalde leertheorie geven of bepaalde aspecten daaruit centraal stellen in de les. Uit de interviews met deze docenten blijkt dat zij niet bewust lesgeven volgens een bepaalde theorie.

Docent 4: "Ik ben niet bewust volgens een bepaalde leertheorie bezig".

Drie docenten geven aan dat ze het boek volgen en daar af en toe een iPad-opdracht aan toevoegen in dezelfde stijl als de opdracht in het boek, maar dat ze verder niet stil staan bij de leertheorie.

Docent 7: "Ik geef vooral les volgens het boek, omdat het boek precies is wat ze moeten leren".

Tabel 9: Instructie en gedrag docent met betrekking tot aspecten uit het (sociaal) constructivisme

Docent	Geeft een instructie waarbij leerlingen hun kennis moeten gebruiken om een zinvol en realistisch probleem op te lossen.	Schept een authentieke context waarbinnen leerlingen kennis moeten toepassen.	Stimuleert een actieve houding en sociale interactie van de leerlingen.	Geeft leerlingen op basis van hun niveau verschillende opdrachten.	Vraagt leerlingen elkaar feedback te geven.	Moedigt samenwerken aan.
1	Nee	Nee	Ja, mate: heel beperkt. Sociale interactie wordt erg beperkt, wanneer leerlingen elkaar iets willen uitleggen grijpt de docent in om antwoord te geven. Actieve houding wordt enigszins gestimuleerd doordat ze een paar keer aangeeft dat leerlingen zelf moeten kijken of ze een bepaalde opdracht kunnen maken en waar ze informatie kunnen vinden.	Nee	Nee	Nee. Grijpt in wanneer leerlingen onderling aan het overleggen zijn, om zelf hulp te bieden. In het boek stond vervolgens dat leerlingen vanaf een bepaalde opdracht moesten samenwerken, dit liet ze wel toe.
2	Nee	Nee	Ja, mate: heel beperkt. Actieve houding wordt enigszins gestimuleerd doordat leerlingen buiten het klaslokaal een geluidsopname moeten maken, ze moeten deze opname zelf maken en inspreken.	Nee	Ja, mate: grotendeels. Als huiswerk moeten leerlingen elkaar feedback geven op hun spraak. Hiervoor kunnen ze gebruik maken van de geluidsopname.	Ja, mate: grotendeels. Leerlingen moeten in duo's de iPad met elkaar uitwisselen en op elkaars iPad een geluidsopname maken.
3	Nee	Nee	Ja, mate: in zekere mate. Leerlingen moeten met behulp van de Atlas een bepaalde opdracht maken. Ze moeten actief op zoek in de Atlas.	Nee	Nee	Nee. Een aantal leerlingen werkt uit zichzelf wel samen, maar dit doen ze niet door dat de docent hen aanmoedigt.
4	Nee	Nee	Ja, mate: heel beperkt. De docent stelt klassikaal vragen waar leerlingen antwoord op geven en leerlingen elkaar aanvullen.	Nee	Nee	Nee. Samenwerking treedt spontaan op.
5	Nee	Nee	Ja, mate: in zekere mate. Actieve houding wordt enigszins gestimuleerd, doordat de docent bij bepaalde machines uitlegt hoe leerlingen verder kunnen met hun werkstuk en ze dit zelf laat doen.	Nee	Nee	Nee. Samenwerking treedt spontaan op.

6	Nee	Nee	Nee	Nee	Nee	Nee. Samenwerking treedt spontaan op.
7	Nee	Nee	Ja, mate: in zekere mate. Sociale interactie wordt gestimuleerd, doordat ze leerlingen aan het woord laat om antwoord te geven. Hierdoor ontstaat een discussie tussen de leerlingen.	Nee	Nee	Nee. Er wordt niet samengewerkt.
8	Nee	Nee	Ja, mate: in zekere mate. Leerlingen hebben de opdracht gekregen om een presentatie te geven aan de rest van de klas. De docent stelt af en toe een paar toetsende vragen.	Nee	Ja, mate: in zekere mate. Vraagt aan leerlingen klassikaal wat het nadeel is van een presentatie slide van één van de groepjes.	Ja, mate: grotendeels. Leerlingen hebben de opdracht gekregen om samen een presentatie te maken en deze samen te presenteren.
9	Nee	Nee	Nee. Leerlingen moeten stil zijn en zelfstandig aan opgaven werken.	Ja, mate: heel beperkt. Leerlingen die een voldoende hebben gehaald op ww-spelling mogen naar buiten om te lezen.	Nee	Nee
10	Nee	Nee	Ja, mate: in zekere mate. Leerlingen hebben de opdracht gekregen om zelf een muziek stukje te maken. Ze moeten een rolverdeling maken, tonen kiezen en oefenen.	Nee	Nee	Ja, mate: grotendeels. Leerlingen moeten samen een muziekstukje maken waarbij elke leerling vier noten speelt. De leerlingen zijn van elkaar afhankelijk om het muziekstuk te maken.

4.2.3 Deelconclusie (sociaal) constructivisme

Uit de observaties blijkt dat aspecten van het (sociaal) constructivisme heel minimaal terugkomen in de lessen. Het aanbieden van een authentiek probleem dat door Tam (2000) als specifieke eigenschap van een constructivistische instructie wordt bestempeld, kwam in geen één van de lessen terug. In de meeste lessen stond het zelfstandig maken van opdrachten uit het boek centraal. Samenwerkingsmogelijkheden worden echter wel in een aantal lessen gecreëerd. Het actieve aspect wordt beperkt tot het zelfstandig zoeken van informatie en sociale interactie vindt in zeer geringe mate plaats. Aan de krachtige leeromgeving die door Simons (1999) wordt omschreven, voldoet geen één van de geobserveerde lessen.

4.3 Rol van de docent en uitvoering

Tijdens de observaties is de rol van de docent en de manier waarop deze werd uitgevoerd geobserveerd en ook in het interview is aandacht besteed aan de rol van de docent. Op basis van deze resultaten kan een antwoord worden gegeven op deelvraag twee: *Welke rollen neemt de docent aan tijdens de les en hoe worden deze uitgevoerd?*

De resultaten die voort zijn gekomen uit de observatie worden gepresenteerd in paragraaf 4.3.1. In het aansluitende interview zijn ook een aantal vragen gesteld gericht op de rol van de docent, de resultaten hiervan zijn te vinden in paragraaf 4.3.2. Ten slotte wordt in paragraaf 4.3.3 een deelconclusie gepresenteerd wat betreft de rol van de docent.

4.3.1 Rol docent tijdens observatie

De rol van de docent is geobserveerd door om de vijf minuten te noteren welke rol de docent aanneemt en waar deze rol uit blijkt. In totaal zijn er 101 rollen geobserveerd, zie figuur 4. Op een aantal tijdstippen is het schema blanco, dat heeft te maken met de tijdsduur van de les. De lessen van docent 1 tot en met 3 namen 45 minuten in beslag, de lessen van docent 4 en 5 namen slechts 30 minuten in beslag in verband met rapportenvergadering en de lessen van docent 6 tot en met 10 namen 60 minuten in beslag. Daarnaast zijn in het schema tussendoor ook nog een aantal blanco vakjes te vinden, op deze tijdstippen was de docent met iets voor zichzelf bezig.

De rol die met 67 keer het meest geobserveerd is, is de rol van *instructeur*. Deze rol kwam in de lessen tot uitdrukking door het geven van klassikale uitleg over de lesstof/opdrachten en het geven van directe antwoorden op vragen van leerlingen. Een voorbeeld, in de 20^{ste} minuut in de les van docent 7 komt de rol van instructeur tot uitdrukking doordat de docent een figuur op het bord tekent en klassikaal de opdracht geeft aan de leerlingen om hetzelfde figuur na te tekenen in het schrift. Vervolgens geeft de docent uitleg over hoe je bepaalde hoeken kunt berekenen.

De rol *beoordelaar* is 18 keer geobserveerd waarvan zes keer in combinatie met de rol van instructeur. De beoordelaar komt op verschillende manieren tot uiting; in de les van docent 9 wordt expliciet aan de leerlingen gevraagd hoeveel fouten ze hebben gemaakt bij een bepaalde opdracht, in de les van docent 8 stelt de docent leerlingen toetsende vragen waar zij antwoord op moeten geven, en docent 3 en 7 lopen rond om zelf de voortgang van de leerlingen te registeren. Docent 3 controleert de 35^{ste} minuut bij een individuele leerling of zij de opdracht af heeft en geeft vervolgens aan wat er nog ontbreekt.

De combinatie van de rollen *instructeur* en *beoordelaar* komt bijvoorbeeld terug in de les van docent 2. Tijdens de 10^{de} minuut worden de huiswerkopdrachten klassikaal nagekeken, de docent geeft om de beurt een leerling het woord. Een van de leerlingen geeft op dat moment een fout antwoord, de docent geeft de leerling feedback.

De rol *facilitator* is 12 keer vastgesteld waarvan 7 keer in combinatie met de instructeurrol. De docent als facilitator komt ook op verschillende manieren terug in de lessen. In de les van docent 1 biedt de docent bijvoorbeeld ondersteuning door het stellen van vragen aan leerlingen die ze helpen bij het denkproces en in de les van docent 10 krijgen leerlingen advies aangeboden. Docent 1 loopt de 35^{ste} minuut rond om leerlingen individueel te helpen. Een leerling geeft aan de betekenis van een woord niet te weten. De docent biedt hulp door het geven van een zin waarin het woord voorkomt. De combinatie van de rollen *instructeur* en *facilitator* komt twee keer terug in de les van docent 4.

De 20^{ste} minuut geeft de docent klassikale uitleg aan de leerlingen en verwerkt hier af en toe een vraag in. Deze vragen bevorderen het denkproces van de leerlingen.

De rol *coördinator* is slecht drie keer geobserveerd en alleen in combinatie met de instructeurrol. In de les van docent 2 hebben de leerlingen de opdracht gekregen om in tweetallen een geluidsopname te maken. De 20^{ste} minuut is de docent bezig met het creëren van samenwerkingsmogelijkheden door het samenstellen van groepjes. Een van de leerlingen heeft geen iPad en wordt daarom bij een groepje van twee gezet. De leerling zonder iPad moet de geluidsopname samen met de andere leerling maken. In de les van docent 8 worden leerlingen de 30^{ste} minuut gevraagd om feedback te geven op een presentatie-slide van een groep leerlingen. De docent geeft vervolgens aan waar een goede slide aan moet voldoen.

De rol *trainer* komt slechts een keer naar voren, alleen in de les van docent 3. De docent geeft de 30^{ste} minuut een uitleg aan een leerling die specifiek gericht is op het aanleren van de vaardigheid om de atlas te gebruiken.

Docent	Minuten											
	5	10	15	20	25	30	35	40	45	50	55	60
1	Instructeur	Instructeur/ Facilitator	Instructeur	Instructeur/ Facilitator	-	Beoordelaar	Facilitator	Facilitator	Instructeur/ Coördinator	-	-	-
2	Instructeur/ Beoordelaar	Instructeur/ Beoordelaar	Instructeur/ Beoordelaar	Instructeur/ Coördinator	-	-	Beoordelaar	Instructeur	-	-	-	-
3	Instructeur	Instructeur	Instructeur	Facilitator	Instructeur/ Facilitator	Trainer	Beoordelaar	Instructeur	Instructeur	-	-	-
4	Instructeur	Instructeur	Instructeur/ Facilitator	Instructeur/ Facilitator	Instructeur	Instructeur	-	-	-	-	-	-
5	Instructeur	Instructeur	Instructeur	Instructeur	Instructeur	Instructeur	-	-	-	-	-	-
6	Instructeur	Instructeur	-	-	Instructeur	Beoordelaar	-	Instructeur	Instructeur	Beoordelaar	-	-
7	Instructeur	Instructeur	Facilitator	Instructeur	Instructeur	Instructeur/ Facilitator	Instructeur	Beoordelaar	Instructeur	Instructeur	-	Beoordelaar
8	Instructeur	Instructeur	Beoordelaar	Instructeur	Beoordelaar	Instructeur/ Coördinator	Instructeur	Instructeur	Instructeur	Instructeur	-	-
9	Instructeur	Instructeur	-	Beoordelaar	Instructeur	Instructeur/ Beoordelaar	Instructeur/ Facilitator	Instructeur	Instructeur	Instructeur	Beoordelaar	Instructeur
10	Instructeur	Instructeur	Instructeur	Instructeur	Instructeur	Facilitator	Instructeur	Instructeur/ Beoordelaar	Instructeur/ Beoordelaar	Instructeur	-	Beoordelaar

Figuur 4: Waargenomen docentrol per 5 minuten

4.3.2 Rol docent interview

In het interview is aan de docenten gevraagd of hun rol is veranderd door het inzetten van de iPad en welke invloed dit heeft op het onderwijs dat ze aanbieden. Deze vraag is niet aan docent 5 gesteld omdat deze docent nog geen ervaring heeft met inzetten van de iPad in de les. Van de negen overgebleven docenten gaven er vier aan dat hun rol niet zo zeer is veranderd. De manier waarop zij hun onderwijs aanbieden is hetzelfde als voor de komst van de iPad. Echter docent 7 geeft aan dat haar onderwijs wellicht een meer klassikale vorm heeft gekregen, doordat het gebruik van de iPad voor iedereen nog wennen is.

Docent 4: "Nee, niet zo zeer maar als docent moet je wel meer sturen. Leerlingen zoeken toch constant de ruimte, ze pakken toch steeds de iPad."

Docent 7: "Nee mijn rol is niet veranderd, maar ik geef wel meer klassikaal les."

Vijf docenten vinden dat hun rol wel veranderd is. Drie docenten geven aan dat hun rol meer begeleidend is geworden. Docent 1 geeft aan dat ze nu veel creatiever omgaat met de lesstof.

Docent 1: "Het inzetten van de iPad vereist van de docent het creatief kunnen denken. Ik pas mijn lessen zo aan dat ik de iPad kan gebruiken. Dat kost heel veel tijd, maar ik vind het ook heel erg leuk dus dan is het ook niet zo erg. Ik ben bijvoorbeeld wel eens met de leerlingen naar het park gegaan voor een opdracht waarbij ze door middel van GPS iets op moesten zoeken. De leerlingen vinden dat heel erg leuk."

Docent 2 geeft aan dat haar rol meer begeleidend is geworden en dat ze minder klassikale instructie geeft. Ze probeert in haar lessen leerlingen actief aan het werk te laten gaan.

Docent 2: "De invloed van het inzetten van de iPad is dat het onderwijs veel individueller wordt, leerlingen kunnen op hun eigen tempo werken. Leerlingen zitten niet meer in hun stoel achterover totdat jij met uitleg komt, ze moeten het zelf gaan ontdekken en dat maakt gewoon dat ze veel actiever bezig zijn. De differentiatie mogelijkheden vind ik echt een heel groot voordeel."

Docent 3 geeft ook aan dat haar rol meer begeleidend is geworden. Tevens probeert zij leerlingen heel actief aan het werk te zetten zowel met gebruik van de iPad als zonder.

Docent 3: "Het inzetten van de iPad zorgt ervoor dat ik anders naar de lesstof kijk. Ik probeer minder klassikaal en frontaal uit te leggen en stap voor stap alles samen te doen. In plaats daarvan probeer ik de leerlingen zelf beelden te laten vormen, van de kennis die ze aangeboden krijgen. Ik geef leerlingen ook meer autonomie door aan het begin van de les voorwaarden vast te stellen en het daarna gewoon te laten gebeuren. Dan loop ik rond en bied ik hulp waar nodig."

Docent 8 geeft aan dat zijn rol vooral veranderd is op het gebied van het uithanden geven van de leiding.

Docent 8: "Ik ben zelf graag aan het vertellen en dat moet je loslaten, leerlingen moeten zelf de mogelijkheid krijgen om kennis op te doen. De leidende rol geef je daardoor meer uithanden waardoor je als docent meer moet sturen. Dat is wel even wennen."

Docent 9 geeft aan dat ze door het inzetten van de iPad het idee krijgt dat zij de leerling is in plaats van de docent. Wanneer de iPad op de juiste manier wordt gebruikt verwacht zij minder frontaal les te geven.

Docent 9: "Negen van de tien keer moet de leerlingen mij helpen in plaats van ik hen. Je merkt dat leerlingen er vaardiger mee zijn dan ikzelf. Als het echt allemaal zou werken met goede applicaties en sites, dan zou je minder frontaal kunnen lesgeven en leerlingen het zelf kunnen laten onderzoeken en ondervinden."

4.3.3. Deelconclusie rol docent

Uit de observaties komt naar voren dat de rol van instructeur het meest aan bod komt in de lessen. De rol facilitator die in het (sociaal) constructivisme van de docent wordt verwacht, wordt slecht in zes lessen in beperkte mate geobserveerd. Het faciliteren van het leren als een onderzoeksproces is in geen van de lessen aan de orde geweest.

Docenten laten de facilitator rol tot uiting komen door leerlingen van advies te voorzien of enkele vragen te stellen die leerlingen helpen bij bevorderen van hun denkproces.

4.4 Kennis en vaardigheden docent

De kennis en vaardigheden van de docent zijn zowel geobserveerd in de les als ondervraagd in het interview. Op basis van deze resultaten kan antwoord worden gegeven op de derde deelvraag: *Beschikken docenten over de vereiste kennis en vaardigheden om de iPad te integreren?*

De resultaten met betrekking tot de technological knowledge worden gepresenteerd in paragraaf 4.4.1 en de resultaten gericht op pedagogical knowledge in paragraaf 4.4.2. Vervolgens worden in paragraaf 4.4.3 de resultaten met betrekking tot technological pedagogical and content knowledge besproken.

4.4.1 Technological knowledge

Tijdens de observatie is gekeken of docenten uit de voeten konden met applicaties en andere software en na afloop van de les is op basis van de observatie een oordeel gegeven over de algemene technische vaardigheden van de docent. De technische vaardigheden van docenten waren moeilijk te observeren, doordat slechts vijf docenten de iPad zelf hebben gebruikt in de les. Dit gebruik was daarnaast ook erg minimaal (minder dan 25% van de les) en meestal voor eigen doeleinden zodat niet meegekeken kon worden met wat de docent aan het doen was. Daarnaast waren aspecten zoals het ondervinden van technische problemen tijdens de observatie vaak niet aan de orde. In het interview is hier daarom dieper op ingegaan.

