

Versnelde onderwijsvernieuwing met ICT

Onderzoek naar de innovatiekracht van een lerarenopleiding

Jos Fransen, Lectoraat Teaching, Learning & Technology, Hogeschool Inholland

Erwin Bomas, Stichting Kennisnet

Pieter Swager & Jeroen Bottema, Lect. Teaching, Learning & Technology, Hogeschool Inholland

Samenvatting

Structurele onderwijsvernieuwing met ICT ligt voor de hand omdat ontwikkelingen in ICT en toepassingen in het onderwijs elkaar steeds sneller opvolgen. Vanuit deze aanname is door Kennisnet¹ het project Het Leren van de Toekomst uitgevoerd waarin is geëxperimenteerd met versnelde onderwijsvernieuwing met inzet van ICT. Het project werd uitgevoerd in een opleiding tot leraar basisonderwijs en is door het Inholland lectoraat Teaching, Learning & Technology² geëvalueerd. Het doel van de evaluatie is het genereren van inzicht in factoren die van invloed zijn op het innovatief vermogen van docenten, team en opleiding. Acht docenten experimenteerden met innovatieve ICT-toepassingen, uitgaande van zelf ingebrachte onderwijsvraagstukken. Deze docenten, de studenten die deelnamen, en overige docenten uit het team zijn middels interviews en focusgroepen bevraagd. Daaruit blijkt het belang van de innovatiepotentie van docenten en team om tot innovaties te komen en de rol van leidinggevenden daarbij. Docenten en team moeten 'willen' en 'kunnen' innoveren en de organisatie moet condities realiseren die dat mogelijk maken. Uit dit onderzoek bleek dat de kloof tussen 'innovators' en de rest van het team groter is dan werd verondersteld.

Introductie

Onderwijsvernieuwing is doorgaans een proces van lange adem (Fullan, 2007) en onderwijsvernieuwing met ICT vormt daarop geen uitzondering (Kim, Kim, Lee, Spector, & DeMeester, 2013). Duurzame implementatie van ICT is een complex proces waarin pioniers niet zelden een voortrekkersrol vervullen (Fransen, 2013), al moeten ze wel kunnen opereren in een onderwijscontext waarin samenwerkend wordt geleerd op basis van een gedeelde visie en op transformatie gericht management (Fransen, Swager, Bottema, Van Goozen, & Wijngaards, 2012). Onderwijsvernieuwing met ICT kan wellicht worden gestimuleerd via de instroom van professionals met visie op en vaardigheid in het didactisch gebruik van ICT (Koehler, Mishra, & Yahya, 2007). Dat impliceert dat innovatie in de lerarenopleiding een effectieve aanpak kan zijn om innovatie van de beroepspraktijk te bevorderen (Polly, Mims, Shepherd, & Inan, 2010). Nieuwe ICT-toepassingen, al of niet direct gericht op het onderwijs, zien steeds sneller het licht, en onderwijs kan efficiënter, effectiever en aantrekkelijker worden door de inzet van ICT, maar het succes van innovatieprocessen met

Er blijkt sprake van een grote kloof tussen innovators en volgers.

¹. Stichting Kennisnet is een publieke ICT-partner voor het onderwijsveld en geeft adviezen aan het primair onderwijs, het secundair onderwijs en het beroepsonderwijs over de inzet van technologie bij leerprocessen.

². Het lectoraat Teaching, Learning & Technology maakt deel uit van het domein Onderwijzen, Leren & Levensbeschouwing van Hogeschool Inholland en doet onderzoek naar effectieve inzet van ICT in leerpraktijken.

ICT wordt altijd verbonden met een aanpak gericht op visievorming en samenwerkend leren (Brummelhuis & Amerongen, 2010).

Vanuit de aanname dat onderwijsvernieuwing versneld kan worden door docenten zelf te laten innoveren met nieuwe ICT-toepassingen hebben docenten in het Kennisnetproject 'Het Leren van de Toekomst' op basis van eigen vraagstukken geëxperimenteerd met nieuwe technologie. Het project werd uitgevoerd in de opleiding tot leraar basisonderwijs van de Iselinge Hogeschool³ opdat de kennis daardoor via lerarenopleiders en studenten wordt verspreid naar de basisscholen waar de leerkrachten in opleiding hun praktijkervaring opdoen. De inzet van ICT is daarmee gericht op de versterking van het innovatief vermogen van docenten, studenten en opleiding en wordt vanaf hier omschreven als innovatiekracht. Om inzicht te krijgen in opbrengsten van het project en in de effecten op de innovatiekracht van de lerarenopleiding, de opleiders en de leerkrachten in opleiding, werd een evaluatie uitgevoerd met als onderzoeksvraag: wat zijn in de perceptie van deelnemende docenten en studenten en niet-deelnemende docenten, de uit het project voortvloeiende invloedsfactoren op het innovatief vermogen van de opleiding met betrekking tot de inzet van ICT?