Observaties

De resultaten van de observatie zijn weergegeven in tabel 9. In de les van docent 1 werken leerlingen gedurende de hele les met dezelfde applicaties. De docent laat niet zien hoe de applicaties gebruikt moeten worden. Wanneer leerlingen vragen hebben is de docent niet bang om de iPad van de leerling in handen te nemen en te kijken wat er aan de orde is.

In de les van docent 2 wordt het eerste gedeelte van de les vanuit het papieren boek gewerkt. Later krijgen de leerlingen de opdracht om met de applicatie Quickvoice een geluidsopname te maken. De docent laat niet zien hoe dit in zijn werk gaat. De docent gebruikt de iPad alleen om even iets voor zichzelf te doen.

Docent 6 helpt leerlingen in het onderwijsleercentrum met het huiswerk wanneer zij daar vragen over hebben. De docent geeft geen klassikale les waarbij ze laat zien hoe de iPad gebruikt moet worden. Wel helpt de docent een leerling met een technisch probleem. De leerling heeft iets gemaaild naar de docent, maar de docent heeft het bestand niet ontvangen. De docent helpt de leerling om het bestand op een andere manier te versturen. Hierbij maakt de docent gebruik van de iPad van de leerling en weet het probleem succesvol op te lossen.

Docent 7 gebruikt de iPad tijdens de les alleen om iets voor zichzelf op te zoeken. Vervolgens gebruikt ze de computer om iets klassikaal aan de leerlingen te laten zien. De docent gaat niet heel comfortabel om met de iPad, het lijkt alsof ze niet goed weet wat de mogelijkheden allemaal zijn. Docent 8 is de enige docent die de iPad gebruikt in combinatie met Apple TV om aan de leerlingen klassikaal iets te laten zien. De docent laat een applicatie waarmee presentaties gemaakt worden zien en legt ook de technische mogelijkheden uit. Een groepje leerlingen heeft een probleem met het uploaden van de presentatie, de docent probeert de leerlingen te helpen maar komt er niet uit.

Tabel 9: Geobserveerde technische vaardigheden docent

Docent	Gebruikt de iPad op een natuurlijke en comfortabele manier.	Is in staat vragen met betrekking tot het gebruik van de iPad te beantwoorden.	Helpt leerlingen bij het oplossen van technische problemen.
1	In zekere mate	NVT	NVT
2	In zekere mate	NVT	NVT
3	NVT	NVT	NVT
4	NVT	NVT	NVT
5	NVT	NVT	NVT
6	In zekere mate	NVT	Grotendeels
7	Heel beperkt	NVT	NVT
8	Grotendeels	NVT	In zekere mate
9	NVT	NVT	NVT
10	NVT	NVT	NVT

Uit de observaties zijn slechts heel beperkte resultaten naar voren gekomen met betrekking tot de technologische vaardigheden van de docenten. In het interview is daarom aan de docenten gevraagd of zij gemakkelijk applicaties kunnen vinden en of ze in staat zijn technische problemen op te lossen.

Interviews

Uit de interviews komt naar voren dat de helft van de docenten geen moeite heeft met het vinden van geschikte applicaties. Deze docenten zoeken zowel naar ondersteunende applicaties als applicaties met een specifieke inhoud. Wanneer gevraagd wordt naar het kunnen oplossen van technische problemen zijn docenten iets minder positief. Slechts drie docenten achten zichzelf in staat technische problemen op te lossen.

Docent 3 en 8 geven onder andere aan geen moeite te hebben met vinden van geschikte applicaties. Wat betreft het zoeken van applicaties geeft docent 3 aan dat ze vooral naar ondersteunende en creërende applicaties zoekt, zodat ze daar zelf invulling aan kan geven. Terwijl docent 8 aangeeft vooral te zoeken naar applicaties met een bepaalde inhoud.

Docent 3: "Ik zoek ook niet zozeer naar applicaties gericht op onderwijs. Ik kijk meer naar ondersteunende of creërende applicaties, die inhoud geef ik er dan zelf aan. Ik zoek geen inhoud in een applicatie."

Docent 8: "Ik ben vooral naar bestaande applicaties op zoek. Aardrijkskunde is een breed vakgebied, dus eigenlijk kun je bij veel dingen terecht."

De vijf docenten die moeite hebben met het vinden van applicaties geven aan dat dit voornamelijk komt doordat ze niet weten hoe ze precies moeten zoeken. Drie docenten geven tevens aan dat zij niet meer actief op zoek gaan, maar hitlijsten bijhouden of via collega's en leerlingen op de hoogte blijven.

Docent 2: "Nee applicaties kan ik niet gemakkelijk vinden, ik zoek bijvoorbeeld op weerbericht en dan vind ik opeens een hele mooie collage applicatie. De juweeltjes vind ik tot nu toe altijd random of doordat een applicatie op een ICT-blog wordt vermeldt. Ik ga er ook niet actief meer naar opzoek, doordat ik de basis al wel heb."

Docent 9: "Nee het vinden van applicaties dat is wel lastig want je weet niet precies waar je zoeken moet en veel is in het Engels. Ik houd wel hitlijsten bij en wat ik hoor van leerlingen en collega's. Maar ik zit niet meer elke middag te zoeken."

De drie docenten die hebben aangegeven technische problemen op te kunnen lossen, geven ook aan dat er zich tot nu toe weinig technische problemen hebben voorgedaan en dat het meestal om een instelling gaat die verkeerd staat.

Docent 2: "De kleine technische problemen kan ik aan. Collega's en leerlingen komen ook heel vaak naar mij toe, om te vragen hoe ze een probleem op kunnen lossen."

De docenten die aan hebben gegeven technische problemen niet zelf te kunnen oplossen, laten dit liever aan andere mensen over die er meer verstand van hebben. De ene docent geeft aan de helpdesk in te schakelen en de andere docent vraagt vaak de hulp van een leerling.

Docent 9: "Nee ik zeg wel heel snel van 'ga maar naar de helpdesk want dat lukt me niet'. Ik ben niet zo'n iemand die er eens voor gaat zitten. Ik laat het dan liever aan iemand over die er verstand van heeft."

Docent 10: "Nee, soms is het veel handiger om een leerling er even naar te laten kijken. Leerlingen halen me links en rechts in op technisch gebied en daar ligt ook niet mijn speerpunt. Mijn speerpunt ligt bij het begeleiden van leerlingen."

Uit het TPACK-model komt tevens naar voren dat technologische kennis betrekking heeft op het zien van mogelijkheden die de iPad biedt en hoe de iPad gebruikt kan worden om het lesgeven effectief vorm te geven. Aan de docenten is daarom in het interview gevraagd of zij vinden dat het gebruik van de iPad een meerwaarde biedt en waar die meerwaarde in zit. Ook deze vraag is niet aan docent 5 gesteld omdat hij nog geen ervaring heeft met het inzetten van de iPad.

Zeven docenten geven aan dat de iPad een meerwaarde biedt aan de lessen die zij geven. Op de vraag waar die meerwaarde vooral in zit worden uiteenlopende antwoorden gegeven, zoals het gemakkelijk online kunnen gaan, gebruik kunnen maken van internetbronnen, verschillende communicatie mogelijkheden en op verschillende manieren met de lesstof bezig kunnen zijn. Twee docenten geven aan de meerwaarde op dit moment (nog) niet te hebben ontdekt.

Van de docenten die vinden dat het gebruik van de iPad een meerwaarde aan hun les geeft, geven drie docenten aan dat de meerwaarde voor hen vooral zit in het gemakkelijk online kunnen gaan en gebruik kunnen maken van internetbronnen. Een andere docent geeft aan dat de meerwaarde voor haar vooral zit in het feit dat leerlingen altijd de boeken en uitwerkingen bij zich hebben, omdat deze in PDF op Teletop staan.

Communicatie met leerlingen wordt ook door een docent genoemd.

Docent 1: "De communicatie verloopt een stuk gemakkelijker, ik kan eenvoudig een email naar alle leerlingen sturen via mijn iPad."

Twee docenten geven aan dat de meerwaarde zit in het op verschillende manieren met de lesstof bezig kunnen zijn. De iPad biedt naast het kunnen typen van teksten mogelijkheden voor het opnemen van audio en video, het maken van foto's etc. In plaats van leerlingen een tekst te laten typen, kun je leerlingen ook de opdracht geven om het op te nemen.

Een van de docenten trekt deze mogelijkheden nog iets verder door te zeggen dat leerlingen door deze mogelijkheden op een actieve manier hun eigen kennis kunnen opbouwen ten opzichte van traditioneel onderwijs.

Docent 3: "Met één apparaat kun je foto's maken, video's opnemen, tekstverwerken etc. Leerlingen kunnen met deze mogelijkheden informatie op een actieve manier opnieuw opbouwen."

Twee docenten zijn nog niet overtuigd dat de iPad een meerwaarde kan bieden. Docent 4 vindt de mogelijkheden van de iPad te beperkt en docent 9 is van mening dat de iPad op dit moment nog geen meerwaarde biedt, omdat er geen applicaties zijn voor haar vak.

Docent 4: "Ik ben nog niet overtuigd van de meerwaarde. Ik vind de iPad heel erg beperkt, flash kan er bijvoorbeeld niet op draaien. Het vergt pedagogisch ook heel veel, doordat je niet weet wat leerlingen allemaal op de iPad doen tijdens de les."

Docent 9: "Op dit moment zie ik nog geen meerwaarde, dat zou wel gerealiseerd kunnen worden wanneer er goede sites en applicaties komen waar je op kunt oefenen of spelletjes met betrekking tot Nederlands kunt spelen."

4.4.2 Pedagogical knowledge

De observatie van didactische/pedagogische vaardigheden heeft op drie momenten plaatsgevonden; tijdens het begin van de les, de leskern en het einde van de les.

Begin van de les

Aan de hand van zes aspecten is geobserveerd hoe het begin van de les verliep, zie tabel 10. Door Moseley et al. (1999) werd aangegeven dat plaatsing van de les in het perspectief van een verleden les een kenmerk is van didactisch ICT gebruik. Door twee docenten wordt voorkennis geactiveerd door terug te komen op eerder behandelde stof. Een andere docent stelt toetsende vragen om voorkennis te activeren en om te achterhalen of kennis die relevant is voor de les aanwezig is bij de leerlingen. Andere docenten beginnen direct met nieuwe lesstof en koppelen dit niet specifiek aan een voorgaande les. Door vijf docenten wordt aan het begin van de les de werkvorm uitgelegd.

Deze uitleg blijft beperkt tot het aangeven of de gegeven opdracht individueel, klassikaal of in groepjes plaats gaat vinden. Er wordt verder niet over taken of rollen gesproken.

Zoals eerder aangegeven werd in zes van de tien lessen gepland gebruik gemaakt van de iPad. Uitleg over waarom en hoe de iPad wordt gebruikt ontbreekt in de meeste lessen. Docent 2 geeft aan gebruik te maken van de iPad omdat met de applicatie Quickvoice een geluidsopnames gemaakt kan worden. Docent 9 geeft aan dat ze gebruik gaan maken van de iPad omdat er iemand te gast is die onderzoek doet naar iPads. In geen van de lessen wordt dus specifiek in gegaan op de mogelijkheden van de iPad en de meerwaarde die het kan bieden voor de les. Docent 10 is de enige die uitleg geeft over hoe de iPad gebruikt gaat worden, namelijk als muziekinstrument. Geen één van de docenten laat zien hoe de iPad gebruikt gaat worden. De opdrachten waarbij leerlingen de iPad inzetten vragen ook niet zo zeer om het laten zien van hoe het wordt gebruikt. Het maken van opdrachten uit het boek dat op de iPad staat wijst voor zichzelf, wanneer leerlingen echter met een nieuwe applicatie aan de slag zouden moeten zou het laten zien van hoe het werkt handig zijn.

Ervoor zorgen dat alle benodigde materialen en bronnen klaar zijn voor gebruik is een onderdeel van het organiseren van de les (Volman, 2005; Schmidt et al., 2010). Drie docenten die leerlingen in de les gepland gebruik laten maken van de iPad, controleren of leerlingen de iPad en/of de juiste applicatie hebben. In de lessen waar geen gepland gebruik wordt gemaakt van de iPad, wordt niet gecontroleerd of alle leerlingen de juiste materialen tot hun beschikking hebben. Docent 2 heeft van te voren niet gecontroleerd of leerlingen het boek bij zich hadden, de iPad en de juiste applicatie. Gedurende de les kwam zij er achter dat leerlingen niet over de juiste materialen beschikten. Wat betreft de iPad heeft zij dit opgelost door haar iPad uit te lenen.

Tabel 10: Geobserveerde pedagogische/didactische aspecten die aan het begin van de les tot uiting zijn gekomen

Docent	Activeert voorkennis	Legt de werkvorm uit	Legt uit waarom iPads worden gebruikt	Legt uit hoe iPads worden gebruikt	Laat zien hoe iPads worden gebruikt	Zorgt ervoor dat alle benodigde materialen en bronnen klaar zijn voor gebruik
1	Nee	Ja, in zekere mate. Leerlingen krijgen de opdracht om individueel aan de slag te gaan.	Nee	Nee	Nee	Ja, grotendeels. Checkt of iedereen de juiste applicatie heeft gedownload en de iPad bij zich heeft.
2	Nee	Ja, in zekere mate. Geeft aan dat ze eerst klassikaal het huiswerk na gaan kijken en dat leerlingen daarna in tweetallen een opdracht op de iPad gaan maken.	Ja, heel beperkt. De iPad wordt gebruikt om een geluidsopname te maken met Quickvoice.	Nee	Nee	Nee, komt er halverwege de les achter dat een leerling geen boek heeft, een andere leerling geen iPad en weer een andere leerling heeft de applicatie niet.
3	Ja, heel beperkte. Geeft aan dat ze de opgaven die ze de vorige keer hebben overgeslagen vandaag gaan maken.	Nee	Nee	Nee	Nee	Nee
4	Ja, grotendeels. Stelt leerlingen toetsende vragen over stof waar ze eerder mee bezig zijn geweest.	Ja, in zekere mate. Geeft aan dat ze klassikaal het huiswerk na gaan kijken.	Nee	Nee	Nee	Nee
5	Nee	Nee	Nee	Nee	Nee	Nee, leerlingen kunnen zelf materialen pakken die ze nodig hebben.
6	Nee	Nee	Nee	Nee	Nee	Nee
7	Ja, grotendeels. Komt terug op een hoofdstuk dat ze eerder hebben behandeld.	Ja, in zekere mate. Geeft aan dat ze eerst klassikaal wat opgaven gaan maken en dat ze daarna individueel met het huiswerk aan de slag moeten.	Nee	Nee	Nee	Nee
8	Nee	Nee	Nee	Nee	Nee	Ja, grotendeels. Loopt bij leerlingen langs om te zien of de presentatie klaar staat.
9	Nee	Nee	Ja, iPads worden gebruikt omdat er iemand te gast is.	Nee	Nee	Nee
10	Nee	Ja, in zekere mate. Er wordt eerst klassikaal gewerkt en daarna in groepjes.	Nee	Ja, heel beperkt. De iPad wordt gebruikt als keyboard.	Nee	Ja, grotendeels. Leent eigen iPad uit zodat een leerling zonder iPad ook mee kan doen en checkt of alle leerlingen de keyboard applicatie hebben.

Leskern

Tijdens het uitvoeren van de kern van de les, zijn de vaardigheden van de docent in kaart gebracht aan de hand van acht aspecten, zie tabel 11.

Uit de resultaten blijkt dat geen van de docenten gebruik heeft gemaakt van een verscheidenheid van applicaties, illustraties en visuele hulpmiddelen om iets uit te leggen aan de leerlingen. De uitleg van de docenten bestond voornamelijk uit verbale informatie.

Docent 7 was de enige docent die op een leuke manier de aandacht van de leerlingen trok door een collage op de muur af te beelden met behulp van de beamer. Leerlingen kregen vervolgens de opdracht om eenzelfde soort collage te maken als huiswerk en waren erg enthousiast. In deze les kregen leerlingen ook de kans om hun eigen ideeën over de oplossing van een opdracht tot uiting te brengen.

Het geven van feedback kwam in alle lessen aan de orde. Dit kwam tot uiting door het aangeven waarom een bepaald antwoord goed/fout was, maar ook door advies te geven hoe leerlingen iets aan konden pakken.

De facilitator rol kan onder andere uitgeoefend worden door richting en controle te geven aan werk van leerlingen door vragen te stellen. Vier docenten oefenen deze rol op deze manier uit. Het aanmoedigen van zelfstandig denken en het nemen van eigen beslissingen wordt door zeven docenten niet gedaan. Zij geven directe antwoorden op vragen van leerlingen. Docenten die dit wel doen, doen het slechts in hele beperkte mate. De consequenties van genomen beslissingen komen niet aan de orde en er wordt verder niet teruggekoppeld op de beslissing van de leerlingen. In de lessen van docent 2 en 5 doet zich eigenlijk alleen een probleem voor. In de les van docent 2 heeft één van de leerlingen zoals eerder aangegeven geen iPad. De leerling loopt tegen het probleem aan dat hij geen geluidsopname kan maken. De docent laat de leerling hier niet zelf een oplossing voor zoeken, maar reikt een oplossing aan. In de les van docent 5 heeft een leerling een probleem met haar knijptang, de punten komen niet op elkaar. De docent geeft tips hoe ze het op zou kunnen lossen en laat de keuze verder aan haar.

Alle docenten checken in hun les of leerlingen hebben begrepen wat ze hebben uitgelegd. De manier waarop dit gebeurt verschilt per docent. De meeste docenten checken het door simpelweg te vragen of leerlingen het begrijpen. Hiermee lopen docenten echter het gevaar dat leerlingen niet aangeven dat ze het niet begrijpen en daardoor bijvoorbeeld tijdens het maken van huiswerk vastlopen. Docent 7 en 9 pakken dit beter aan door toetsende vragen te stellen en een leerling in eigen woorden de informatie uit te laten leggen.

Tabel 10: Geobserveerde pedagogische/didactische aspecten die tijdens de kern van de les tot uiting zijn gekomen

Docent	Gebruikt een verscheidenheid van visuele hulpmiddelen om dingen uit te leggen en te verduidelijken.	Maakt gebruik van aandacht wekkende methodes.	Integreert ideeën van leerlingen op aspecten van de instructie.	Geeft leerlingen feedback.	Geeft richting en controle aan het werk van leerlingen door vragen te stellen (individueel of aan de groep als geheel).	Moedigt zelfstandig denken en het nemen van eigen beslissingen aan.	Moedigt het oplossen van problemen aan.	Checkt of bepaalde uitleg door de leerlingen begrepen is.
1	Nee	Ja, heel beperkt. Stelt af en toe een klassikale vraag.	Nee	Ja, in zekere mate. Docent loopt door de klas en kijkt wat leerlingen aan het doen zijn geeft indien nodig individuele feedback.	Ja, in zekere mate. Stelt aan individuele leerlingen vragen om ze te helpen in de juiste richting te denken.	Ja, heel beperkt. Geeft op vragen van leerlingen voornamelijk directe antwoorden, maar probeert soms ook te helpen met hints.	Nee	Ja, heel beperkt. Loopt rond om te zien of de leerlingen met de juiste opdracht bezig zijn en geeft hier en daar wat tips.
2	Nee	Nee	Nee	Ja, in zekere mate. Tijdens het gezamenlijk nakijken van de oefeningen geeft de docent feedback.	Nee	Nee	Nee. Docent lost zelf probleem voor leerling op.	Ja, heel beperkt. Vraagt een paar keer 'is het voor iedereen duidelijk'? Maar checkt het verder niet door een toetsende vraag te stellen.
3	Nee	Nee	Nee	Ja, in zekere mate. Docent loopt rond en geeft een aantal leerlingen feedback.	Nee	Ja, heel beperkt. Wanneer een leerling vraagt hoe iets gemarkeerd moet worden geeft de docent aan dat de leerling dit zelf mag weten.	Nee	Ja, heel beperkt. Stelt klassikaal de vraag of leerlingen snappen wat de bedoeling is.
4	Nee	Ja, heel beperkt. Stelt af en toe een klassikale vraag.	Nee	Ja, in zekere mate. Geeft aan waarom een bepaald antwoord goed/fout is.	Ja, in zekere mate. Stelt vragen om het denkproces van leerlingen te bevorderen in de goede richting.	Nee	Nee	Ja, heel beperkt. Vraagt een paar keer of leerlingen het snappen.

5	Nee	Nee	Nee	Ja, in zekere mate. Geeft aan hoe leerlingen het beste iets aan kunnen pakken en geeft ook complimentjes.	Nee	Nee. Geeft directe antwoorden op vragen van leerlingen.	Ja, grotendeels. Geeft leerling tips om het probleem zelf op te lossen.	Ja, heel beperkt. Vraagt een paar keer of leerlingen het snappen.
6	Nee	Nee	Nee	Ja, in zekere mate. Docent loopt rond en geeft een aantal leerlingen feedback.	Nee	Nee	Nee	Ja, heel beperkt. Vraagt aan een leerling of die de uitleg begrepen heeft.
7	Nee	Ja, heel beperkt. Laat een collage via de beamer zien om de aandacht te trekken.	Ja, heel beperkt. Laat leerlingen uitleggen hoe ze op verschillende manieren tot een bepaald antwoord zijn gekomen.	Ja, in zekere mate. Geeft aan waarom een bepaald antwoord goed/fout is.	Nee	Ja, in zekere mate. Leerlingen mogen op hun eigen manier een opdracht maken.	Nee	Ja, grotendeels. Vraagt aan een leerling of hij iets in eigen woorden uit wil leggen, om er zeker van te zijn dat de leerling het snapt.
8	Nee	Nee	Nee	Ja, in zekere mate. Geeft feedback over het maken van een presentatie.	Ja, in zekere mate. Stelt klassikale vragen om het denkproces van leerlingen te bevorderen.	Nee	Nee	Ja, heel beperkt. Vraagt aan leerlingen of ze de uitleg snappen.
9	Nee	Nee	Nee	Ja, in zekere mate. Geeft aan waarom een bepaald antwoord goed/fout is.	Ja, in zekere mate. Stelt klassikale vragen om het denkproces van leerlingen te bevorderen.	Nee	Nee	Ja, in zekere mate. Stelt toetsende vragen aan individuele leerlingen.
10	Nee	Nee	Nee	Ja, in zekere mate. Geeft advies over het muziekstuk om het nog beter te maken.	Nee	Nee	Nee	Ja, heel beperkt. Vraagt een enkele leerling of die snapt wat de bedoeling is.

Eind van de les

Aan de hand van drie aspecten is geobserveerd hoe het eind van de les verliep, zie tabel 11. Uit de resultaten komt naar voren dat de les in de meeste gevallen niet specifiek wordt afgerond. Alleen docent 3 geeft een inhoudelijke samenvatting door op te noemen waar ze de les mee bezig zijn geweest. Vervolgens is zij ook de enige docent die leerlingen laat benoemen wat ze hebben geleerd. Een overzicht van vervolg activiteiten wordt door twee docenten gegeven in de vorm van het opgeven van huiswerk. De laatste paar minuten van de les zouden ook gebruikt kunnen worden voor het downloaden van applicaties waar de volgende les mee wordt gewerkt. Op deze manier kan de docent voor zichzelf verzekeren dat alle leerlingen de applicatie tot hun beschikking hebben en hoeft hier geen tijd meer aan te besteden in de volgende les. Tevens kunnen leerlingen de applicatie al gaan ontdekken.

Tabel 11: Geobserveerde pedagogische/didactische aspecten die aan het eind van de les tot uiting zijn gekomen

Docent	Geeft inhoudelijke samenvatting van de les	Laat leerlingen samenvatten wat ze hebben geleerd	Geeft een overzicht van vervolg activiteiten/lessen
1	Nee	Nee	Nee, les stopt abrupt zodra de schoolbel klinkt.
2	Nee	Nee	Ja, heel beperkt. Door aan te geven wat het huiswerk is.
3	Ja, heel beperkt. Noemt op waar ze tijdens de les aan hebben gewerkt.	Ja, grotendeels. Leerlingen krijgen omstebeurt het woord om aan te geven wat ze hebben geleerd.	Nee
4	Nee	Nee	Nee
5	Nee	Nee	Nee
6	Nee	Nee	Nee
7	Nee	Nee	Nee
8	Nee	Nee	Nee
9	Nee	Nee	Ja, heel beperkt. Door aan te geven wat het huiswerk is.
10	Nee	Nee	Nee

4.4.3 Technological pedagogical and content knowledge

De technological pedagogical and content knowledge is tijdens de observaties in kaart gebracht door te kijken of de applicaties die in de les werden gebruikt goed aansloten bij de inhoud van de les. Na afloop van de les is vervolgens gekeken in hoeverre de docent leerlingen heeft aangemoedigd om de iPad te gebruiken en in hoeverre de docent het gebruik van de iPad heeft geïntegreerd met andere activiteiten.

Observaties

Zoals in tabel 12 te zien is, sloten de applicaties die gebruikt werden goed aan bij de inhoud of het doel van de les. Docent 2 en 8 maken geen gebruik van applicaties met een bepaalde inhoud, die inhoud moeten leerlingen er zelf aangeven. In het kader van de opdrachten die de leerlingen in deze lessen hebben gekregen zijn de applicaties zeer geschikt. Ook de applicaties met inhoud zoals gebruikt in de lessen van docent 1, 9 en 10 hebben wat te bieden aan de lesinhoud.

Het aanmoedigen van het gebruik van de iPad vindt in een aantal lessen plaats doordat leerlingen een opdracht hebben gekregen waarbij ze de iPad moeten gebruiken. In de les van docent 8 hebben leerlingen bijvoorbeeld de opdracht gekregen om in een groepje een presentatie op de iPad te maken en deze via Apple TV te presenteren. Docent 10 moedigt het gebruik van de iPad aan door zijn eigen iPad uit te lenen aan een leerling die geen iPad heeft. Naast docenten die het gebruik aanmoedigen, zijn er ook docenten die het gebruik juist tegengaan. Zo worden leerling in de les van docent 7 verzocht om de iPad uit te zetten en in hun tas op te bergen.

In hoeverre de iPad in de les werd geïntegreerd met andere activiteiten kon in vijf lessen in kaart worden gebracht. In drie van deze lessen hebben de docenten geprobeerd het gebruik te integreren door het gebruik van een applicatie te koppelen aan een opdracht uit het boek.

Twee docenten integreren het gebruik totaal niet, in deze lessen is het gebruik van de iPad een losse activiteit. In de muziekles van docent 10 is het maken van het muziekstukje de enige activiteit.

Tabel 12: Geobserveerde aspecten die betrekking hebben op de integratie van de iPad

Docent	Maakt gebruik van applicaties die goed aansluiten bij de inhoud van de les.	Moedigt leerlingen aan om de iPad te gebruiken.	Integreert het gebruik van de iPad met andere activiteiten.
1	Ja, in zekere mate. Docent laat leerlingen in de les Nederlands gebruik maken van de applicatie 'Muiswerk woordenboek'. Hierin kunnen leerlingen de betekenis van woorden opzoeken.	Ja, in zekere mate. Leerlingen hebben de hele les gebruik mogen maken van de iPad.	Ja, heel beperkt. Leerlingen kunnen de betekenis van woorden uit het boek opzoeken via de applicatie.
2	Ja, grotendeels. Het leerdoel is dat leerlingen leren hoe ze Engelse woorden uit moeten spreken. Door het maken van een geluidsopname met de applicatie Quickvoice kunnen leerlingen hun eigen spraak vergelijken met dat van de docent of andere leerlingen.	Ja, heel beperkt. De iPad mag alleen gebruikt worden wanneer de docent daar toestemming voor geeft.	Ja, in zekere mate. De docent heeft een opdracht uit het boek aangepast zodat leerlingen gebruik kunnen maken van de iPad.
3	NVT	Helemaal niet.	NVT
4	NVT	Helemaal niet.	NVT
5	NVT	NVT	NVT
6	NVT	Helemaal niet. Docent zegt tegen leerlingen 'jullie boek staat er niet op dus jullie kunnen de iPad niet gebruiken'.	NVT
7	NVT	Helemaal niet. Leerlingen worden nadrukkelijk verzocht om de iPad uit te zetten aan het begin van de les.	NVT
8	Ja, grotendeels. Leerlingen hebben een presentatie gemaakt en de docent laat een applicatie zien waar ze dat ook mee zouden kunnen doen.	Ja, in zekere mate. Leerlingen hebben een presentatie op de iPad moeten maken.	Ja, in zekere mate. Leerlingen moeten een hoofdstuk uit het boek presenteren.
9	Ja, grotendeels. Docent laat leerlingen oefenen met werkwoordspelling door ze opgaven te laten maken op een website.	Helemaal niet. Leerlingen mogen ook zonder iPad werken.	Helemaal niet, leerlingen waren de hele les bezig met het maken van opgaven op de website.
10	Ja, grotendeels. Leerlingen maken gebruik van een keyboard applicatie, dat past prima in de muziekles.	Ja, in zekere mate. Docent leent eigen iPad uit zodat leerling ook op de iPad kan werken.	Helemaal niet. Het maken van een muziekstukje is een losse activiteit.

Aangezien veel docenten geen gebruik hebben gemaakt van de iPad en/of bepaalde applicaties zijn in het interview een aantal vragen gesteld om te achterhalen hoe TPACK-vaardig de docent is.

Interviews

Aan docenten zijn vier vragen gesteld gericht op TPACK-aspecten. Ten eerste is gevraagd of het voor de docent gemakkelijk is om de iPad te integreren in de les en waarom dit wel of niet het geval is. Deze vraag is niet aan docent 5 gesteld, omdat hij hier nog geen ervaring mee heeft. Tevens is de vraag niet aan docent 6 gesteld, omdat zij geen lessen geeft maar puur ter ondersteuning in het onderwijsleercentrum aanwezig is.

Van de acht docenten waar deze vraag wel aan gesteld is, geven er vijf aan moeite te hebben met het integreren. Deze moeite zit hem vooral in het aansluiting vinden bij de lesmethode. Drie docenten hebben geen moeite met het integreren van de iPad naar eigen zeggen. Uit de antwoorden van twee docenten blijkt echter dat er van integreren niet veel sprake is. Zo geeft docent 1 aan dat ze het

integreren gemakkelijk vindt, omdat het boek er op staat en er daardoor niet meer omheen kan. Zij geeft ook aan van overige applicatie verder niet heel veel gebruik te maken. Het lezen van een boek op een iPad is echter geen integratie, dat is het gebruik van de iPad als e-reader. Docent 4 laat leerlingen voornamelijk gebruik maken van de iPad om extra te oefenen met opgaven. De iPad als extraatje gebruiken is echter ook geen integratie. Slechts één van de docenten heeft echt geen moeite met de integratie.

Vervolgens is aan docenten gevraagd of leerlingen volgens hen door de inzet van de iPad over andere vaardigheden dienen te beschikken dan voorheen. Het overgrote deel is van mening dat leerlingen over andere vaardigheden dienen te beschikken zoals discipline en technische vaardigheden. Docent 3 geeft aan dat leerlingen zeker over andere vaardigheden moeten beschikken, maar dat volgens haar veel docenten zich daar niet van bewust zijn. De vaardigheden die zij noemt sluiten aan bij de 21st century skills; samenwerken, communiceren en ICT geletterdheid.

Hiermee geeft docent 3 eigenlijk ook al antwoord op de volgende vraag die aan de docenten is gesteld, namelijk of zij de iPad gebruiken om zogenoemde 21st century skills aan te leren en op welke manier ze dit doen. Docent 3 blijkt de enige te zijn die hier specifiek aandacht aan besteed.

Wat betreft het ontwerpen en arrangeren van lesmateriaal, wordt door drie docenten aangegeven dat zij zich hier niet mee bezig houden. Onder de docenten die wel ontwerpen en arrangeren doen zich grote verschillen voor. Zo zijn er docenten die af en toe iets uit het boek arrangeren, maar is er ook een docent die zelf een hele les ontwikkelt.

Quotes

Docent 2 geeft aan moeite te hebben met het integreren van de iPad. De iPad biedt mogelijkheden om bijvoorbeeld met spreekvaardigheid aan de slag te gaan, maar als dat in de methode niet terug komt en ook niet wordt getoetst blijft het een los onderdeel.

Docent 2: "Het is makkelijk om de iPad er even bij te pakken, maar integreren zodat het aansluit bij de methode dat vind ik heel moeilijk. Ik neem heel vaak een zijtak bij het gebruik van de iPad, waardoor ik de methode even niet gebruik. De methode is datgene wat uiteindelijk sectiebreed wordt getoetst, naar mijn idee blijft het inzetten van de iPad daardoor ook een los onderdeel."

Een van de docenten geeft ook aan dat ze het lastig vindt om de iPad te integreren omdat leerlingen bij haar hebben aangegeven liever vanuit het boek te werken.

Docent 9: "Leerlingen hebben bij mij aangegeven dat ze het niet fijn vinden om het boek te lezen op de iPad omdat alles heel klein is. Hierdoor dring ik niet meer zo aan dat leerlingen gebruik moeten maken van de iPad. Ik heb nu zoiets van ze moeten het zelf weten, als leerlingen het niet willen vind ik niet dat we ze moeten verplichten."

Uit de antwoorden blijkt dat docent 3 de enige is die geen moeite heeft met het daadwerkelijk integreren van de iPad.

Docent 3: "Ik heb geen moeite met het integreren. Ik kijk nu heel bewust naar de lesdoelen en de lesinhoud en kijk dan wanneer ik de iPad wel of niet kan toepassen. Hierdoor kijk ik veel creatiever naar mijn lessen. Gisteren heb ik bijvoorbeeld een les gegeven over specerijen. Deze les geef ik al jaren, maar nu heb ik gekeken hoe ik er met de iPad iets blijvends van zou kunnen maken. Leerlingen heb ik de opdracht gegeven om foto's te laten maken van de specerijen, de namen er aan te koppelen en een gerecht te zoeken waarin de specerijen gebruikt worden en daar een foto bij te plaatsen. Daar hebben ze dan een soort collage van gemaakt."

Wat betreft vaardigheden, zijn van de tien docenten twee docenten van mening dat leerlingen niet over andere vaardigheden dienen te beschikken, omdat zij al over deze vaardigheden beschikken.

Docent 5: "Nee, ik denk dat de huidige generatie leerlingen die vaardigheden al heeft. Alle leerlingen zijn computervaardig."

Twee docenten geven aan dat leerlingen wel over andere vaardigheden dienen te beschikken, maar dat dit vanzelf gaat.

Docent 1: "Ja ik denk wel dat ze andere vaardigheden moeten gebruiken, maar dat gaat echt vanzelf. De leerlingen hebben ook smartphones."

De vaardigheid die drie keer en daarmee het meest genoemd wordt door docenten is discipline.

Docent 6: "De vaardigheden qua leren niet zo zeer, het zit hem niet in het cognitieve. Ik denk dat discipline om goed aan het werk te blijven belangrijk is. De verleidingen zijn namelijk groter geworden met een iPad. Voorheen had de leerling een boek en een schrift en is er geen verleiding, nu is er een iPad en daar staan zoveel andere dingen op. Als de docent zich omdraait is de verleiding bijzonder groot om daar gebruik van te maken. Ik denk dat de leerling daar een weg in moet zien te vinden om die verleiding te weerstaan."

Twee andere docenten zijn van mening dat leerlingen over meer technische vaardigheden dienen te beschikken. Door één van de docenten wordt ook creativiteit genoemd.

Docent 2: "Ja, ik merk dat leerlingen vaardigheden nodig hebben op technisch gebied. Het komt met de iPad bijvoorbeeld wel eens voor dat de internetverbinding het niet doet, leerlingen moeten dan in staat zijn om te onderzoeken waar dat aan kan liggen."

Docent 2: "Ik denk ook dat er van leerlingen meer creativiteit wordt verwacht. Wanneer leerlingen bijvoorbeeld een verslag maken met de applicatie Pages zijn er veel verschillende mogelijkheden om het verslag vorm te geven."