Innovatiekracht

Innovatiekracht wordt als construct gezien vanwege het grote aantal factoren dat daarin een rol lijkt te spelen. In veel innovatiemodellen wordt innoveren gezien als een proces in drie stappen (De Jong & Den Hartog, 2005):

- ▶ Ideegeneratie: ontwikkelen van innovaties;
- ▶ Ideepromotie: creëren van draagvlak voor innovaties;
- ▶ Ideerealiseratie: duurzaam implementeren van innovaties.

Innoveren als proces omvat behalve het genereren van nieuwe concepten tevens de selectie van levensvatbare concepten en de duurzame implementatie van die concepten. Innoveren impliceert dat nieuwe ideeën worden uitgetoetst, maar succesvolle realisatie kan niet worden voorspeld. Experimenteren is echter een kenmerk van een innovatief individu of team en een innovatieve organisatie stimuleert experimenten. In dit onderzoek werd innovatiekracht gedefinieerd als: *de mate waarin onderwijsprofessionals in een onderwijsorganisatie in staat zijn structureel te innoveren met ICT teneinde het onderwijs te verbeteren.*

Nieuwe ideeën kunnen worden uitgetoetst; echter succesvolle realisatie kan niet worden voorspeld.

Bij innovatiekracht kan worden gekeken naar het individuele niveau, het teamniveau en het organisatieniveau. Deze niveaus zijn gerelateerd aan elkaar, want de innovatiekracht van een organisatie wordt beïnvloed door de aanwezigheid van innovatieve individuen en veranderbereidheid van een team, in een organisatiecultuur die gericht is op innovatie (Sawyer, 2012). Innovatieve **individuen** bezitten het vermogen oplossingen te genereren voor vraagstukken van professionals in de gegeven context (Persichitte & Bauer, 1996). Een innovatief individu neemt risico's en beschikt over probleemoplossend vermogen en zelfvertrouwen (Batey & Furnham,

³ De Iselinge Hogeschool is een relatief kleine hogeschool in Doetinchem (Nederland) die de opleiding tot leraar basisonderwijs aanbiedt.

2006). Zelfvertrouwen is gerelateerd aan de eigen effectiviteit, ofwel de mate waarin iemand zich in staat acht iets succesvol uit te voeren (Bandura, 1977). Innovatieve individuen kunnen alleen succesvol zijn als de innovatie die ze bedenken door collega's als bruikbaar wordt ervaren in de context waarin die moet functioneren en door hen wordt geadopteerd en geïmplementeerd. De voorwaarden voor de innovatiekracht van een **team** zijn: gedeelde visie op een gewenste situatie, onderling vertrouwen met ruimte voor afwijkende meningen, een positieve feedbackcultuur in het team, effectieve teamcommunicatie, en benutting van kennis uit de omgeving (McAdam & McClelland, 2002). Bij innovatieve **organisaties** wordt de innovatiekracht gezien als uitkomst van interacties tussen betrokkenen zowel binnen als buiten de organisatie, waarbij de organisatiecultuur, de organisatiestructuur, het type leiderschap, de beschikbare middelen, de relaties met de omgeving en een strategie van invloed zijn (Nonaka & Toyama, 2003). Vertaald naar onderwijsorganisaties betekent het dat sprake moet zijn van vertrouwen, ruimte voor nieuwe ideeën en transformatief leiderschap. Daarbij dienen middelen beschikbaar te zijn om innovatieve oplossingen te ontwikkelen en moet de strategie gericht zijn op benutting van expertise buiten de organisatie. Ook hierbij kan worden gekeken naar de wijze waarop draagvlak wordt gecreëerd voor die nieuwe oplossingen (ideepromotie) en of de organisatie erin slaagt deze oplossingen duurzaam te implementeren (ideerealiseren). Bij implementatie van innovaties met ICT is het belangrijk dat de organisatie beschikt over een goede ICT-infrastructuur en technische ondersteuning.

Aansluitend wordt hier het concept 'innovatiepotentie' geïntroduceerd, waarbij wordt gerefereerd aan het 'diagnosemodel voor veranderbereidheid' (Metselaar, Cozijnsen, & Delft, 2011). Daarin worden de factoren onderscheiden die een rol spelen in relatie tot 'mogen', 'willen' en '**kunnen**' innoveren. Dat model is vanuit het perspectief van de docent gedacht, maar op deze wijze kan ook gekeken worden naar de innovatiepotentie van een team. Het 'kunnen' innoveren kan gerelateerd worden aan het vermogen van de individuele docent of van het team om vakinhoudelijke kennis, didactische kennis en kennis van ICT te verbinden om de innovatieve inzet van ICT te realiseren en verwijst naar het TPACK-model dat inzicht geeft in aspecten die een rol spelen bij het vermogen tot innoveren met ICT (Koehler, et al., 2007). Het '**willen**' innoveren heeft te maken met motivatie en daarbij speelt dat een innovatie moet aansluiten bij een behoefte, de ICT-toepassing niet te gecompliceerd mag zijn opdat de eigen effectiviteit positief wordt ingeschat, docent en team positief staan tegenover de inzet van ICT bij leerprocessen en relevante expertise uit de omgeving wordt benut om een innovatie te realiseren (Fransen, et al., 2012). Innovatieve pioniers experimenteren, maar ook een team moet durven experimenteren op basis van een positieve inschatting van de teameffectiviteit. Het '**mogen**' innoveren heeft te maken met de context, het type leiderschap, en tijd en geld die beschikbaar gesteld worden voor innovatie (Fransen, et al., 2012).

Een organisatiebrede, duurzame implementatie van een innovatieve ICT-toepassing impliceert dat die innovatie organisatiebreed is geaccepteerd. Het aantal initiatieven tot innovatie, de snelheid waarmee ze zich ontwikkelen en het aantal duurzaam geïmplementeerde innovaties zijn een maat voor innovatiekracht van een organisatie. In het geval van een lerarenopleiding is de mate waarin studenten in de praktijk vormgeven aan innovaties ook een indicator van de innovatiekracht van deze lerarenopleiding. De innovatiekracht van een organisatie wordt bepaald door de mate waarin deze innovatieve ideeën weet te traceren, selecteren, realiseren en implementeren (Gaspersz, 2009). Het model voor innovatiekracht wordt als volgt voorgesteld (zie

Figuur 1. Model voor 'innovatiekracht' in het onderwijs met stappen, niveaus en de belangrijkste aspecten die daarin een rol spelen.

Figuur 1). In dit model wordt een onderscheid gemaakt naar voorwaarden die bepalend zijn om te innoveren: de innovatiepotentie, het proces van innoveren waarin de nieuwe ideeën worden gegenereerd en getest, en de uiteindelijke implementatie van innovaties. Bij **innovatiepotentie** gaat het om 'willen' innoveren (motivatie) en 'kunnen' innoveren (competenties) op individueel niveau en teamniveau, en 'mogen' innoveren (condities in de context). In het **proces** van innoveren gaat het om de inbreng van innovatieve individuen en de dynamiek en cultuur in een team en organisatie. Bij **realisatie** van innovaties speelt de organisatie een cruciale rol omdat zij bepaalt welke innovaties met welke middelen op welke wijze worden geïmplementeerd en hoe dat wordt aangestuurd en ondersteund.

Opzet van de evaluatie

Gedurende een tiental weken (of langer) werd door acht docenten gewerkt met innovatieve ICT-toepassingen in relatie tot onderwijsvraagstukken, die door deze docenten zelf werden aangedragen⁴. Tijdens de uitvoering van de experimenten werd een formatieve evaluatie uitgevoerd die een beeld geeft van de procesgang (Hoogeveen & Scheeren, 2013). Na afloop van het project werd een summatieve evaluatie uitgevoerd en dit artikel is afgeleid van die rapportage (Fransen, Swager, Wijngaards, & Bottema, 2013). Het project werd uitgevoerd in het schooljaar 2012-2013 en startte met een 'Summer School' om docenten en studenten kennis te laten maken met innovatieve ICT-toepassingen.

Onderzoeksgroep

Deelnemers aan het project waren acht docenten die geëxperimenteerd hebben met nieuwe ICT-toepassingen, de leerkrachten in opleiding die participeerden in die leerpraktijken, en de opleidingsdirectie. Niet-deelnemers aan het project waren de overige 32 docenten van het team van de lerarenopleiding en de leerkrachten in opleiding die niet in deze leerpraktijken participeerden. De docenten en studenten die bij de uitvoering betrokken waren zijn bij deze evaluatie bevraagd, evenals een aantal niet-deelnemende docenten.

4. Zie voor meer informatie over het project 'Het Leren van de Toekomst': <http://www.hetlerenvan-detoekomst.nl/hlvd2012>

Instrumenten

Bij de evaluatie is gewerkt met semigestructureerde interviews zodat vooraf kan worden bepaald welke vragen gesteld moeten worden en er toch ruimte blijft voor doorvragen en onverwachte opbrengsten. De deelnemende docenten zijn individueel geïnterviewd omdat de experimenten die ze uitvoerden verschillend waren en omdat ze wellicht verschillen in innovatief vermogen. De studenten en de niet-deelnemende docenten zijn bevroegd in focusgroepen, omdat daarmee interactie en discussie mogelijk is die kan leiden tot een verduidelijking van de visies en ervaringen van respondenten. De protocollen voor interviews en focusgroepen zijn gebaseerd op het model voor 'innovatiekracht'.