Op docent 3 na weet geen van de docenten wat de 21st century skills inhouden. Na een korte uitleg over de vaardigheden die tot de 21st century skills behoren blijkt docent 3 de enige te zijn die ook specifiek aandacht besteedt aan het aanleren ervan in de lessen.

Docent 4: "Nee, niet specifiek. Wanneer leerlingen niet weten hoe ze betrouwbare informatie op moeten zoeken dan probeer ik ze daarbij wel te ondersteunen."

Docent 8: "In mijn lessen werken leerlingen wel eens samen, maar ik besteed daarbij niet specifiek aandacht aan het aanleren van vaardigheden."

Docent 3 besteedt in haar lessen aandacht aan 21st century skills door samenwerkingsmogelijkheden te creëren en uitleg te geven over het creatief toepassen en vormgeven van een lay-out. Ook informatievaardigheden zoals het gebruik van zoektermen om informatie te vinden komen in haar lessen aan bod.

Uit de antwoorden van docent 3 blijkt dat zij eigenlijk heel goed op de hoogte is van de mogelijkheden die de iPad biedt en de kennis en vaardigheden die erbij komen kijken. Het is daarom erg opvallend dat de docent tijdens de observatie helemaal geen gebruik heeft gemaakt van de iPad. Op de vraag waarom de docent geen gebruik heeft gemaakt van de iPad antwoordt zij dat het heel veel tijd kost om een goede les in elkaar te zetten.

Docent 3: "Het ontwikkelen van een goede les kost aardig wat tijd om het voor te bereiden. De les van vandaag had ik bijvoorbeeld zo in kunnen richten dat leerlingen in tweetallen aan de slag zouden moeten. Op de ene iPad kun je dan, met de applicatie Show Me, op een foto van de kaart de routes tekenen. En op de andere iPad zou je dan de atlas weer kunnen geven. De ene iPad zijn ze dan nodig om de route op aan te geven en de andere voor de kaart. Op deze manier hebben ze elkaar echt nodig om de opdracht te kunnen maken. Wat ook meespeelt, is dat op dit moment het digibord kapot is. Via Apple TV kan ik de iPad aan het digibord koppelen en dan kan ik laten zien hoe iets werkt. Het voordoen en laten zien hoe iets moet, dat is heel belangrijk voor deze leerlingen. Als dat wegvalt en de oude methode ligt er nog, dan ga je toch eerder voor de papieren versie."

De drie docenten die nog nooit zelf lesmateriaal hebben gearrangeerd of ontworpen geven als reden aan dat het te veel tijd kost. Daarnaast twijfelt één van de docenten of de tijd die het vraagt opweegt tegen de opbrengsten.

Docent 8: "Ik maak eigenlijk alleen gebruik van de lesmethode. Ik heb wel applicaties bekeken waarmee ik een toetsje of iets zou kunnen ontwerpen, maar dat heb ik nog niet in de les toegepast. De reden hiervoor is dat het heel veel tijd kost en ik twijfel of het echt iets opbrengt. Dat weeg ik dan tegen elkaar af. Is dat het waard of ben ik zo druk met het proberen van het programma en levert het vervolgens weinig op."

De andere docent geeft aan geen materiaal te ontwerpen, omdat hij simpelweg niet op de hoogte is van de mogelijkheden.

Van de docenten die aan hebben gegeven wel zelf materiaal te arrangeren of te ontwerpen, richten er zich twee voornamelijk op het arrangeren van opdrachten uit het boek. Uit de antwoorden van deze docenten blijkt echter dat het iets is wat ze af en toe doen.

Docent 1: "Ik pas wel eens opdrachten uit het boek zo aan, dat leerlingen gebruik kunnen maken van de iPad. In het boek stond bijvoorbeeld 'schrijf een aankondiging voor een popsong', toen heb ik er van gemaakt dat ze de aankondiging ook moesten filmen."

Docent 4 geeft aan regelmatig presentaties te maken met Pages en toetsjes af te nemen die hij zelf heeft opgesteld via Socrative. Docent 9 geeft aan dat zij aan het begin van het jaar heel enthousiast is begonnen met het maken van materialen zoals een toetsje. Dat liep echter volledig in het water en na twee keer proberen heeft ze er verder geen tijd meer in gestopt.

Docent 9: "Ik heb aan het begin van het jaar bijvoorbeeld een toetsje gemaakt met eClicker. Dat toetsje was bedoeld om voorkennis te activeren. Toen ben ik heel druk geweest met het verzinnen van vragen en het maken van het toetsje en vervolgens lag het internet er uit. Het duurde toen twintig minuten voordat de eerste leerlingen de applicatie op konden starten. Toen het bij alle leerlingen was gelukt, werden ze er na een tijdje afgegooid. Dat demotiveert zo, je gooit dan namelijk je hele les weg. Daarna heb ik het nog een keer geprobeerd en toen deed de hele beamer iPad combinatie het niet."

Docent 3 geeft aan erg fanatiek bezig te zijn met het ontwerpen van materiaal. Ze test zelf heel veel applicaties uit om te kijken hoe ze die zou kunnen toepassen in de les. Bij het ontwerpen van een les probeert zij te werken vanuit visual knowledge building en stapsgewijs te werk te gaan.

4.4.4 Deelconclusie kennis en vaardigheden

Wat betreft **technological knowledge** kan geconcludeerd worden dat veel docenten nog niet over de juiste kennis beschikken. Uit de interviews komt naar voren dat een groot deel van de docenten moeite heeft met het zoeken van applicaties en dat ze zich vooral richten op applicaties met een specifieke inhoud die aansluit bij het vak. Het besef dat er ook applicaties bestaan waaraan ze zelf inhoud kunnen geven blijkt er bij veel docenten niet te zijn. Voor technische problemen deinzen de meeste docenten ook terug en schakelen zij iemand anders in.

Het zien van mogelijkheden die de iPad biedt is ook een aspect dat onder de technische kennis geschaard kan worden. De meeste docenten zijn het er over eens dat de iPad een meerwaarde biedt. Uit de antwoorden van docenten blijkt echter dat de meerwaarde die zij zien van heel oppervlakkige aard is zoals het toegang hebben tot het internet en PDF versies van boeken. Docenten slaan zelf geen bruggetje tussen de leertheorie en de technologie, hierdoor komen mogelijkheden voor sociale interactie en actief leren nauwelijks aan bod in de antwoorden van de docenten. Dit heeft er natuurlijk ook mee te maken dat docenten hun lessen niet specifiek vormgeven volgens het (sociaal) constructivisme.

In het kader van **pedagogical knowledge** kan geconcludeerd worden dat docenten weinig didactische kennis en vaardigheden bezitten/gebruiken waarmee zij een optimale inzet van de iPad kunnen realiseren. Docenten zijn veel aan het woord en voorzien de leerlingen voornamelijk van verbale informatie. Daarnaast is opgemerkt dat actief leren slechts heel beperkt en sporadisch wordt gestimuleerd. In de lessen hebben zich genoeg mogelijkheden voorgedaan om zelfstandig denken en het nemen van beslissingen te stimuleren, door de directe antwoorden die docenten op vragen van leerlingen gaven werden deze mogelijkheden echter te niet gedaan. Alle docenten hebben in hun les gecontroleerd of leerlingen begrepen wat ze hadden uitgelegd. Dit werd door de meeste docenten gedaan door simpelweg een klassikale vraag te stellen.

Om na te kunnen gaan of elke leerling daadwerkelijk de stof snapt had de docent bijvoorbeeld ook een korte quiz kunnen maken met een applicatie. Op deze manier weet de docent zeker of het voor iedere leerling duidelijk is en kan waar nodig extra hulp geboden worden aan leerlingen die daar behoefte aan hebben.

Op basis van voorgaande deelconclusies kan al de conclusie getrokken worden dat docenten over het algemeen genomen niet **TPACK-vaardig** zijn. Dit is ook terug te zien in hoe de docenten het gebruik van de iPad integreren. In geen van de lessen was het gebruik van de iPad helemaal verweven in de lesstof. Tijdens de observaties en interviews is gemerkt dat docenten zich heel erg vastklampen aan de lesmethode, dit zie je ook weer terug in de integratie.

Een aantal docenten past opdrachten uit het boek aan zodat ze gebruik kunnen maken van de iPad. Zij hebben ook het idee dat de opdrachten die ze met de iPad uitvoeren moeten aansluiten bij de methode. De iPad kan door de mogelijkheden visueel, auditief, toegang tot internet etc. ook erg goed ingezet worden ter verdieping van een bepaald onderwerp of ter introductie van een nieuw onderwerp.

Uit de antwoorden van de docenten blijkt ook dat er docenten zijn die het lezen van het boek op de iPad zien als integreren. Integreren van de iPad gaat echter veel verder dan het lezen van een boek, het is ten slotte geen e-reader.

Wanneer het om vaardigheden van leerlingen gaat blijkt het merendeel van de docenten niet op de hoogte van de 21st century skills. Op de vraag over welke vaardigheden leerlingen dienen te beschikken, nu ze met de iPad werken, komen deze skills ook nauwelijks aan bod. Docenten richten hun lessen ook niet specifiek op het aanleren van deze vaardigheden. Doordat docenten zich niet bewust zijn van de 21st century skills zullen zij deze vaardigheden waarschijnlijk in de les ook niet herkennen. Tevens is de kans ook groot dat docenten zelf niet over de 21st century skills beschikken, het aanleren ervan wordt dan erg lastig.

Het merendeel van de docenten heeft wel eens lesmateriaal gearrangeerd of ontwerpen er zijn echter ook docenten die dit nog nooit hebben gedaan en zich er ook niet in hebben verdiept. Zoals uit de observaties ook naar voren is gekomen, ontwerpen of arrangeren docenten geen lesmateriaal voor elke les. Grote oorzaak hiervan blijkt voornamelijk de tijd die het kost om een goede les te ontwerpen. Deze oorzaak wordt zoals eerder aangegeven door Haydn en Barton (2007) onderschreven.

4.5 Ondersteuningsbehoefte docenten

Om te achterhalen welke ondersteuningsbehoefte de docenten zelf hebben is in het interview gevraagd of zij tevreden zijn met hoe ze de iPad nu gebruiken. Vervolgens is gevraagd of zij ondersteuning willen op een bepaald gebied en op welke manier deze ondersteuning vorm dient te krijgen volgens hen. Ten slotte is achterhaald in hoeverre docenten open staan voor kennisdeling met andere docenten. Op basis van deze resultaten kan antwoord worden gegeven op deelvraag vier: *Welke ondersteuningsbehoefte hebben docenten?*

Het overgrote deel van de docenten is op dit moment tevreden over de manier waarop zij de iPad inzetten, maar zien ook ruimte voor verbetering. Wat betreft ondersteuning geven vijf van de tien docenten aan graag ondersteuning te willen hebben. De ondersteuningsbehoeften lopen uiteen van ondersteuning in het aanleren van technische vaardigheden tot ondersteuning bij het ontwikkelen van lesmateriaal. Alle docenten geven aan open te staan voor kennisuitwisseling met collega's. Kennisuitwisseling binnen de eigen locatie vindt enigszins plaats, door bijvoorbeeld elkaar in te lichten over handige applicaties. Dit gebeurt echter niet automatisch tussen docenten van andere locaties. Docenten geven aan dat zij daar voor open staan, maar dat daar tijd voor vrij gemaakt moet worden.

Quotes

Van de acht docenten die bekend zijn met het inzetten van de iPad in de les, geven er drie docenten zeer direct aan dat ze tevreden zijn over hoe ze de iPad op dit moment in de les inzetten (zie tabel 13). Vier docenten geven aan wel tevreden te zijn, maar zien ook mogelijkheden voor verbetering. De verbetering heeft voornamelijk betrekking op het verder integreren van het gebruik. Door docent 9 wordt aangegeven dat zij helemaal niet tevreden is over het gebruik van de iPad. Zij is ontevreden omdat ze de iPad heel weinig gebruikt en zich er echt toe moet zetten om hem te gebruiken. Dit is ontstaan door technische problemen die zij een aantal keren achter elkaar heeft ondervonden.

Tabel 13: Tevredenheid docenten over hoe zij de iPad inzetten

Docent	Tevredenheid
1	Ik ben heel tevreden.
2	Ja en nee. Ik ben over het algemeen heel tevreden, ik merk gewoon dat de B-klas op dit moment qua Engels beter presteert dan de BK-klas dat vind ik gewoon heel goed om te zien. Dat komt denk ik doordat leerlingen veel meer zelf met de stof bezig zijn en dan leren ze sneller. Dus op die manier vind ik gewoon dat het goed werkt en dat ik het ook goed gebruik. Maar ik zou het graag standaard erbij willen hebben. Er zit een gigantisch mooi ePack (digitaal lesmateriaal) bij de lesmethode, maar die kan ik niet gebruiken omdat Flash niet gedraaid kan worden op de iPads. Dat zou het mooier maken om het verband te leggen tussen de hoofdstukken van het boek en digitale leeromgeving van de uitgever.
3	Ja, ik ben erg tevreden.
4	Ik ben wel tevreden over hoe het dit jaar gaat, maar ik zou het wel uitgebreider willen zien en dan met name met apps met oefenstoffen. Ik mis vooral applicaties waar in alles geïntegreerd is.
5	<i>iPad nog niet gebruikt.</i>
6	<i>Geeft zelf geen les, is instructeur in het onderwijsleercentrum.</i>
7	Deels wel en deels niet, ik vind het heel handig dat we de iPad hebben, omdat leerlingen altijd alles bij zich hebben en je kunt altijd wat extra's geven. Maar naar mijn idee kan de iPad gewoon veel meer gebruikt worden over het algemeen.
8	Jawel, maar ik zou de iPad graag efficiënter inzetten.
9	Nee, ik gebruik de iPad echt heel weinig. Ik moet me er soms ook echt toe zetten. Nu wist ik dat jij kwam, maar normaal zou ik de oefeningen gewoon allemaal op de beamer doen. Ik merk dat ik de iPad sneller aan de kant leg, omdat het heel erg demotiveert wanneer dingen het niet doen.
10	Tevreden in die zin dat het meer mogelijkheden biedt.

Niet elke docent blijkt helemaal tevreden te zijn over de manier waarop hij of zij de iPad inzet in de les, daarom is aan de docenten gevraagd of zij op een bepaald gebied ondersteuning wensen en hoe deze ondersteuning vorm zou moeten krijgen. Deze vraag is ook aan docent 5 en 6 gesteld, omdat zij wellicht ook tegen dingen aanlopen. Uit de antwoorden van docenten blijkt dat de ondersteuningsbehoeften van de docenten erg uiteen lopen.

Docent 1, 3, 4 en 6 geven aan niet zo zeer ondersteuning op een bepaald vlak nodig te hebben. Docent 1, 3 en 4 hebben ook aangegeven tevreden te zijn met hoe zij de iPad inzetten, daarom was dit antwoord ook te verwachten.

Docent 4: "Nee ik denk niet dat ik echt ondersteuning nodig ben. Ik vind een workshop altijd leuk daar leer je altijd van, maar op dit moment zou ik niet weten waarover."

Docent 5 geeft aan ondersteuning nodig te hebben op verschillende vlakken; technische, didactisch maar ook inhoudelijk. Tijdens de eerste workshops liep deze docent al achter wat betreft technische vaardigheden.

Docent 5: "Tijdens de eerste workshop werd er eigenlijk al geacht dat je van te voren bepaalde applicaties had gedownload. Ik was daar helemaal niet kundig in en kwam dus met een lege iPad. Ze waren al met opstarten van applicaties bezig terwijl ik de applicaties nog niet had. Uiteindelijk ben ik ook weggelopen want voor mij had het op die manier geen nut. Voor een beginner zoals ik, moeten er meerdere workshops plaatsvinden. Ten eerste wat is de iPad wat kunnen we ermee, hoe werkt een iPad en vervolgens gezamenlijk een aantal applicaties er opzetten en daarmee zelf aan het spelen gaan.

"Ik denk dat een online omgeving met daarin applicaties geordend per vak en niveau heel handig zou zijn."

"Didactisch zou ik ook ondersteuning kunnen gebruiken. Ik denk namelijk dat mensen die zich er in verdiept hebben veel meer mogelijkheden zien dan ik."

Docent 2 en 9 geven aan graag ondersteuning te willen bij het ontwikkelen van lesmateriaal. Het ontwikkelen hiervan zouden ze graag samen met collega's doen.

Docent 2: "Ik vind het zo belangrijk dat er echt tijd vrij komt en niet een paar taakuren, om met collega's om de tafel te gaan zitten en dat je gefaciliteerd wordt in het maken van lesmateriaal of in het ontwerpen van lessen voor een iPad. Die ondersteuning mis ik heel erg."

Docent 7 mist vooral ondersteuning wat betreft de applicaties die beschikbaar zijn. Zij vindt dat er op dit moment weinig bruikbare applicaties zijn voor het vak wiskunde dat zij geeft. Docent 8 geeft aan ondersteuning te missen wat betreft tijd die beschikbaar wordt gesteld om met andere collega's te bespreken hoe zij het lesgeven met de iPad aanpakken.

Docent 8: "Zorg ervoor dat er tijd is om met elkaar te bespreken hoe je het lesgeven met de iPad aanpakt. Ik denk dat kennisuitwisseling met collega's zeer waardevol kan zijn, er zijn namelijk ook een aantal collega's die er zeker verder mee zijn."

Ten slotte geeft docent 10 aan geen behoefte te hebben aan specifieke ondersteuning, omdat hij niet zit te wachten op extra tijd die hij buiten school ergens in moet steken. Wanneer hij iets wil weten vraagt hij het aan leerlingen of andere collega's.

4.6 Richting en randvoorwaarden advies

In het gesprek met de teamleider zijn eerst de resultaten van de observaties en interviews met docenten besproken. Vervolgens is de richting van het advies bepaald en zijn randvoorwaarden vastgesteld. Wat betreft de richting van het advies geeft de teamleider aan dat ze gehoopt had dat docenten verder zouden zijn met het inzetten van de iPad. Haar verwachting was dat veel docenten al zo ver zouden zijn dat ze het boek los konden laten. Op basis van de resultaten uit het onderzoek lijkt het haar zinvol om het advies er vooral op te richten hoe je docenten in die stand kunt krijgen dat ze toch sneller gebruik gaan maken van de iPad en daarnaast het boek en de regie los durven te laten.