Dataverzameling

Alle interviews en focusgroepen werden door twee onderzoekers op locatie van de betrokken lerarenopleiding afgenomen. De individuele interviews en focusgroepen namen een uur in beslag en zijn opgenomen met een 'voice recorder'. Hoewel de innovatiekracht wordt bepaald door de innovatiepotentie, het innovatieproces (het aantal experimenten in gegeven tijdsperiode), en het aantal duurzaam geïmplementeerde innovaties, is gezien de projectduur geen sprake van duurzame implementatie en is vooral gekeken naar de innovatiepotentie en de procesgang. Wel is respondenten gevraagd naar de verwachte effecten op de langere termijn, gebaseerd op de ervaringen in het project.

Data-analyse

De geluidsopnames zijn woordelijk uitgeschreven en de resultaten zijn ondergebracht in zes hoofdcategorieën, afgeleid uit het model voor innovatiekracht (individuele kenmerken; teamkenmerken; organisatiekenmerken; kenmerken ICT-toepassing; visie op innovatie; toekomstverwachting). In de rapportage is gebruik gemaakt van coderingen zodat uitspraken niet herleid kunnen worden naar respondenten. De resultaten van de individuele interviews met docenten die deelnamen aan het project zijn vergeleken met de resultaten van de focusgroep met niet-deelnemende docenten en de resultaten van de focusgroep met studenten die betrokken waren bij de leerpraktijken.

Resultaten

Op basis van de opbrengsten uit de verschillende metingen is gekeken naar de ervaren effecten van het project op de innovatiekracht van docenten, het team en de opleiding en naar de factoren die daarbij een rol speelden.

Tijd

De tijd krijgen om te experimenteren wordt door docenten nadrukkelijk genoemd als cruciale randvoorwaarde om tot innovatie te komen. Tijd om samen een visie te ontwikkelen, ideeën te genereren, kennis te nemen van nieuwe ontwikkelingen en nieuwe vaardigheden eigen te maken, te experimenteren en de opbrengsten ervan te evalueren, opgebouwde expertise te delen met collega's en te werken aan opleidingsbrede implementatie van innovaties. Die tijd hebben pioniers en vroege volgers nodig omdat zij de eerste stappen en eventueel ook misstappen zetten en daarmee het pad uitzetten voor collega's die aanhaken. Die tijd hebben hun collega's die volgen in ruimere mate nodig omdat het gevoel voldoende compe-

tent te zijn om met nieuwe ICT-toepassingen te werken nog moet groeien. De leidinggevende die voldoende tijd weet te oormerken en bewaakt dat de tijd ook wordt besteed aan de bovengenoemde activiteiten, legt een belangrijke basis voor de innovatiekracht.

Ondersteuning

Inhoudelijke en technische ondersteuning, individueel en als team, wordt door alle docenten genoemd als zeer belangrijk in relatie tot innovatie. Alle respondenten noemen in dat verband de meerwaarde van de Summer School die Kennisnet organiseerde om kennis te maken met nieuwe ICT-toepassingen, en de activiteiten in het kader van visieontwikkeling. Visieontwikkeling maakt docenten bewust hoe studenten worden opgeleid en wat ze doen in de eigen onderwijspraktijk. Het stimuleert de discussie over wat het team wenselijk vindt en brengt docenten en studenten op ideeën voor de praktijk. Docenten die deelnamen, noemen specifiek het belang van inhoudelijke en technische ondersteuning tijdens de voorbereiding en uitvoering van hun experimenten met ICT. Zoals gebruikelijk bij innovaties met ICT verloopt niet alles vlekkeloos in het begin en is de kans op afhaken aanwezig als op dat moment niet de ondersteuning wordt geboden om die problemen te helpen oplossen. Alle docenten noemen het belang van inhoudelijke en technische ondersteuning als innovaties duurzaam moeten worden geïmplementeerd en collega's met nieuwe ICT-toepassingen moeten leren werken. De docenten die deelnamen zien die rol voor zichzelf weggelegd, de docenten die niet deelnamen betwijfelen of dat voldoende is en niet ook externe ondersteuning na afloop van het project nodig is. Studenten noemen het belang van het betrekken van de basisscholen bij dit type projecten in het kader van de transfer van de opbrengsten naar de praktijk.

Infrastructuur

De docenten die deelnamen aan het project noemen enkele belemmeringen van de ICT-infrastructuur om met de nieuwe ICT-toepassingen te kunnen werken, en de beperkte flexibiliteit van de technische staf om daarvoor oplossingen te ontwikkelen. De beveiliging van de ICT-infrastructuur maakte het soms onmogelijk oplossingen te bieden. Docenten die niet deelnamen noemen ook de noodzaak van adequate technische ondersteuning en kennelijk wordt eraan getwijfeld of daarop kan worden gerekend, omdat ze weten dat docenten die deelnamen problemen hebben ondervonden. Studenten noemen de verschillen tussen basisscholen in ICT-infrastructuur en de grenzen die dat stelt aan de transfer van die experimenten naar het basisonderwijs.

Leiderschap

Inhoudelijke betrokkenheid van leidinggevendenden wordt door alle docenten genoemd als een voorwaarde om te innoveren. Daarbij gaat het niet alleen om erkenning en waardering van de inzet van docenten maar ook om de visie op innovatie en vertaling van die visie in professionaliseringsbeleid en ontwikkeling van de infrastructuur. Initiatieven tot innovatie moeten worden gewaardeerd en belangrijk worden gevonden voor de kwaliteit van het onderwijs. Dat motiveert tot deelname aan dergelijke projecten en maakt dat het niet bij experimenteren met ICT blijft, maar een ontwikkeling in de organisatie in gang zet. Uit de interviews blijkt niet overtuigend dat docenten de perceptie hebben dat de leidinggevendenden sturen op onderwijsinnovatie met ICT gebaseerd op een visie. Het project werd door hen aanvankelijk als

impuls gezien voor onderwijsontwikkeling en versterking van de aantrekkelijkheid van de opleiding. De aandacht voor innovaties met ICT is echter wel gegroeid tijdens het project, mede door de inbreng van Kennisnet en het enthousiasme van de deelnemende docenten. In de loop van het project is het management inhoudelijk betrokken geraakt en stuurt nu gericht op de visievorming en professionalisering in het kader van de implementatie van de projectopbrengsten.

Motivatie

De docenten die deelnamen deden dit vanuit persoonlijke betrokkenheid bij innovaties met ICT, de wens om de eigen onderwijspraktijk te innoveren, en de behoefte aan te sluiten bij de wereld van de student en deze meer te betrekken bij het eigen leerproces. Sommigen gaven aan nog tekort te schieten in ICT-vaardigheden, maar ze zien dat niet als belemmering om te experimenteren. Ze benutten ook expertise van studenten bij het oplossen van technische problemen. Het gaat op individueel niveau om 'willen' innoveren en 'kunnen' innoveren, al lijkt het 'willen' voor docenten die deelnamen belangrijker te zijn dan het 'kunnen'. Een gedeelde visie op de inzet van ICT wordt genoemd als aanleiding om te experimenteren met ICT, maar niet als voorwaarde om met een ICT-toepassing aan de slag te gaan. Visieontwikkeling is volgens enkele deelnemende docenten namelijk mede een gevolg van het werken met een ICT-toepassing, omdat door het ervaren van wat het kan betekenen voor de praktijk de eigen visie wordt aangescherpt. Alle docenten die deelnamen zijn bereid te leren en die attitude helpt hun te volharden als het even tegenzit. Het samenwerken als groep in het project werd als meerwaarde ervaren, al zit die meerwaarde vooral in het uitwisselen van ervaringen en minder in het samenwerkend leren, omdat de individuele leerpraktijken met ICT sterk van elkaar verschilden.

Docenten die niet deelnamen verschillen van de docenten die wel deelnamen. De wil om te innoveren met ICT is bij die groep minder sterk en men is pas geneigd die stap te zetten als de waarde van een toepassing overtuigend is aangetoond en de toepassing aansluit bij de eigen onderwijspraktijk. De docenten die niet deelnamen geven aan dat eigen ICT-vaardigheden meestal ontoereikend zijn en dat wordt als belemmering genoemd om mee te gaan in een innovatie. Zij zijn dus minder overtuigd dat ze 'kunnen' innoveren. Een aantal vond het inspirerend om kennis te nemen van ervaringen van de collega's die deelnamen en enkelen hebben besloten om zelf een projectaanvraag te doen voor het volgende schooljaar. De ervaringen en het enthousiasme van deelnemende docenten hebben bijgedragen aan de beslissing om die stap te zetten. Docenten die niet deelnamen noemen daarnaast de noodzaak om te innoveren vanuit een gedeelde visie op de inzet van ICT.