Teamleider: "Wat ik merk is dat docenten de regie willen hebben en houden. Als ze iets in willen zetten willen ze daar ook alles van weten. Ik denk dat docenten die stap moeten maken om dat los te laten. Daar hoort ook een andere manier van begeleiden en aansturen bij."

Wat betreft ondersteuning door middel van tijd waarin docenten kunnen werken aan hun iPadvaardigheid geeft de teamleider aan dat ze niet zou weten waar ze het geld en dus ook de tijd vandaan zou moeten halen. Wel neemt de school vanaf komend schooljaar alle methodes bij

Thiememeulenhoff af, hierdoor blijft er geld van het boekengeld dat de school krijgt over. Dit geld gaan ze investeren in materialen van 'de digitale klas'. De digitale klas bestaat uit kant-en-klaar digibord lesmateriaal. Doordat de docent deze lessen niet zelf in elkaar hoeft te zetten blijft er tijd over die gestoken kan worden in het iPad-vaardig worden.

Teamleider: "Qua voorbereiding van de lessen vergt de digitale klas veel minder tijd van de docent. Bij het materiaal zitten namelijk ook filmpjes en opdrachten die aansluiten bij de hoofdstukken uit het boek. Op die manier houden docenten tijd over om kritisch naar opdrachten te gaan kijken en te kijken of de iPad erbij gebruikt kan worden en wat de meerwaarde is van het gebruik."

Waar het Bonhoeffer College volgend jaar wel tijd voor vrij maakt zijn kennisuitwisselingbijeenkomsten.

Teamleider: "We hebben besloten om volgend jaar kennisuitwisselingbijeenkomsten te organiseren. Ik heb dat al eens eerder meegemaakt wat betreft het digibord. Toen hebben docenten elkaar laten zien wat ze met het digibord konden en dat was erg motiverend. De good practices van docenten spoorde andere docenten aan om zich er in te gaan verdiepen en de mogelijkheden te verkennen. We hebben nu op deze locatie drie bijeenkomsten gepland voor volgend jaar en twee bijeenkomsten Bonhoeffer breed."

Een bepaald tijdsbestek waarbinnen docenten helemaal iPad-vaardig dienen te zijn is er niet.

Teamleider: "Ik verwacht dat de docenten elk jaar weer nieuwe materialen en lessen maken die ze het jaar daarop weer in kunnen zetten, zodat op die manier groei zal plaatsvinden. Dit zal wel een proces van jaren zijn."

Kort samengevat dient het advies aan de randvoorwaarden te voldoen dat er weinig tijd beschikbaar is en geen extra geld.

5. Conclusie en discussie

In dit hoofdstuk worden ten eerste de deelvragen en de hoofdvraag beantwoord. Vervolgens zal gereflecteerd worden op het onderzoek en worden suggesties voor vervolgonderzoek gepresenteerd. De hoofdvraag die met deze studie beantwoordt wordt is: *Op welke vlakken en op welke manier hebben docenten ondersteuning nodig willen zij de meerwaarde van de iPad benutten?*

Om antwoord te kunnen geven op de hoofdvraag is gewerkt met een viertal deelvragen. De eerste deelvraag heeft betrekking op het (sociaal) constructivisme: *Zijn aspecten van het sociaal constructivisme terug te vinden in de gegeven lessen?*

Zoals in de deelconclusie al naar voren is gekomen, komen aspecten van het (sociaal) constructivisme slechts heel minimaal terug in de geobserveerde lessen. Docenten laten hun lessen en de inrichting daarvan afhangen van de opdrachten uit het boek. Van een krachtige leeromgeving (Simons, 1999) is in geen één van de lessen sprake. Een oorzaak hiervan zou, zoals in de interviews naar voren kwam, kunnen liggen in het feit dat docenten de lessen niet bewust volgens een bepaalde theorie geven. Daarnaast kunnen ook aspecten zoals angst om ICT in te zetten en tijdgebrek een rol spelen. Zoals eerder aangegeven blijkt uit literatuuronderzoek van Kimber, Hitendra en Richards (2002) dat docenten bang zijn om traditionele taken en rollen te verliezen wanneer zij ICT inzetten. Tevens is het een erg tijdrovende bezigheid om uit te zoeken hoe de technologie optimaal ingezet kan worden in de onderwijspraktijk en welke ICT toepassingen de les kunnen ondersteunen (Haydn & Barton, 2007). Wanneer specifiek gekeken wordt naar het samenwerkend leren, kunnen ook verschillende oorzaken benoemd worden waarom dit zo weinig aan bod komt, namelijk: docenten zijn niet op de hoogte van de mogelijkheden voor samenwerkend leren omdat ze hier zelf weinig mee in aanraking zijn gekomen (De Kock, Slegers & Voeten, 2005), docenten beschikken niet over de juiste vaardigheden om mogelijkheden voor samenwerkend leren aan te bieden (Bolhuis, 2000) en daarnaast kunnen docenten ook moeite hebben met het creëren van effectieve groepsopdrachten (Gillies, 2006). Aangezien uit de literatuurstudie gebleken is dat wanneer een docent zijn les geeft volgens het (sociaal) constructivisme de mogelijkheden die de iPad te bieden heeft het meest tot hun recht komen, is dit een punt waar in het advies zeker aandacht aan besteed moet worden.

Het lesgeven volgens het (sociaal) constructivisme en het inzetten van technologie in de les veronderstelt een coachende/faciliterende rol van de docent. Docenten kunnen echter ook andere rollen aannemen. Deelvraag twee luidt daarom: *Welke rollen neemt de docent aan tijdens de les en hoe worden deze uitgevoerd?* Een aantal docenten constateren zelf een verandering in hun rol richting een meer begeleiderrol. In de geobserveerde lessen kwam deze rol echter nauwelijks tot uiting en nam de instructeurrol de overhand. De instructeurrol kwam tot uiting in klassikaal en frontaal lesgeven. De facilitator rol die in beperkte mate is geobserveerd, kwam tot uiting door leerlingen van advies te voorzien of enkele vragen te stellen die leerlingen helpen bij het bevorderen van hun denkproces. Dat docenten de rol van facilitator zo weinig aannemen kan samenhangen met het feit dat docenten hun lessen niet inrichten volgens het (sociaal) constructivisme. De leeractiviteiten die door de docenten worden ingezet, vragen niet zo zeer om facilitatie van het leerproces. Een andere mogelijkheid is, gezien docenten hun lessen nauwelijks inrichten volgens het (sociaal) constructivisme, dat docenten niet weten welke rol van hen verwacht wordt.

Daarnaast kan het ook liggen aan het feit dat docenten moeite hebben met het loslaten van de instructeurrol (Bolhuis, 2000; De Laat, 2006; Windschitl, 2002) en angst om overbodig te worden (Kimber, Hitendra & Richards, 2002).

Het integreren van de iPad in de les gaat niet automatisch, de docent dient over bepaalde kennis en vaardigheden te beschikken om dit te bewerkstelligen. Deelvraag drie is gericht op het achterhalen in hoeverre docenten over deze kennis en vaardigheden beschikken: *Beschikken docenten over de vereiste kennis en vaardigheden om de iPad te integreren?* De vraag is dus eigenlijk of docenten TPACK-vaardig zijn. Uit de resultaten blijkt dat de kennis en vaardigheden van docenten zowel op technisch als pedagogisch/didactisch gebied te kort schieten. Met het bedienen van de iPad hebben de meeste docenten geen moeite, maar wanneer het gaat om de mogelijkheden die de iPad te bieden heeft of het oplossen van technische problemen dan houdt het al snel op.

Wat betreft pedagogische/didactische vaardigheden valt op dat docenten erg veel gebruik maken van verbale informatie overdracht, de mogelijkheden die de iPad kan bieden op pedagogisch/didactisch gebied worden nauwelijks benut. Dit blijkt ook uit het exploratieve onderzoek van Van Dongen, Loeffen en van Son (2012); docenten kunnen met de technologie op zich wel uit de voeten, maar hebben moeite met het op een effectieve en didactische manier inzetten.

Van het integreren van de iPad is in veel van de lessen niet echt sprake. Het merendeel van de docenten geeft ook aan moeite te hebben met het integreren van de iPad. De oorzaak hiervan kan liggen in het feit dat docenten zich vastklampen aan het boek. Uit onderzoek van Law, Pelgrum en Plomp (2008) blijkt dat wanneer docenten over te weinig didactische ICT-vaardigheden beschikken, zij aarzelen om ICT in te zetten en zich vastklampen aan hun vertrouwde manier van lesgeven. Men heeft niet de kennis om de mogelijkheden die de ICT biedt volledig te benutten. Docenten moeten verder kijken dan het boek en de leerlingen autonomie durven geven. Geconcludeerd kan worden dat docenten zeker nog niet TPACK-vaardig zijn, omdat zij kennis en vaardigheden missen op verschillende gebieden.

Ten slotte geeft de vierde deelvraag antwoord op de ondersteuningsbehoefte van docenten: *Welke ondersteuningsbehoefte hebben docenten?* Een aantal docenten is tevreden over hoe zij de iPad inzetten en hebben geen behoefte aan specifieke ondersteuning. Docent 5 heeft de iPad nog niet in de klas ingezet, hij geeft aan dat dit te maken heeft met de ondersteuning die hij nodig is op technische, didactisch en ook inhoudelijk gebied. Wat betreft technische vaardigheden zou de docent graag workshops volgen, wat betreft didactische vaardigheden kennisuitwisseling met collega's en inhoudelijk zou een online omgeving met applicaties per vak geordend uitkomst kunnen bieden. Door andere docenten wordt ondersteuning in de vorm van het beschikbaar maken van tijd, om met collega's kennis uit te kunnen wisselen genoemd en ondersteuning bij het ontwikkelen van materialen met collega's. Uit de antwoorden van de docenten komt naar voren dat meerdere docenten behoefte hebben aan samenwerking of kennisuitwisseling met collega's. Dit is een activiteit die verder gaat dan een praatje in de kantine, docenten willen graag dat er tijd wordt ingeruimd zodat ze gezamenlijk aan de slag kunnen.

Geconcludeerd kan worden dat de discrepantie tussen de gewenste en huidige situatie aardig groot is. De verwachting van de teamleider dat docenten in staat zouden zijn het boek los te laten en de mogelijkheden van de iPad te benutten blijkt voor veel docenten niet op te gaan. Docenten klampen zich juist heel erg vast aan het boek en zoeken applicaties met inhoud die aansluit bij het boek.

Om terug te komen op het TPACK-model, denken docenten dus vanuit de content. Zodra de content niet samen met de technologie wordt aangeboden, komen de docenten er niet uit. Opvallend is dat docenten die als gevorderde gebruiker worden gezien ook niet aan de gewenste situatie voldoen.

In antwoord op de hoofdvraag *'Op welke vlakken en op welke manier hebben docenten ondersteuning nodig willen zij de meerwaarde van de iPad benutten?'* kan gesteld worden dat ondersteuning op het gebied van het inzetten van de iPad volgens het (sociaal) constructivisme zeer wenselijk is. Wanneer voor docenten duidelijk is dat het vormgeven van de les volgens het (sociaal) constructivisme kan zorgen voor een meerwaarde, zullen zij waarschijnlijk eerder geneigd zijn hiermee aan de slag te gaan. De rol van de docent hangt ook samen met de leertheorie. Om docenten een duidelijk beeld te geven van hoe de facilitator rol uitgevoerd dient te worden en op welke manieren de iPad geïntegreerd kan worden is het raadzaam om met good practices te werken. Ondanks dat de teamleider aangeeft dat er geen extra tijd en geld beschikbaar is, is het voor een optimale integratie noodzakelijk dat docenten ondersteuning krijgen. Van docenten wordt een hele andere manier van lesgeven en het denken over hun lessen verwacht. Docenten moeten de omslag maken om niet constant vanuit de content te denken, maar ook te denken vanuit de pedagogiek en technologie. Wanneer docenten hun lesgeven niet aanpassen, is de kans erg groot dat de iPad bij veel docenten in de kast blijft liggen en dat zou erg zonde zijn van een apparaat met zoveel mogelijkheden voor het onderwijs.

De resultaten die uit dit onderzoek voortkomen sluiten aan bij tal van onderzoeken die verricht zijn op het gebied van integratie van technologie in het onderwijs. Het simpelweg aanschaffen van technologie, zorgt er niet automatisch voor dat het ook wordt geïntegreerd. Vanwege een hype die ontstaat doordat men allerlei verwachtingen heeft van de technologie, schaffen scholen verschillende technologieën aan (digibord, tablet PCs etc.), maar er wordt verder niet nagedacht over de randvoorwaarden waaraan voldaan moet worden. Door ten Brummelhuis (2006) wordt dit omschreven als 'technological push'. De integratie van technologie mislukt door het ontbreken van aansluiting tussen de technologie en het soort onderwijs dat de docent geeft, de rol van de docent en onvoldoende kennis en vaardigheden van de docent (Kennisset, 2010a). Uit de studie van Zucker en Light (2009) kwam bijvoorbeeld naar voren dat ondanks grote investeringen in laptops, de verwachte impact van de technologie uit bleef. De oorzaak hiervan lag voornamelijk in het feit dat de docenten hun lessen nauwelijks aanpasten naar de nieuwe mogelijkheden, waardoor deze onbenut bleven. Om dit te voorkomen wordt in bijlage D het advies gepresenteerd waarmee de integratie van de iPad gerealiseerd kan worden. Er zijn namelijk ook voorbeelden van scholen waarbij de integratie van de iPad wel zeer goed verloopt, zoals op het Hondsrug College te Emmen. Op het Hondsrug College is men begonnen met het ontwikkelen van een visie. Vervolgens is men gaan kijken, door middel van een aantal kleine pilots, welke technologie de visie het best kon ondersteunen. Uit deze pilots is gebleken dat de iPad het meest aansloot bij de visie van de school. Het Hondsrug College heeft toen verschillende instanties ingeschakeld om hen te helpen bij de integratie. Docenten krijgen langdurige begeleiding in het realiseren van de visie en worden ondersteund in het aanleren van 21st century skills, zodat zij in staat zijn hun onderwijs hier ook op te richten. Bij het Hondsrug College is men zich er van bewust dat het integreren van de iPad niet vanzelf gaat en dat docenten hier ondersteuning bij nodig hebben; een knoppencursus is niet voldoende.

Een algemeen discussiepunt van deze studie is dat er slechts één lesuur geobserveerd is per docent, voor een completer beeld is het wellicht raadzaam om docenten voor een langere periode te observeren. Tevens zou het voor de betrouwbaarheid van de observaties beter zijn geweest wanneer alle observaties met twee observatoren zouden zijn uitgevoerd. Daarnaast is in het onderzoek alleen gefocust op de docent, leerlingen zijn buiten beschouwing gelaten.

In vervolgonderzoek zou daarom ook gekeken kunnen worden naar de leerlingen; welke invloed heeft het gebruik van de iPad op de leerresultaten, wat is hun houding ten opzichte van de iPad, hebben zij moeite met hun nieuwe rol, doen zij nieuwe vaardigheden op?

Een ander punt waar vervolgonderzoek zich op zou kunnen richten zijn de beschikbare applicaties, in hoeverre stimuleren bepaalde applicaties actief leren en sociale interactie (TPK-component), hoe kun je bepaalde inhoud op een effectieve manier via een applicatie aan bod laten komen (TCK-component) en welke applicaties zijn specifiek geschikt voor welk vakgebied en wat is de meerwaarde van het gebruik (TCK-component).

6. Wetenschappelijke onderbouwing advies

Op basis van de resultaten en getrokken conclusies is een advies voor het Bonhoeffer College opgesteld, waarmee de discrepantie tussen de huidige en de gewenste situatie weggenomen kan worden en de iPad succesvol geïntegreerd kan worden. In dit hoofdstuk wordt de onderbouwing van het advies gepresenteerd, het daadwerkelijke advies is te vinden in bijlage D.

6.1 Inleiding

Het doel van het Bonhoeffer College is dat de iPad succesvol wordt geïntegreerd in de les. Van docenten wordt verwacht dat zij verder kijken dan het boek en uitdagende lessen creëren waarin leerlingen geprikkeld worden om actief aan de slag te gaan. Uit de observaties en interviews met tien docenten blijkt dat er een discrepantie bestaat tussen de gewenste situatie en de huidige situatie. De discrepantie blijkt zich op verschillende vlakken voor te doen:

- Docenten richten hun lessen niet specifiek in volgens het (sociaal) constructivisme, waardoor de mogelijkheden die de iPad biedt en de meerwaarde die hieruit voort kan komen onbenut blijft.
- Docenten treden nauwelijks op als facilitator, de instructeurrol die gekenmerkt wordt door klassikaal en frontaal lesgeven neemt de overhand.
- Docenten beschikken niet over de vereiste didactische en technische vaardigheden om de iPad te integreren.

In deze onderbouwing wordt de literatuur gepresenteerd die ten grondslag ligt aan het advies waarmee de discrepantie op de verschillende vlakken kan worden weggenomen.

6.2 Factoren van invloed op invoering ICT

Op het laten slagen van onderwijsinnovaties zoals het invoeren van iPads, zijn meerdere factoren van invloed. Het Vier in Balans-model (zie figuur 5) dat door Kennisnet (2011) is ontwikkeld geeft weer dat voor een succesvolle invoering van ICT voor onderwijsdoeleinden een evenwichtige en samenhangende inzet van de bouwstenen visie, deskundigheid, digitaal leermateriaal en ICT-infrastructuur van belang is. De aansluiting tussen de verschillende bouwstenen werkt het beste wanneer de school begint bij de visie en deskundigheid (wat willen we bereiken en wat kunnen we?) en op basis hiervan het leermateriaal en de ICT-infrastructuur afstemt. Deze aanpak wordt een onderwijsgedreven aanpak genoemd. Daarnaast is ook leiderschap van groot belang voor het aansturen van het proces en het creëren van samenwerkingsmogelijkheden, professionele ontwikkeling etc. (Kennisnet, 2011).

Figuur 5: Vier in Balans-model (Kennisnet, 2011)

De manier waarop iPads op het Bonhoeffer College zijn geïntroduceerd kan bestempeld worden als een techniekgedreven aanpak; er is geen aandacht besteed aan het formuleren van een visie en doelen. Uit onderzoek blijkt dat deze aanpak waarbij gedacht wordt vanuit de techniek en niet vanuit de didactiek, een beperkte kans van slagen heeft (Ten Brummelhuis & Kuiper, 2008). Om er voor te zorgen dat de invoering van de iPads slaagt en het geheel professioneel karakter krijgt, is het zaak dat aan de bouwstenen en het leiderschap wordt voldaan. In de volgende paragrafen wordt verder ingegaan op deze aspecten.

6.3 Leiderschap, visie en doelen

Uit onderzoeken van Geijsel, Slegers, Van den Berg en Kelchtermans (2001) en Waslander (2007) komt naar voren dat *transformatief leiderschap* bevorderend werkt bij onderwijsinnovaties. Transformatief leiderschap sluit aan op de bouwstenen van het Vier in Balans-model. Kenmerken zijn namelijk het opstellen van een gezamenlijke visie en doelen, maar ook het stimuleren van professionele ontwikkeling. Uit het onderzoek van Geijsel et al. (2001) blijkt tevens dat transformatief leiderschap een positieve invloed heeft op zowel de betrokkenheid als motivatie van docenten en de bereidheid zich in te zetten.

Het Bonhoeffer College heeft geen concrete visie en/of doelen opgesteld voor de integratie van iPads. Hierdoor is het voor docenten moeilijk om in te schatten wat er van hen verwacht wordt en wanneer doelen ontbreken is het tevens lastig om te evalueren en te reflecteren. Door als directie/schoolleiding gezamenlijk met docenten een visie en doelen op te stellen kan draagvlak gecreëerd worden. Ertmer en Ottenbreit-Leftwich (2010) zien het gezamenlijk opstellen van een visie als essentieel onderdeel voor het laten slagen van de innovatie. Hiermee wordt voorkomen dat de verwachtingen en overtuigingen van docenten niet stroken met de visie.

Volgens Ertmer en Ottenbreit-Leftwich (2010) is het belangrijk dat in de gezamenlijke visie nadruk wordt gelegd op het toepassen van technologie als onderdeel van ‘goed lesgeven’. Zij geven aan dat dit bereikt kan worden door het creëren van gestandaardiseerde verwachtingen en deze te formuleren in plannen voor professionele ontwikkeling met betrekking tot de technologie.

6.3.1 Overtuigingen docenten

Naast transformatief leiderschap en het ontwikkelen van een gezamenlijke visie en doelen, is het ook van belang dat docenten ervan overtuigd zijn dat de inzet van de iPad een meerwaarde aan hun lessen kan geven. Wanneer docenten de meerwaarde niet inzien zullen zij hun lesgeven niet veranderen (Tondeur, Valcke & van Braak, 2008). Uit de resultaten van het onderzoek blijkt dat het overgrote deel van de docenten constateert dat de inzet van de iPad zorgt voor een meerwaarde in de les. De meerwaarde die door docenten wordt genoemd is echter van heel oppervlakkige aard. Daarnaast was er ook één docent die aangaf niet overtuigd te zijn van de meerwaarde en werd door een andere docent genoemd dat hij zich af vroeg wat het ontwikkelen van lesmateriaal oplevert en of dat opweegt tegen de tijd die het kost. Volgens Guskey (2002) doorlopen docenten een bepaald proces voordat er zich veranderingen in hun overtuigingen voordoen. Dit proces wordt ‘the model of teacher change’ genoemd, zie figuur 6.

Figuur 6: Model of teacher change (Guskey, 2002)

Dit model veronderstelt dat verandering in de overtuiging en attitude van de docent plaats vindt nadat zij hebben ervaren dat hun aanpak positieve gevolgen heeft voor de prestaties van de leerlingen.

Niet de professionele ontwikkeling op zich, maar de ervaring van een succesvolle implementatie leidt tot verandering in overtuigingen en attitudes. Docenten geloven dat hun aanpak werkt, omdat ze zelf gezien hebben dat het werkt.

Dit model geeft dus aan dat het erg belangrijk is dat docenten zelf ervaren wat de meerwaarde is. Wat betreft professionele ontwikkeling is het zaak dat docenten in ieder geval op de hoogte zijn welke mogelijkheden van de iPad benut kunnen worden wanneer zij lesgeven volgens het (sociaal) constructivisme.

Aansluitend op het model van Guskey (2002) wordt door Niess et al. (2009) ook aangegeven dat het erkennen van de meerwaarde een cruciale stap is. Niess et al. (2009) hebben een ontwikkelingsmodel opgesteld dat de stappen weergeeft die docenten zetten als zij starten met de integratie van ICT in hun onderwijs, zie tabel 13.

De achterliggende gedachte van dit model is dat het integreren van iets nieuws tijd kost en degene die dit meemaakt zal in de verschillende stadia andere activiteiten uitvoeren en denkbeelden ontwikkelen. Het bieden van ondersteuning wordt daarom van groot belang geacht.

Tabel 13: Stappen die docenten doorlopen wanneer zij ICT integreren in hun onderwijs (Niess et al., 2009)

1. Kennen en herkennen	Docenten erkennen dat ICT een bijdrage kan leveren aan het onderwijs en weten hoe ze ICT kunnen gebruiken. Docenten integreren ICT in deze stap nog niet.
2. Accepteren of overtuigd worden	Docenten ontwikkelen een (positief of negatief) standpunt over het leren met ICT.
3. Aanpassen en beslissen	Docenten zijn betrokken bij activiteiten die leiden tot een keuze om ICT wel of niet te gaan gebruiken in het onderwijs.
4. Onderzoeken en implementeren	Docenten proberen actief ICT te integreren in het onderwijs.
5. Bevestiging en uitbreiding	Docenten evalueren de resultaten van hun eigen beslissingen op het gebied van de integratie van ICT en ondernemen op basis van deze uitkomsten verdere acties.

6.4 Deskundigheid

De docenten van het Bonhoeffer College hebben wat betreft professionalisering een knoppencursus en een paar workshops gevolgd, deze professionalisering blijkt echter niet voldoende te zijn geweest. Doordat de docenten over te weinig didactische ICT-vaardigheden beschikken klampen zij zich vast aan hun vertrouwde manier van lesgeven, daarnaast heeft men niet de kennis om de mogelijkheden die de ICT biedt volledig te benutten (Law, Pelgrum & Plomp, 2008).

Volgens Tondeur, Valcke en van Braak (2005) worden er bij de integratie van ICT drie fasen doorlopen, zie figuur 6. De eerste fase kenmerkt zich door het nemen van maatregelen met betrekking tot het realiseren van een ICT-infrastructuur. Hier gaat het dus bijvoorbeeld om het aanschaffen van iPads en het realiseren van een krachtig draadloos netwerk. In de tweede fase worden maatregelen genomen om de ICT deskundigheid van de docenten te bevorderen. Deze bevordering is gericht op instrumentele vaardigheden zoals het leren omgaan met de iPad bijvoorbeeld door middel van een knoppencursus. De derde fase omvat het competent ICT-gebruik. In deze fase is de docent in staat om ICT te integreren in zijn les. Op basis van de resultaten kan geconcludeerd worden dat docenten tussen fase 1 en 2 zitten. De meeste docenten kunnen wel aardig met de iPad overweg, maar er zijn ook docenten die de iPad nog nooit hebben ingezet en niet weten hoe ze applicaties en software moeten downloaden.

Figuur 7: Drie fasen model ICT integratie (Tondeur, Valcke & van Braak, 2005).

Om ervoor te zorgen dat docenten fase drie bereiken en het boek los durven te laten, is het gewenst dat docenten deelnemen aan een professionaliseringstraject.

Professionalisering kan verschillende vormen aannemen: kennisuitwisselingbijeenkomsten met groepen docenten of schoolteams, cursusachtige activiteiten, consultatie, studiedagen etc. (Verloop & Lowyck, 2003).

Kennisnet (2010a) geeft aan dat het onder de knie krijgen van didactisch gebruik van ICT een proces is dat jaren duurt en pas na jaren zijn vruchten afwerpt. Een korte cursus en/of workshops zullen dus niet voldoende zijn. Desimone (2011) heeft op basis van succesvolle professionaliseringstrajecten vijf kenmerken geformuleerd die van belang zijn. Deze kenmerken zijn:

- De professionalisering dient gericht te zijn op de vakinhoud en de manier waarop leerlingen zich de vakinhoud eigen maken.
- Docenten moeten de mogelijkheid krijgen om actief te leren, door bijvoorbeeld het verrichten van observaties of het ontvangen van feedback.
- De professionele ontwikkelingsactiviteiten dienen met elkaar in samenhang te zijn, aan te sluiten bij de kennis en overtuigingen van de docent en bij het schoolbeleid.
- De professionele ontwikkelingsactiviteiten dienen verspreid te worden over een semester en moet bestaan uit minimaal 20 uur contacttijd.
- Docenten moeten in groepen met elkaar samenwerken om een interactieve leergemeenschap te creëren.

Kenmerken van een 'good practice' die door Verloop en Lowyck worden genoemd (2003) sluiten aan bij de kenmerken van Desimone (2011), zij noemen namelijk de volgende:

- Zorg ervoor dat de docenten zelf actief hun eigen ervaringen kunnen inbrengen en bouw daarop voort.
- Geef de docenten een doorslaggevende stem bij het bepalen van de doelen van de professionaliseringsactiviteit.
- Probeer aan te sluiten bij het ontwikkelingsstadium van docenten.
- Bouw eventuele vaardigheidstrainingen zodanig op, dat daarbij na de training voorzien is in langdurige coaching.
- Zorg ervoor dat er permanent ondersteuning 'op afroep' beschikbaar blijft.
- Richt de professionalisering bij voorkeur niet op individuele docenten maar op schoolteams, zorg dat de professionalisering deel uitmaakt van het totale schoolontwikkelingsbeleid.
- Stimuleer dat docenten onderling ervaringen uitwisselen en gezamenlijk aan taken werken.

Punten die door zowel door Desimone en Verloop en Lowyck worden genoemd, zijn actief leren en samenwerken/kennis uitwisselen in groepen.

Uit een casestudy van Koehler en Mishra (2005) waarin docenten samen een online cursus moesten ontwerpen, blijkt een geïntegreerde aanpak van de TPACK-componenten het meest effectief wanneer het doel is ICT te integreren. Wanneer docenten op een traditionele manier worden geschoold in de verschillende componenten (vakinhoud, didactiek en technologie) is de kans groot dat docenten geen dieper besef van de samenhang tussen de componenten ontwikkelen (Koehler & Mishra, 2005). De conclusie die getrokken wordt op basis van de resultaten uit de casestudy is de volgende: docenten kunnen TPACK ontwikkelen door zich bezig te houden met authentieke vraagstukken over vakinhoud, didactiek en technologie en door interactieve samenwerking met andere docenten in teams.

Bovenstaande kenmerken en onderzoeksresultaten kunnen worden geoperationaliseerd door kennisuitwisselingbijeenkomsten te organiseren en docenten ontwikkel teams op te stellen.

6.4.1 Kennisuitwisselingbijeenkomsten

Er is veel onderzoek gedaan naar verschillende soorten kennis en op welke manieren deze soorten kennis gedeeld kunnen worden binnen een organisatie. De soorten kennis waar onderscheid tussen wordt gemaakt zijn expliciete kennis en impliciete kennis (Nonaka, Toyama & Konno, 2000). Expliciete kennis bestaat uit kennis die verbonden is aan conceptuele en cognitieve vaardigheden van een persoon. Impliciete kennis bestaat uit kennis die diep geïntegreerd is in ervaringen en vaardigheden van een persoon. In de praktijk zijn deze twee vormen van kennis met elkaar verweven (Nonaka, Toyama & Konno, 2000).

Dixon (1996) maakt wat betreft kennis binnen organisaties, onderscheid tussen drie soorten kennis, zie figuur 8.

De buitenste cirkel verwijst naar privé kennis en omvat kennis en ervaringen die bekend zijn bij één persoon. De daarop volgende cirkel verwijst naar toegankelijk kennis, dit zijn kennis en ervaringen die met een beperkt aantal personen wordt gedeeld. Ten slotte bestaat de laatste cirkel uit collectieve kennis, dit zijn kennis en ervaringen uit het verleden die voor de gehele organisatie beschikbaar zijn.

Figuur 8: Grafische weergave verschillende soorten kennis binnen organisaties

Deze laatste soort kennis is in organisaties vaak beperkt aanwezig omdat er weinig besef is van het niet delen van informatie.

Collectieve kennis is meestal expliciete kennis terwijl privé of toegankelijk kennis meestal impliciete kennis is. Mankin (2009) geeft aan dat impliciete kennis belangrijk is voor besluiten die worden genomen binnen een organisatie. Subjectieve waarden zorgen namelijk vaak voor het laten slagen van een proces. Impliciete kennis kan betekenisvol worden gemaakt voor een organisatie door het om te zetten in collectieve (expliciete) kennis en het vervolgens op te slaan en te delen met de gehele organisatie (Nonaka & von Krogh, 2009).

Naast het delen van kennis binnen de eigen organisatie is het ook raadzaam om aandacht te besteden aan 'good practices' en succes verhalen uit de praktijk. Garet, Porter, Desimone, Birman en Yoon (2001) geven aan dat good practices zeer stimulerend werken voor docenten en bij kunnen dragen aan een succesvolle ondersteuning en scholing van docenten. Good practices laten namelijk duidelijk zien hoe iets in de praktijk aangepakt kan worden en wat het oplevert. Door good practices van docenten te gebruiken zullen andere docenten waarschijnlijk eerder het idee hebben dat zij dit ook kunnen en er sneller mee aan de slag gaan. Deze activiteiten zijn gericht op stap 1 en 2 uit het model van Niess et al. (2009).

6.4.2 Docentontwikkelteam

Een docentontwikkelteam (DOT) wordt beschreven als een groep van minstens twee docenten, van dezelfde of gerelateerde vakken, die op regelmatige basis samen werken, met als doel het (her)ontwerpen en vast stellen van een (deel van) gemeenschappelijke curriculum (Handelzalts, 2009). In deze teams kunnen docenten kennis uitwisselen, materialen selecteren die geschikt zijn voor hun vakgebied en zelf materialen ontwikkelen. Doordat veel docenten geen ervaringen hebben met het ontwikkelen van materialen en de iPad zich hier wel heel erg voor leent, is het verstandig om dit plaats te laten vinden onder begeleiding van een expert of gevorderde docent. Het gezamenlijk ontwikkelen kan leiden tot professionele ontwikkeling op het gebied van onderwerpspecifieke kennis, pedagogisch-didactische kennis, doceervaardigheden, vaardigheden met betrekking tot samenwerken, inzicht in de school organisatie en een groter geloof in het eigen kunnen (Schildkamp, 2011).

Deelname aan een docentontwikkelteam heeft positieve invloed op de betrokkenheid en motivatie van docenten, doordat de docenten zich verantwoordelijk voelen voor de taak die ze hebben gekregen. Randvoorwaarden hierbij zijn dat de deelname vrijwillig moet zijn en er vooraf een gemeenschappelijke visie en doelen worden opgesteld.

Vrijwillige deelname veronderstelt al een bepaalde motivatie en de visie en doelen voorkomen dat docenten verkeerde verwachtingen hebben.

6.5 Conclusie

Wil het Bonhoeffer College bereiken dat de iPad geïntegreerd wordt in de les, dan moeten zij ervoor zorgen dat aan de bouwstenen visie en deskundigheid wordt voldaan en er daarnaast sprake is van transformatief leiderschap. Om draagvlak te creëren is het zaak dat de visie en doelen in samenspraak met docenten worden opgesteld.

Op basis van de literatuur en de wensen van de docenten kan de professionalisering om de deskundigheid te verhogen het best geoperationaliseerd worden door middel van kennisuitwisselingbijeenkomsten en het opzetten van docentontwikkelteams. Het is aan te raden om deze bijeenkomsten te organiseren voor alle locaties. Uit het onderzoek kwam namelijk naar voren dat docenten openstaan voor kennisuitwisseling maar dat dit niet spontaan optreedt tussen de verschillende locaties. Zowel tijdens de kennisuitwisselingbijeenkomsten als bij het opzetten van docentontwikkelteams kan gebruik worden gemaakt van de kennis die al in de school aanwezig is. Een docentontwikkelteam kan onder begeleiding van een docent die gevorderd is op het gebied van integratie van de iPad aan de slag gaan. Hiermee kunnen kosten worden bespaard zodat aan deze voorwaarde kan worden voldaan.