ICT-toepassing

Op de specifieke ICT-toepassingen en de ervaren effecten is in deze evaluatie niet ingegaan omdat dit niet het doel was van dit onderzoek. Wel werd ingegaan op algemene kenmerken van de toepassingen, zoals de mate waarin een toepassing aansloot bij de huidige onderwijspraktijk, de gebruiksvriendelijkheid en de mogelijkheid om een toepassing aan te passen aan wensen en behoeftes van gebruikers. Het belang van het aansluiten van een ICT-toepassing op een relevant onderwijsvraagstuk werd door iedereen genoemd, evenals het belang van aansluiten bij de huidige onderwijspraktijk, de gebruiksvriendelijkheid en de mogelijkheid tot maatwerk. Het argument daarbij is dat ICT geen doel op zichzelf is maar moet helpen om

onderwijsdoelen te realiseren. Mede om die reden geven docenten aan dat het wenselijk is om dit type innovaties kleinschalig te starten en niet te grote stappen te zetten in het proces van verbreding en implementatie. Ook wordt het wenselijk geacht niet teveel experimenten met ICT tegelijk te starten, maar het aantal te beperken en de keuze te laten voortvloeien uit de visie op de inzet van ICT bij leerprocessen. Docenten die niet deelnamen waren meer uitgesproken over dit voorbehoud dan docenten die wel deelnamen. Studenten noemen het belang van uitdiepen van de didactische inzet van een ICT-toepassing en daarmee oefenen.

Innovatiepotentie op teamniveau

De innovatiepotentie is bij de docenten die deelnamen duidelijk aanwezig, de innovatiepotentie van de groep niet-deelnemende docenten is minder overtuigend, al is binnen de groep sprake van een spreiding zodat een klein aantal kan worden aangemerkt als vroege volgers tegenover een groter aantal late volgers en mogelijke achterblijvers. Op teamniveau valt dus lastig aan te geven hoe de innovatiepotentie kan worden versterkt en gestuurd, daar er nog geen sprake is van een gedeelde visie in het team op de inzet van ICT en er ook geen sprake is van een gedeelde onderliggende onderwijskundige visie. Het ontbreken van die visie en het feit dat een aantal docenten aangeeft tekort te schieten in ICT-vaardigheden, maken de stap naar duurzame implementatie van de innovaties niet eenvoudiger. Dat wordt nog versterkt door een teamcultuur waarin men elkaar vrij laat in het inrichten van de eigen leerpraktijken, waarin elkaar feedback geven geen gewoonte is, en waarin er alleen op het niveau van vakgroepen tot op zekere hoogte samenwerkend wordt geleerd. Ook studenten betwijfelen of expertise wordt gedeeld in het team en of alle docenten bereid zijn zich te ontwikkelen op het terrein van de didactische inzet van ICT.

Conclusies en reflectie

De interviews hebben een aantal factoren in beeld gebracht die volgens betrokkenen in deze lerarenopleiding van invloed zijn op de innovatiekracht van docent, team en opleiding. De belangrijkste worden hieronder nog eens besproken in het perspectief van het model voor innovatiekracht, waarna een reflectie volgt waarin wordt ingegaan op de beperkingen van dit onderzoek en de betekenis van de resultaten voor lerarenopleidingen in bredere zin.

Conclusies

Belangrijke voorwaarde om te kunnen innoveren is beschikbaarheid van tijd om te experimenteren en te leren, waarbij die tijd geormerkt moet zijn voor het proces van innoveren en professionaliseren om te voorkomen dat de tijd wordt besteed aan andere taken. Leidinggevenden spelen hierin een belangrijke rol, waarbij zij ook moeten sturen op ontwikkeling van een gedeelde visie op de inzet van ICT bij leerprocessen. Een gedeelde visie maakt samenwerken als team waarschijnlijker en kan sturend zijn voor het beleid op professionalisering. Een leidinggevende moet ook inhoudelijk betrokken zijn bij het innovatieproces en initiatieven van individuen en teams stimuleren. De ICT-toepassingen moeten daarnaast bijdragen aan gewenste onderwijsdoelen en goed aansluiten bij de onderwijspraktijk om de kans op acceptatie en implementatie te vergroten. Uiteraard moet de ICT-infrastructuur het gebruik van nieuwe ICT-toepassingen mogelijk maken.

De hierboven genoemde voorwaarden zijn bepalend voor de innovatiekracht van een oplei-

ding en liggen met name op het terrein van het 'mogen' innoveren, ofwel de condities die de organisatie dient te waarborgen en die het mogelijk maken dat individuen en teams innovaties tot stand kunnen brengen. Uiteraard is daarnaast belangrijk dat voldoende creatief potentieel aanwezig is in een team. In de onderzochte situatie is het lastig te voorspellen of de experimenten zullen worden verbreed in de opleiding en of andere docenten aanhaken in dit innovatieproces. De innovatiekracht van dit type omgevingen is wellicht mede afhankelijk van een gedeelde onderwijsvisie. In een team moet ook sprake zijn van een positieve feedbackcultuur en een gerichtheid op samenwerkend leren, omdat uitwisseling en overdracht het innovatieproces versterken. Leidinggevendens hebben grote invloed op het ontwikkelen van de juiste teamcultuur door innovatief gedrag te stimuleren, professionalisering te faciliteren en deelname aan innoveren niet vrijblijvend te laten zijn.

Een belangrijke opbrengst van deze evaluatie is dat de werkwijze in het project het onderscheid in beeld heeft gebracht tussen innovators en volgers, ofwel tussen de groep participerende docenten en de overige docenten in het team. Beide groepen verschillen bij de start al van elkaar omdat deelname aan het project plaatsvindt op vrijwillige basis. Kennelijk is dat ook een selectie waarbij voorlopers en volgers worden gegroepeerd. Tijdens de uitvoering van de experimenten is het verklaarbaar dat de afstand tussen deze groepen groter wordt omdat de deelnemende docenten zichzelf ontwikkelen en de niet-deelnemende docenten zich bewuster worden van hun minder ontwikkelde ICT-vaardigheden. Het is belangrijk om vanaf de start van dit type projecten interventies te plegen die verwijdering tussen de beide groepen voorkomt, want dat maakt versterking van de innovatiekracht van de opleiding en duurzame implementatie van ontwikkelde innovaties waarschijnlijker. Overigens impliceert dit niet dat innovators per definitie ICT-vaardig zijn, maar wel dat bij hun het 'willen' sterker is dan het 'kunnen' en daarmee de bereidheid om te experimenteren en te leren groter is. Werken aan een gedeelde visie zou een interventie kunnen zijn die de component 'willen' bij alle docenten versterkt en de twijfel aan eigen effectiviteit wellicht kan terugdringen.

Werken aan een gedeelde visie zou de component 'willen' bij alle docenten kunnen versterken.

Kritische succesfactor voor de ontwikkeling van innovatiekracht lijkt ook te zijn dat betrokken docenten aan de slag kunnen gaan met eigen onderwijsvraagstukken en daarbij zelf een ICT-toepassing kunnen kiezen. Kennelijk is dat niet alleen een voorwaarde voor het ontwikkelen van mede-eigenaarschap en betrokkenheid, het maakt de kans op het ontwikkelen en duurzaam implementeren van innovaties die als bruikbaar worden ervaren ook groter.

Een belangrijke nevenopbrengst van dit project bleek te zijn dat het betrokken docententeam zich bewuster is geworden van en reflecteerde op de didactische visie van de opleiding. Daarmee kan dit type projecten ook als vliegwiel fungeren in de versterking van de visieontwikkeling in een team. Dat proces kan mogelijk nog worden versterkt door studenten intensiever te betrekken bij dit type innovaties, want zij kunnen docenten helpen bij het experimenteren met nieuwe ICT-toepassingen. Zij zijn tevens de professionals die na hun opleiding zelf een bijdrage moeten leveren aan de innovatie van de onderwijsorganisaties waar ze aan het werk gaan.

Reflectie op het onderzoek

Dit onderzoek kent zijn beperkingen, met name omdat het hier gaat om een kwalitatieve evaluatie uitgevoerd in één opleiding voor leraar basisonderwijs. Kenmerken van een onderwijsorganisatie, een opleidingsteam en van individuele docenten bepalen in belangrijke mate de condities voor onderwijsinnovatie met ICT, want alle factoren die door betrokkenen worden genoemd worden op hun beurt sterk gekleurd door karakteristieken in de gegeven context. Zo is een visie op de inzet van ICT, zowel op individueel niveau als teamniveau belangrijk, evenals de ICT-vaardigheden van betrokkenen. Het type leiderschap is van invloed via het realiseren van goede condities voor innovatie en ook dat is een kenmerk in een gegeven context. De bevindingen van dit onderzoek bevestigen echter de resultaten van eerder uitgevoerd onderzoek naar succesvolle duurzame implementatie van ICT, waarbij zes succesvolle voorbeelden in verschillende contexten betrokken waren (Fransen, et al., 2012).

Bij deze evaluatie werd uitgegaan van een werkmodel met betrekking tot innovatiekracht en is gekeken of en op welke wijze de daarin genoemde factoren een rol spelen bij de ontwikkeling van innovatiekracht. Hierbij is voornamelijk gebleken dat in de gegeven context alle in het model genoemde factoren een rol spelen. Op basis van alleen dit onderzoek is nog lastig vast te stellen welke factoren in welke mate belangrijk zijn en of dat van toepassing is in elke onderwijscontext. Ook kan gezien de tijdsduur van het project geen definitieve uitspraak worden gedaan over de innovatiekracht in termen van het aantal duurzaam geïmplementeerde innovaties; hiertoe zou na een jaar nogmaals een evaluatie moeten worden uitgevoerd. Vervolgonderzoek zal moeten leiden tot de validering en mogelijke aanscherping van het voorgestelde model voor innovatiekracht.