7. Referenties

- ADEF (2009). *Kennisbasis ICT*. Verkregen op 16 maart, 2012, via <http://www.leroweb.nl/docs/lero/kennisbasis-ict.pdf>
- Anderson, R. (2008). Implications of the information and knowledge society for education. In J. Voogt, & G. Knezek (Eds.), *International handbook of information technology in primary and secondary education* (p. 5-22). New York: Springer.
- BECTA (2004). *A review of research literature on barriers to the uptake of ICT by teachers*. Conventry: BECTA
- Bolhuis, S. (2000). *Naar zelfstandig leren: wat doen en denken docenten?* (Proefschrift) Leuven/Apeldoorn: Garant.
- Brummelhuis, A.C.A. ten (2006). Aansluiting onderwijs en digitale generatie [Connecting education and digital generation]. In J. de Haan & C. van 't Hof (Eds.), *Jaarboek ICT en samenleving 2006: de digitale generatie*. Amsterdam: Boom.
- Brummelhuis, A.C.A. ten & Kuiper, E. (2008). Driving forces for ict in learning. In J. Voogt & G. Knezek (Red.), *International Handbook of Information technology in Primary and Secondary Education* (p. 321-331). New York: Springer.
- Dede, C. (2000). Emerging influences of information technology on school curriculum. *Journal of Curriculum Studies*, 32(2), 282–303. doi:10.1080/002202700182763
- Dede, C. (2008). Theoretical perspectives influencing the use of information technology in teaching and learning. In J. Voogt & G. Knezek (Eds.), *International Handbook of Information Technology in Primary and Secondary Education*. (p. 43–62). New York: Springer.
- Dede, C. (2009). *Comparing frameworks for 21st century skills*. Verkregen op 20 maart, 2012, via http://watertown.k12.ma.us/dept/ed_tech/research/pdf/ChrisDede.pdf
- Desimone, L. M. (2011). A primer on effective professional development. *Phi Delta Kappan*, 92(6), 68-71.
- Dixon, N.M. (1996). The hallways of learning. *Strategy & Leadership*, 24(2), 52. Verkregen op 25 juni, 2012, via http://www.commonknowledge.org/userimages/article_the_hallways_of_learning.pdf
- Dongen, J. van, Loeffen, E. & Son, H. van (2012). *Digitale schoolborden in de praktijk: over het ontwerpen van effectieve interventies ter bevordering van het gebruik*. 's Hertogenbosch: KPC Groep
- Ertmer, P.A. (2005). Teacher pedagogical beliefs: the final frontier in our quest for technology integration? *Educational Technology Research and Development*, 53(4), 25-39. doi:10.1007/BF02504683
- Ertmer, P.A., & Ottenbreit-Leftwich, A. (2010). Teacher technology change: How knowledge, confidence, beliefs, and culture intersect. *Journal of Research on Technology in Education*, 42(3), 255–284
- Garet, M. S., Porter, A. C., Desimone, L., Birman, B. F., & Yoon, K. S. (2001). What makes professional development effective? Results from a national sample of teachers. *American Educational Research Journal*, 38(4), 915-945. doi:10.3102/00028312038004915

- Geijsel, F., Slegers, P., Berg, R. van den & Kelchtermans, G. (2001). Conditions fostering the implementation of large-scale innovations in schools: Teachers' perspectives. *Educational Administration Quarterly*, 37(1), 130-166. doi:10.1177/00131610121969262
- Gillies, R.M. (2006). Teachers' and students' verbal behaviours during cooperative and smallgroup learning. *British journal of educational psychology*, 76, 271-287.
- Gillies, R. M. (2008). Teachers' and students' verbal behaviors during cooperative learning. In R. M. Gillies, A. Ashman, & J. Terwel, (Eds.), *The teacher's role in implementing cooperative learning environments*. (p. 234-262). New York, USA: Springer Science.
- Guskey, T.R., (2002). Professional development and teacher change. *Teachers and Teaching: theory and practice*, 8(3), 381-391. doi:10.1080/135406002100000512
- Handelzalts, A. (2009). *Collaborative curriculum development in teacher design teams*. Thesis. London: University of London. doi:10.3990/1.9789036528634
- Haydn, T., & R. Barton (2007). 'First do no harm': Factors influencing teachers' ability and willingness to use ICT in their subject teaching. *Computers & Education*, 51(1), 439-447. doi: 10.1016/j.compedu.2007.06.001
- Hermans, R., Tondeur, J., Braak, J. van & Valcke, M. (2008). The impact of primary school teachers' educational beliefs on the classroom use of computers. *Computers and Education*, 51, 1499-1509. doi: 10.1016/j.compedu.2008.02.001
- Hew, K. F., & Brush, T. (2007). Integrating technology into K-12 teaching and learning: current knowledge gaps and recommendations for future research. *Educational Technology, Research and Development*, 55(3), 223-252. doi:10.1007/s11423-006-9022-5
- Jonassen, D. H. (1991). Objectivism versus constructivism: do we need a new philosophical paradigm? *Journal of Educational Research*, 39(3), 5-14. doi:10.1007/BF02296434
- Kennisnet (2008). Wat weten we over gaming in het VO en PO? Verkregen op 10 maart, 2012, via <http://www.schoolpost.nl/pdf/kennisnet/kn048.pdf>
- Kennisnet (2010a). *Vier in balans monitor 2010*. Zoetermeer: Kennisnet.
- Kennisnet (2010b). *Maak kennis met TPACK. Hoe kan een leraar ict integreren in het onderwijs?* Zoetermeer: Kennisnet.
- Kennisnet (2010c). *Leren arrangeren en ontwikkelen van digitaal leer materiaal*. Verkregen op 13 juni 2012, via <http://digitaallearmateriaal.kennisnet.nl/maken/modulevoorlerarenopleidingen>
- Kennisnet (2011). *Vier in balans monitor 2011*. Zoetermeer: Kennisnet.
- Kennisnet (2012). *Kennisnet jaarplan 2012*. Verkregen op 1 juli, 2012 via <http://downloads.kennisnet.nl/jaarplannen/Jaarplan%20Kennisnet%202012.pdf>
- Kimber, K., Hitendra, K., & C. Richards, C. (2002). Reclaiming teacher agency in a student centered world. *Asia-Pacific Journal of Teacher Education*, 30(2), 155-167. doi:10.1080/13598660220135667
- Kock, A. de., Slegers, P., & Voeten, M.J.M. (2005). New learning and choices of secondary school teachers when arranging learning environments. *Teaching and Teacher Education*, 21, 799-816. doi:10.1016/j.tate.2005.05.012

- Koehler, M. J. & Mishra, P. (2005). What happens when teachers design educational technology? The development of Technological Pedagogical Content Knowledge. *Journal of Educational Computing Research*, 32(2), 131-152.
- Koehler, M. J., & Mishra, P. (2009). What is technological pedagogical content knowledge? *Contemporary Issues in Technology and Teacher Education*, 9(1), 60-70. Verkregen op 10 maart, 2012 via <http://www.citejournal.org/vol9/iss1/general/article1.cfm>
- Kukulka-Hulme, A. & Traxler, J. (eds.). (2005). *Mobile learning. A handbook for educators and trainers*. London: Routledge.
- Laat, C. de (2006). *De docent als competentiegericht opleider*. Utrecht: Thiememeulenhoff
- Law, N., Pelgrum, W. J. & Plomp, T. (2008). *Pedagogy and ICT use in schools around the world: Findings from the IEA SITES 2006 Study*. CERC Studies in comparative education. Hong Kong: Comparative Education Research Centre, The University of Hong Kong, and Dordrecht: Springer.
- Levy, F., & Murnane, R. J. (2004). *The new division of labor: How computers are creating the next job market*. Princeton, NJ: Princeton University Press.
- Mankin, D. (2009). *Human resource development*. New York: Oxford University Press.
- McGhee, R. & Kozma, R. (2003). *New teacher and student roles in the technology supported classroom*. Verkregen op 12 april, 2012 via <http://edtechcases.info/papers/teacherstudentroles.pdf>
- Moreno, R. & Mayer, R.E. (2000). A learner-centered approach to multimedia explanation deriving instructional design principles from cognitive theory. *Interactive Multimedia Electronic Journal of Computer-Enhanced Learning*, 2. Verkregen op 1 mei 2012, via <http://imej.wfu.edu/articles/2000/2/05/index.asp>
- Moseley, D., Higgins, S., Bramald, R., Hardman, F., Miller, J., & Mroz, M. (1999). *Ways forward with ICT: effective pedagogy using information and communications technology in literacy and numeracy in primary schools* (Newcastle upon Tyne, Newcastle University). Verkregen op 25 april, 2012 via <http://www.leeds.ac.uk/educol/documents/00001369.htm>
- Niess, M. L., Ronau, R. N., Shafer, K. G., Driskell, S. O., Harper, S. R., Johnston, C., Browning, C., Özgün Koca, S. A. & Kersaint, G. (2009). Mathematics teacher TPACK standards and development model. *Contemporary Issues in Technology and Teacher Education*, 9(1), 4 - 24.
- Nonaka, I., Toyama, R., & Konno, N. (2000). SECI, Ba and leadership: A unified model of dynamic knowledge creation. *Long Range Planning*, 33, 5-34. doi:10.1016/S0024-6301(99)00115-6
- Nonaka, I., & von Krogh, G. (2009). Tacit knowledge and knowledge conversion: Controversy and advancement in organizational knowledge creation theory. *Organization Science*, 20, 635-652. doi: 10.1287/orsc.1080.0412
- O'Malley, C., Vavoula, B., Glew, J.P., Taylor, J., Sharples, M. & Lefrere, P. (2003). *Guidelines for learning/teaching/tutoring in a mobile environment*. Verkregen op 13 maart, 2012 via <http://www.mobilearn.org/download/results/guidelines.pdf>
- Pareja Roblin, N. & Tondeur, J. (2012). *Project "iPad naar de digitale wereld in de klas: Effecten van een professionaliseringstraject voor de integratie van tablet-pc's in TSO en BSO"*, gesubsidieerd door de Provincie Oost Vlanderen (Belgie). Gent: Universiteit Gent.

- Prensky, M. (2001). *Digital game-based learning*. New York: McGraw-Hill.
- Schildkamp, K. (2011). Teacher teams for school improvement [PowerPoint-presentatie]. Verkregen op 14 september, 2011 via <https://blackboard.utwente.nl>
- Schmidt, D., Baran, E., Thompson, A., Koehler, M., Shin, T., & Mishra, P. (2010). Technological pedagogical content knowledge (TPACK): The development and validation of an assessment instrument for pre-service teachers. *Journal of Research on Technology in Education*, 42(2), 123-149
- Sharples, M., Corlett, D., Bull, S., Chan, T. & Rudman, P. (2005). The student learning organiser. In A. Kukulka-Hulme & J. Traxler (Eds.) *Mobile learning: A handbook for educators and trainers* (p. 139-150). London: Routledge.
- Simons, P.R.J. (1999). De rol van informatie en communicatietechnologie in het onderwijs: een constructivistische visie. *Meso magazine*, 105. Verkregen op 25 maart, 2012 via <http://igitur.archive.library.uu.nl/ivlos/2005-0622-185010/5725.pdf>
- Simons, P.R.J. (2003). ICT in het onderwijs naar de derde fase? In R. Plugge (Ed.), *De Vruchten plukken: trends en visie. Informatie- en communicatietechnologie voor het onderwijs* (p. 150-177). Utrecht: Wetenschappelijk Technische Raad SURF.
- SURFnet & Kennisnet (2008). *Mobile learning. Een verkenning: stand van zaken en verwachtingen voor de nabije toekomst*. Verkregen op 5 april, 2012 via http://www.surfnet.nl/Documents/SURFnet_Kennisnet_archief/mobiel/Verkenning%20Mobile%20learning.pdf
- Tam, M. (2000). Constructivism, instructional design, and technology: Implications for transforming distance learning. *Educational Technology & Society*, 3(2).
- Tondeur, J., Hermans, R., van Braak, J., Valcke, M. (2008). Exploring the link between teachers' educational belief profiles and different types of computer use in the classroom. *Computers in Human Behavior* 24, 2541–2553. doi:10.1016/j.chb.2008.02.020
- Tondeur, J., Valcke, M., & van Braak, J. (2005). ICT-competenties in het lager onderwijs: een nieuwe fase van ICT-integratie. *ICT en Onderwijsvernieuwing*, (9).
- Tondeur, J., Valcke, M., & van Braak, J. (2008). A multidimensional approach to determinants of computer use in primary education: teacher and school characteristics. *Journal of Computer Assisted Learning*, 24(6), 494-506. doi: 10.1111/j.1365-2729.2008.00285.x
- Verloop, N. & Lowyck, J. (2003). *Onderwijskunde. Een kennisbasis voor professionals*. Groningen/Houten: Wolters- Noordhoff.
- Volman, M. (2005). A variety of roles for a new type of teacher. Educational technology and the teaching profession. *Teaching and Teacher Education*, 21 (1), 15-31. doi:10.1016/j.tate.2004.11.003
- Voogt, J. & Pareja Roblin, N. (2010). *21st Century skills. Discussienota*. Verkregen op 8 maart, 2012, via <http://onderzoek.kennisnet.nl>
- Waslander, S. (2007). *Leren over innoveren. Overzichtstudie van wetenschappelijk onderzoek naar duurzaam vernieuwen in het voortgezet onderwijs*. Utrecht: VO-raad.

Windschitl, M. (2002). Framing constructivism in practice as the negotiation of dilemmas: An analysis of the conceptual, pedagogical, cultural and political challenges facing teachers. *Review of Educational Research*, 72(2), 131-175. doi: 10.3102/00346543072002131

Yin, R.K. (2009) *Case study research: Design and methods*, 3th edition. London: Sage Publications.

Zucker, A. & Light, D. (2009). Laptop programs for students. *Science*, 323, 82-85. doi:10.1126/science.1167705

Bijlage A – Observatieschema

A. Algemene informatie	
Naam van de school	
Naam docent	
Leerjaar	
Aantal leerlingen	
Vak	
Lesmethode	
Opstelling (bv. Groepjes, rijen, U-vorm, combinatie)	
Datum Observatie	
Start en eind van observatie	
Naam observator	

B. Begin van de les							
De docent:	Waargenomen:		Mate*				Opmerkingen
- Activeert voorkennis	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Legt de werkvorm uit	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Legt uit waarom iPads worden gebruikt tijdens de les	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Legt uit hoe iPads worden gebruikt tijdens de les	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Laat zien hoe iPads worden gebruikt tijdens de les	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Zorgt ervoor dat alle benodigde materialen en bronnen klaar voor gebruik zijn	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	

*Omcirkel het juiste antwoord: 1 = helemaal niet, 2= heel beperkt, 3 =in zekere mate, 4 = grotendeels

Algemene opmerkingen over het begin van de les:

Hoe reageren leerlingen op het gebruik van de iPad? Stellen ze vragen, zo ja welke?

C. Bronnen: Applicaties, leermaterialen, andere technologie					
Apps die gebruikt worden tijdens de les:		App gebruikt door:*			Doel (waar wordt de app voor gebruikt?, specificieer)**
Algemene apps	<input type="checkbox"/> Notes	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/> Safari	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/> Camera	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/> Pages	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/> Mind Maps	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
(Domein) Specifieke apps	<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
	<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
Wordt er naast de iPad nog gebruik gemaakt van andere materialen of technologieën? Specificieer		Gebruikt door:*			Doel (waar wordt het materiaal/de technologie voor gebruikt?), specificieer)**
<input type="checkbox"/>	Tekstboek	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
<input type="checkbox"/>	Hand-outs / aantekeningen	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
<input type="checkbox"/>	Beamer	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
<input type="checkbox"/>	Computer(s)	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
<input type="checkbox"/>	Apple TV	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	
<input type="checkbox"/>	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	

* D: docent, LL: leerling individueel, LLN: leerlingen in groepjes

**Bijv.: iets laten zien, maken van aantekeningen, zoeken van informatie, uitvoeren van een oefening, experimenteren, maken van een presentatie etc.

Algemene opmerkingen over apps en materialen/technologieën:

Treden er technische problemen op? Hoe worden deze opgelost?

D. Leeractiviteiten						
	iPad gebruikt door:*				Hoe?***	Opmerkingen
Geven van informatie	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Zoeken van informatie	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Presenteren	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Samenwerken	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Zelfstandig werken	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Vragen stellen	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Vragen beantwoorden	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Discussiëren	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Reflecteren	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Genereren van ideeën	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Plannen van activiteiten	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Oplossen van een probleem	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
.....	D <input type="checkbox"/>	LL <input type="checkbox"/>	LLN <input type="checkbox"/>	n.v.t <input type="checkbox"/>		
Algemene opmerkingen over de leeractiviteiten:						

* D: docent, LL: leerling individueel, LLN: leerlingen in groepjes, n.v.t.: Niet van toepassing (wanneer de activiteit niet wordt ondersteund door gebruik van de iPad)

** Indien van toepassing, hoe wordt de iPad gebruikt (bijv. spelen van een spel, kijken van een filmpje, simulatie)

E. Docent: Gedrag/vaardigheden							
De docent:	Waargenomen:		Mate*				Opmerkingen
- Gebruikt een verscheidenheid van apps, illustraties, demonstraties en visuele hulpmiddelen om dingen uit te leggen en te verduidelijken.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Geeft een instructie waarbij leerlingen hun kennis moeten gebruiken om een zinvol en realistisch probleem op te lossen.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Schept een authentieke context waarbinnen leerlingen kennis moeten toepassen.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	

- Stimuleert een actieve houding en sociale interactie van de leerlingen (door bijvoorbeeld een discussie op gang te brengen, gezamenlijk te brainstormen etc.).	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Maakt gebruik van aandacht wekkende methodes.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Maakt gebruik van applicaties die goed aansluiten bij de inhoud van de les.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Integreert ideeën van leerlingen op aspecten van de instructie.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Geeft leerlingen op basis van hun niveau verschillende opdrachten.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Geeft leerlingen feedback.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Vraagt leerlingen elkaar feedback te geven.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Geeft richting en controle aan het werk van leerlingen door vragen te stellen (individueel of aan de groep als geheel).	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Moedigt zelfstandig denken en het nemen van eigen beslissingen aan.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Moedigt het oplossen van problemen aan.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Moedigt samenwerken aan.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Checkt of bepaalde uitleg door de leerlingen begrepen is.	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
Overige opmerkingen over het gedrag/vaardigheden van de docent:							

**Omcirkel het juiste antwoord: 1 = helemaal niet, 2 = heel beperkt, 3 = in zekere mate, 4 = grotendeels*

F. Rol docent en activiteiten leerlingen			
Minuten	Rol docent*	Uitleg	Activiteit leerlingen**
5			
10			
15			
20			
25			
30			
35			
40			
45			
50			
55			
60			

*Schrijf om de 5 minuten op welke rol de docent heeft en met welke leeractiviteit de leerlingen bezig zijn. Geef ook aan waar een bepaalde rol uit blijkt.

Rollen:

Instructeur: Traditionele rol die gekenmerkt wordt door kennisoverdracht. De docent geeft klassikale uitleg en reikt informatie aan.

Trainer: Instructie is gericht op het ondersteunen en aanleren van specifieke kennis en vaardigheden (bijv. Samenwerken, kritisch denken etc.).

Facilitator: De docent stimuleert leerlingen in het nemen van goede beslissingen door advies en suggesties te geven, maar ook vragen te stellen om het denkproces van de leerling te bevorderen. Leerlingen krijgen veel autonomie.

Beoordelaar: De docent controleert, registreert en beoordeelt de voortgang van de leerling. Daarnaast probeert de docent prestaties van de leerlingen te verbeteren.

Coördinator: De docent coacht het leerproces en creëert mogelijkheden voor gezamenlijk leeractiviteiten (bijv. peer-review). Docent voorziet begeleiding die leerlingen aan elkaar geven van feedback.

** Omschrijf wat de leerlingen doen per vijf minuten, bijvoorbeeld samen werken, individueel werken, presenteren etc.

G. Tijd					
% van de les:	0%	< 25%	25-50%	50-75%	75-100%
- Docent gebruikt de iPad	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
- Leerlingen worden gevraagd om te werken met de iPad (geplande activiteit)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
- Leerling maken spontaan gebruik van de iPad (niet geplande activiteit)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Algemene opmerkingen over de tijd die gespendeerd wordt aan het werken met de iPad:					

H. Locatie		Opmerkingen
<input type="checkbox"/> In het klaslokaal		
<input type="checkbox"/> Buiten het klaslokaal (specificeer)		
Algemene opmerkingen over de locatie waar de les plaats vindt: <i>Wat is de opstelling van de klas tijdens het werken met de iPad (lopen leerlingen vrij rond of zitten zij op een vaste plek)? Wat doen leerlingen buiten het klaslokaal (foto's maken, verzamelen van materiaal)?</i>		

I. Eind van de les							
De docent:	Waargenomen		Mate*				Opmerkingen
- Geeft een inhoudelijke samenvatting van de les	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Laat leerlingen samenvatten wat ze hebben geleerd	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
- Geeft een overzicht van vervolg activiteiten/lessen	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
-	Ja <input type="radio"/>	Nee <input type="radio"/>	1	2	3	4	
Algemene opmerkingen over de manier waarop de les eindigt:							

*Omcirkel het juiste antwoord: 1 = helemaal niet, 2= heel beperkt, 3 =in zekere mate, 4 = grotendeels

J. Algemene indruk van de les (dient na de les ingevuld te worden)					
De docent:	Mate*				Opmerkingen
- Gebruikt de iPad op een natuurlijke/comfortabele manier	1	2	3	4	
- Moedigt leerlingen aan om de iPad te gebruiken	1	2	3	4	
- Is in staat vragen met betrekking tot het gebruik van de iPad van leerlingen te beantwoorden	1	2	3	4	

- Integreert het gebruik van de iPad met andere activiteiten	1	2	3	4	
- Helpt leerlingen bij het oplossen van technische problemen	1	2	3	4	
Algemene opmerkingen over de les:					

**Omcirkel het juiste antwoord: 1 = helemaal niet, 2= heel beperkt, 3 =in zekere mate, 4 = grotendeels*

Bijlage B – Semi-gestructureerd interview docenten

Naam docent:

Leeftijd:

Gebruikt iPad sinds:

Technological knowledge (TK)

1. Vindt u dat de iPad een meerwaarde aan uw lessen geeft? Zo ja, waar zit die meerwaarde in?

Pedagogical knowledge (PK)

2. Is uw rol veranderd door het inzetten van de iPad? Zo ja, op welke manier?
3. Welke invloed heeft dit op de manier waarop u onderwijs aanbiedt?

Technological pedagogical content knowledge (TPACK)

4. Vindt u het makkelijk om de iPad in de les te integreren? Waarom?
5. Bent u tevreden over hoe u de iPad nu inzet?
6. Waarin zou u ondersteuning willen en op welke manier? (Uitwisseling met collega's, workshops, cursus etc.)
7. Dienen leerlingen volgens u door de inzet van de iPad over andere vaardigheden te beschikken?
8. Gebruikt u de iPad ook om zogenoemde 21st century skills aan te leren (samenwerken, ICT geletterdheid, kritisch denken etc.)? Zo ja, op welke manier?
9. Maakt u gebruik van een methode of arrangeert/ontwerpt u ook zelf lesmateriaal? (Indien het antwoord op arrangeren/ontwerpen nee is, stel dan vraag 9a.
- 9a. Waarom arrangeert of ontwerpt u zelf geen lesmateriaal?

Technological knowledge (TK)

10. Kunt u gemakkelijk een bepaalde applicatie vinden?
11. Bent u in staat technische problemen die u zelf of leerlingen tegenkomen op te lossen?

Overige

12. Wisselt u de kennis die u heeft opgedaan uit met collega's?

Bijlage C – Semi-gestructureerd interview teamleider

1. Waar zou u willen dat in het advies aandacht aan wordt besteed?
2. Met welke randvoorwaarden moet rekening gehouden worden bij het schrijven van het advies (tijd/geld)?
3. Binnen welke termijn moeten docenten iPad-vaardig (iPad volgens gewenst gebruik in kunnen zetten) zijn?

Bijlage D – Advies

In paragraaf 1.1 zal nog even kort de probleemstelling worden beschreven. In paragraaf 1.2 worden vervolgens op basis van de conclusies en literatuur aanbevelingen gedaan. Ten slotte wordt in paragraaf 1.3 het tijdspad gepresenteerd waarin de prioriteit van de aanbevelingen duidelijk wordt gemaakt.

1.1 Probleemstelling

Uit het onderzoek blijkt dat er een discrepantie bestaat tussen de huidige situatie en de gewenste situatie wat betreft de integratie van de iPad door de docent. Het uitgangspunt van het Bonhoeffer College is dat docenten verder kijken dan het boek en uitdagende lessen creëren waarin leerlingen geprikkeld worden om actief aan de slag te gaan. Van lesgeven volgens het (sociaal) constructivisme blijkt in de geobserveerde lessen nauwelijks sprake te zijn. Actief leren en sociale interactie komt heel beperkt aan bod, docenten geven voornamelijk les volgens het boek. Ook de gewenste rol van facilitator komt in de lessen slechts heel minimaal tot uiting. Daarnaast blijken docenten niet over didactische en technische kennis en vaardigheden te beschikken om de iPad op een effectieve manier te integreren.

Docenten dienen zich er bewust van te zijn dat ze hun manier van lesgeven moeten veranderen om daadwerkelijk de iPad te kunnen integreren.

1.2 Aanbevelingen

In dit advies wordt stap voor stap besproken hoe vanuit de huidige situatie, de gewenste situatie bereikt kan worden.

1.2.1 Professioneel karakter

Om de pilot en het vervolg ervan professioneel karakter te geven is het ten eerste raadzaam om transformatief leiderschap te creëren door een visie en doelen op te stellen in samenspraak met docenten. Doordat een visie en doelen ontbreken, is het voor docenten niet duidelijk wat er van hen verwacht wordt. Het gezamenlijk opstellen, voorkomt dat docenten verkeerde verwachtingen hebben. Wat betreft de visie is het zaak dat er specifiek gericht wordt op het toepassen van de iPad als onderdeel van goed lesgeven. Om er voor te zorgen dat de visie haalbaar en realistisch is, wordt daarnaast aangeraden om een plan te formuleren voor professionele ontwikkeling waarmee aan de doelen en verwachtingen kan worden voldaan. Doelen kunnen docenten houvast bieden en ze helpen bij inzicht verkrijgen in hun eigen lesgeven. Daarnaast kan aan de hand van doelen geëvalueerd worden in hoeverre deze doelen worden bereikt en kunnen indien nodig specifieke maatregelen getroffen worden. Wat betreft het evalueren is het verstandig om minimaal 2x per jaar te evalueren waar docenten zich op dat moment bevinden met betrekking tot het realiseren van de doelen.

1.2.2 Professionele ontwikkeling

Op basis van de behoeften van docenten en de literatuur omtrent professionele ontwikkeling van docenten, blijken twee manieren van professionalisering zeer geschikt. Dit zijn het organiseren van kennisuitwisselingbijeenkomsten en het opstellen van docentontwikkelteams (DOT's). Hieronder zullen deze twee vormen verder worden uitgewerkt.

Inrichting kennisuitwisselingbijeenkomsten

Het wordt geadviseerd om te starten met een kennisuitwisselingbijeenkomst waarbij de focus ligt op de meerwaarde die de iPad te bieden heeft. Veel docenten hebben aangegeven dat het gebruik van de iPad een meerwaarde aan de les kan geven, maar de meerwaarde die wordt benoemd is zeer oppervlakkig. Het erkennen van de meerwaarde blijkt een voorwaarde te zijn voor docenten om hun lesgeven te veranderen.

Een manier waarop deze meerwaarde goed tot uiting kan komen is door docenten good practices te laten ondergaan, waarin zowel aspecten van het (sociaal) constructivisme terug komen als de rol van facilitator. Deze good practices kunnen worden aangereikt door gevorderde docenten. Door docenten deel te laten nemen aan een good practice kunnen zij zelf ervaren wat de meerwaarde is. Hierbij kan de privé kennis van gevorderde docenten worden omgezet in collectieve kennis.

Geadviseerd wordt ook om deze kennis vast te leggen en toegankelijk te maken, zodat iedere docent op elk willekeurig moment de kennis kan raadplegen. De online leeromgeving TeleTop die door het Bonhoeffer College wordt gebruikt, is hier uitermate geschikt voor.

De verwachting is dat docenten op basis van de eerste kennisuitwisselingbijeenkomst een positief standpunt over het leren met de iPad ontwikkelen en dat zij gemotiveerd zijn om aan de slag te gaan met het integreren van de iPad.

In een tweede kennisuitwisselingbijeenkomst kan vervolgens gericht worden op het durven loslaten van het boek. Uit het onderzoek kwam naar voren dat merendeel van de docenten zich vastklampt aan het boek en vooral vanuit de vakinhoud denkt. In deze kennisuitwisselingbijeenkomst kan onder leiding van een gevorderde docent (bijvoorbeeld docent 3) gewerkt worden aan een andere manier van denken over de integratie van de iPad. Een geïntegreerde aanpak van de componenten vakinhoud, didactiek en technologie leidt tot effectieve integratie van ICT. Dit kan op een leuke en interactieve manier worden vormgegeven door gezamenlijk na te denken over de mogelijkheden van de technologie in combinatie met de leertheorie. Om er voor te zorgen dat docenten daadwerkelijk actief aan de slag gaan met de kennis, kunnen er opdrachten worden geformuleerd op basis van deze ideeën.

Vervolgens dient het organiseren van kennisuitwisselingbijeenkomsten te worden voortgezet, zowel op locatie als organisatiebreed. De inhoud van de bijeenkomsten kan worden afgestemd op de wensen van docenten. Tevens kan de inhoud worden bepaald op basis van evaluatie resultaten. Er wordt geadviseerd om gedurende er nog nieuwe iPad gebruikers bijkomen de bijeenkomsten een jaar lang 1x per maand te organiseren. Dit kan, afhankelijk van de vorderingen, worden verlaagd naar een aantal Bonhoeffer brede bijeenkomsten per jaar.

Docentontwikkelteams

Met de kennisuitwisselingbijeenkomsten kan een eerste stap wat betreft professionalisering worden gemaakt, dit kan verder worden uitgebreid door het opzetten van docentontwikkelteams.

Een docentontwikkelteam bestaat uit minimaal twee docenten (van dezelfde of gerelateerde vakken) die gezamenlijk op regelmatige basis werken aan het ontwikkelen van materialen of het vaststellen van een gemeenschappelijk curriculum.

Voor het laten slagen van een docentontwikkelteam is het belangrijk om docenten vrijwillig deel te laten nemen en van te voren gezamenlijk een visie en doelen op te stellen. Wanneer docenten de visie en doelen helder voor ogen hebben, wordt meer vooruitgang geboekt in het ontwerpen van lesmaterialen dan wanneer zij dit niet hebben.

Aangezien het ontwerpen/arrangeren van lesmateriaal voor het gebruik van de iPad voor veel docenten nieuw is, is het belangrijk dat docenten hierin worden ondersteund. Wat betreft samenstelling van de teams wordt daarom aangeraden om te zorgen voor minimaal één gevorderde docent per team. Vervolgens wordt aangeraden om gebruik te maken van de stappen die door Kennisnet (2010c) zijn omschreven in de module 'Leren arrangeren en ontwikkelen van digitaal leermateriaal'. Dit stappenplan helpt docenten bij het maken van digitaal leermateriaal in zeven stappen:

- **Stap 1 – vaststellen beginsituatie:** In deze stap moeten docenten hun *beginsituatie* vaststellen betreffende de kennis, vaardigheden en inzichten van lesgeven met de iPad. Dit kan bijvoorbeeld worden gedaan met behulp van een TPACK-vragenlijst. Hieruit kan naar voren komen dat belangrijke kennis en vaardigheden voor het uitvoeren van de volgende stappen ontbreken, waardoor deze eerst ontwikkeld dienen te worden. Wanneer een docent bijvoorbeeld niet over voldoende technologische kennis en vaardigheden beschikt, zal daar op dit moment aandacht aan moeten worden besteed.
- **Stap 2 – visie en leerdoelen:** In deze stap gaat het om het vaststellen van een visie en leerdoelen voor het te ontwerpen materiaal. Het team moet zichzelf afvragen wat ze willen bereiken met het materiaal en welke meerwaarde het gebruik van de iPad oplevert.
- **Stap 3 – leerstof:** Het team bepaalt over welke specifieke leerstof het materiaal zal gaan en welke werkvorm hiervoor geschikt is (individueel, samenwerken etc.). Hierbij is het belangrijk na te denken over de aansluiting tussen andere leerstof, zodat het ontwikkelde materiaal niet een losstaand iets wordt.

- **Stap 4 – ontwerpen:** Nadat het team in stap 2 en 3 voorwaarden heeft vastgesteld voor het te ontwikkelen materiaal, wordt in stap 4 aan de slag gegaan met het ontwikkelen. Hierbij wordt gebruik gemaakt van een cyclisch proces; prototypes worden meerdere malen getest en herzien.
- **Stap 5 – implementatie:** In deze stap implementeren docenten het ontworpen materiaal in de les. Op basis van de resultaten van de implementatie kan vervolgens gereflecteerd worden op de genomen stappen.
- **Stap 6 – verbetering:** In deze stap wordt het resultaat van de vorige stap gebruikt voor de verbetering van het materiaal en voor de ontwikkeling van eigen competenties. Uit de reflectie kan bijvoorbeeld blijken dat de implementatie niet is verlopen zoals gewenst door het ontbreken van bepaalde vaardigheden. De docent kan dit omzetten in leerdoelen voor zichzelf en hier aan werken bij het ontwikkelen van nieuw lesmateriaal.
- **Stap 7 – kennisuitwisseling:** De laatste stap bestaat uit het presenteren van de stappen 1 tot en met 6 aan andere docenten. Door een open en kritische behandeling van presentaties kan men veel van elkaar leren. Deze stap kan worden uitgevoerd tijdens kennisuitwisselingbijeenkomsten.

Van de gevorderde docent wordt verwacht dat hij/zij de uitvoering van de stappen bewaakt en docenten motiveert en stimuleert om zich in te zetten. Tijdens de opstartende fase is het aan te bevelen om minimaal één keer per week samen te komen met het team. Afhankelijk van hoeveel tijd docenten daadwerkelijk over hebben, door het aanschaffen van nieuwe methodes, kan vervolgens bepaald worden hoeveel tijd er in het team gestoken kan worden.

Het wordt aangeraden om ook de kennis en materialen die in de docentontwikkelteams worden uitgewisseld beschikbaar te maken via TeleTop voor alle docenten. Door de kennis en materialen voor alle docenten beschikbaar te maken, draagt dit bij aan continuerende professionaliseringsmogelijkheden.

1.3 Tijdsplan en verantwoordelijkheden

In deze paragraaf wordt het tijdsplan gepresenteerd voor het uitvoeren van de adviezen en tevens wordt benoemd bij wie de verantwoordelijkheid ligt voor het uitvoeren van het advies. In figuur 1 wordt het tijdsplan schematisch weergegeven.

Figuur 1: Schematische weergave tijdsplan aanbevelingen

Waar gelijk mee aan de slag gegaan kan worden is het creëren van een pagina op TeleTop waar docenten kennis en materialen met elkaar kunnen uitwisselen. Het beheer van deze pagina kan worden uitgevoerd door een van de ICT-coördinatoren. Deze persoon heeft de verantwoordelijkheid om er voor te zorgen dat materialen in de juiste mappen terecht komen, docenten op de hoogte worden gehouden wanneer nieuwe materialen beschikbaar zijn etc.

Vervolgens is het van groot belang dat er transformatief leiderschap wordt gecreëerd. De verantwoordelijkheid voor deze taak ligt bij de directie, zij moeten in samenspraak met docenten een concrete visie en doelen formuleren en dit vastleggen. Dit document kan voor alle docenten toegankelijk worden gemaakt via de TeleTop pagina. Bij de directie ligt daarnaast de verantwoordelijkheid om kennisuitwisselingbijeenkomsten te organiseren.

De verantwoordelijkheid voor de invulling van de bijeenkomsten kan de directie uit handen geven aan teamleiders of gevorderde docenten. De directie staat wat verder af van de praktijk, waardoor het voor hen lastig is om in te schatten waar docenten specifiek behoefte aan hebben.

Om er voor te zorgen dat docenten de kennis die ze opdoen ook daadwerkelijk toepassen kunnen vervolgens docentontwikkelteams worden opgericht. De verantwoordelijkheid voor het oprichten van deze teams kan worden gegeven aan de teamleiders. Teamleiders hebben vaak nauw contact met de docenten en kunnen docenten stimuleren en motiveren om deel te nemen aan een DOT.

Ten slotte wordt geadviseerd om op basis van de gezamenlijk opgestelde doelen de vooruitgang te evalueren. De verantwoordelijkheid van deze evaluatie ligt bij de directie. De directie wil als school een bepaalde visie uitdragen en men moet in de gaten houden in hoeverre dit wordt bereikt. Deze evaluatie kan bijvoorbeeld plaats vinden tijdens een kennisuitwisselingbijeenkomst, zodat docenten hun eigen ervaringen en meningen aan de directie kunnen presenteren. Indien nodig kan op basis van de resultaten vervolgens de visie en/of doelen worden bijgesteld.

Specifiek wat betreft de docentontwikkelteams kan ook worden geëvalueerd. Dit kan gedaan worden door het instrument dat men gebruikt heeft voor het vaststellen van de beginsituatie nogmaals in te zetten. Hiermee kan een duidelijk beeld verkregen worden van de vorderingen per docent en kan indien nodig specifieke ondersteuning worden geboden.