Ondanks het contextspecifieke karakter van dit onderzoek is de veronderstelling gerechtvaardigd dat innovatie van onderwijs met ICT een complex proces is waarin een aantal condities van invloed is, als het ontwikkelen en implementeren van nieuwe ICT-toepassingen in de onderwijspraktijk wordt beoogd. Het betreft voorwaarden in de organisatie die bepalend zijn voor het 'mogen' innoveren en waarbij leidinggevenden een belangrijke rol spelen, naast voorwaarden met betrekking tot het 'kunnen' innoveren op individueel niveau en teamniveau. Interessant zijn de voorwaarden die het 'willen' innoveren kunnen bevorderen, want uit dit onderzoek wordt duidelijk dat 'kunnen' innoveren en 'willen' innoveren onderling gerelateerd zijn en dat interventies gericht op de beide aspecten belangrijk zijn, afhankelijk van het feit of het gaat om volgers of achterblijvers in een proces van innoveren.

Referenties

- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84, 191-215.
- Batey, M., & Furnham, A. (2006). Creativity, intelligence, and personality: A critical review of the scattered literature. *Genetic, Social, and General Psychology Monographs*, 132, 355-429.
- Brummelhuis, A.T., & Amerongen, M. v. (2010). *Vier in Balans Monitor 2010*. Zoetermeer, The Netherlands: Stichting Kennisnet.
- De Jong, J., & Den Hartog, D. (2005). Determinanten van innovatief gedrag: Een onderzoek onder kenniswerkers in het MKB. *Gedrag & Organisatie*, 18, 235-259.

- Fransen, J. (2013). De pionier als bruggenbouwer. *4W: Weten Wat Werkt en Waarom*, 2(3), 14-21.
- Fransen, J., Swager, P., Bottema, J., Van Goozen, B., & Wijngaards, G. (2012). *Brede acceptatie en duurzame implementatie van onderwijsvernieuwingen met ICT* (onderzoeksrapportage). Rotterdam: Inholland Lectoraat eLearning [in samenwerking met Kennisnet].
- Fransen, J., Swager, P., Wijngaards, G., & Bottema, J. (2013). *Het Leren van de Toekomst 3 (2012-2013)*. Onderzoeksrapportage. Rotterdam: Lectoraat eLearning Hogeschool Inholland, in samenwerking met Kennisnet.
- Fullan, M. (2007). *The new meaning of educational change* (4th ed.). London/New York: Routledge.
- Gaspersz, J. (2009). Het zandloper model. In F. Kwakman & R. Smeulders (Eds.), *Groot innovatie modellenboek: 40 innovatiemodellen voor het versterken van ondernemerschap bij bedrijfsleven en overheid*. Culemborg: Van Duuren Media.
- Hoogeveen, Y & Scheeren, J. (2013). *Het Leren van de Toekomst met de Pabo;Tussenrapportage over het experiment op de Iselinge Hogeschool*. Den Haag: CAOP Research & Europa.
- Kim, C., Kim, M., Lee, C., Spector, J., & DeMeester, K. (2013). Teacher beliefs and technology integration. *Teaching and Teacher Education*, 29, 76-85.
- Koehler, M., Mishra, P., & Yahya, K. (2007). Tracing the development of teacher knowledge in a design seminar: Integrating content, pedagogy and technology. *Computers & Education*, 49, 740-762.
- McAdam, R., & McClelland, J. (2002). Individual and team-based idea generation within innovation management: Organisational and research agendas. *European Journal of Innovation Management*, 5(2), 86-97.
- Metselaar, E., Cozijnsen, A., & Delft, P. v. (2011). *Van weerstand naar veranderingsbereidheid: Over willen, moeten en kunnen veranderen*. (6th ed.). Heemstede: Holland Business Publications.
- Nonaka, I., & Toyama, R. (2003). The knowledge-creating theory revisited: Knowledge creation as a synthesizing process. *Knowledge Management Research & Practice*, 1, 2-10.
- Persichitte, K., & Bauer, J. (1996). Diffusion of computer-based technologies: Getting the best start. *Journal of Information Technology for Teacher Education*, 5(1-2), 35-41.
- Polly, D., Mims, C., Shepherd, C. E., & Inan, F. (2010). Evidence of impact: Transforming teacher education with preparing tomorrow's teachers to teach with technology (PT3) grants. *Teaching and Teacher Education*, 26, 863-870.
- Sawyer, K. (2012). Extending sociocultural theory to group creativity. *Vocations and Learning*, 5, 59-75.

