

Blended Learning in de praktijk: een kwestie van kiezen.

Handreiking bij het maken van keuzes.

Jos Fransen en Pieter Swager, 15 november 2007
Lectoraat eLearning Hogeschool INHOLLAND

Wat is Blended Learning?

Binnen het hoger onderwijs in Nederland is sinds 2005 Blended Learning de “standaard”. Ondanks het feit dat iedereen hier iets anders mee bedoelt. Het lectoraat eLearning en de School of Education Rotterdam hanteren de definitie die steeds vaker als uitgangspunt wordt genomen:

Blended Learning¹ is “Een mix van eLearning en andere vormen van leren, waarbij het gaat om distributie van leerinhouden, vormen van communicatie en didactische methoden in relatie tot soorten leerprocessen, of combinaties hiervan.”

Onder eLearning verstaan we “het gebruik van multimedia technologieën en het internet om de kwaliteit van het leren te verbeteren”.

Waarom Blended Learning?

Er zijn verschillende invalshoeken te noemen van waaruit telkens een ander (eigen)belang om Blended Learning toe te passen, duidelijk wordt.

Zo is er de kant van het **management** van onderwijs. Uit allerlei officiële documenten, van Hogeschool INHOLLAND bijvoorbeeld², blijkt dat ons onderwijs de komende jaren sterk zal veranderen: toenemende zelfsturing door de studenten, een leeromgeving die faciliterend is, studenten die individuele keuzes maken met als gevolg individueel georiënteerde leertrajecten, een flexibele onderwijsinfrastructuur, aansluiten bij studiewensen en – patronen van studenten en activerende didactiek. Uitgangspunt hierbij is dat onderwijs de komende jaren flexibeler zal moeten worden; met behoud van kwaliteit of met méér kwaliteit. De inzet van ICT/ eLearning en Blended Learning zullen hierbij een grote rol spelen.

Voor **docenten** is er een heel ander uitgangspunt om zich op het pad van Blended Learning te begeven. Docenten willen graag goed, aantrekkelijk en vooral effectief onderwijs verzorgen. Blended Learning is voor hen een weg waarop je telkens de goede keuzes moet maken om uiteindelijk een juiste ‘blend’ te vinden voor iedere onderwijssituatie. Er bestaat niet zoiets als de ‘ideale blend’: elke leersituatie of leerpraktijk vraagt om één op die specifieke situatie toegesneden ‘blend’.

Hoe **studenten** hierover denken is niet zo gemakkelijk vast te stellen. De praktijk leert dat er velen zijn die helemaal niet zo flexibel en zelfsturend zijn als we graag zouden wensen. Wél is duidelijk dat ze vragen om kwalitatief goede en - als het even kan – aantrekkelijke leersituaties. Inzet van multimedia is voor hen vanzelfsprekend.

¹ Fransen, J. [2006] *Een nieuwe werkdefinitie van blended learning*. Open Universiteit Nederland: Tijdschrift OnderwijsInnovatie, jaargang 8, nummer 2, pagina 26 t/m 29.

² Interne strategische beleidsnotities Backbone I en II

Er is ook nog een kant van makers en verzorgers van **leermiddelen en leeromgevingen**. Er is erg veel dat heel goed en bruikbaar is, maar hoe weet je wat er is en hoe maak je de juiste keuzes? Ook hiervoor geldt dat per situatie bekeken moet worden welke leeromgeving of leermiddel het meest geschikt is. Het zou verkeerd zijn als een bepaalde omgeving of product alleen maar wordt gebruikt omdat die toevallig voorhanden is en wel nuttig lijkt. Het gaat altijd eerst om didactische keuzes en de techniek mag nooit leidend zijn!

Het maken van keuzes

Voor ons is het belangrijk voortdurend de leer- en onderwijssituaties als uitgangspunt te nemen. Hier moet immers “Blended Learning” worden gerealiseerd. Allerlei vragen of keuzes spelen hier een belangrijke rol:

- **Keuzes in tijd:** wanneer kan start plaatsvinden c.q. kan afronding van de leereenheid plaatsvinden? Wanneer kunnen opdrachten worden afgerond? Welke interactie kan plaatsvinden? Hoe flexibel is de opleiding qua tempo, of moment van tentamen doen?
- **Keuzes over de inhoud:** welke onderwerpen kies je? In welke volgorde doorloop je de module? Begin je bij de theorie of juist bij de praktijk? Welke materialen wil je gebruiken?
- **Keuzes betreffende toegangseisen per studieonderdeel:** staan die vast of zijn ze flexibel?
- **Keuzes van instructie en bronnen:** is alles face-to-face of online of kan je kiezen? Kan het individueel of moet het in een groep? Welke bronnen kunnen we gebruiken? Hoe vindt de begeleiding plaats?
- **Keuzes betreffende het aanbieden onderwijs en logistiek:** wanneer en hoe overleg? Met welke hulpmiddelen (videocontact, face-to-face)? Hoe krijg je hulp?
- **Keuzes in de manier waarop je evalueert:** hoe controleer je dat er geleerd wordt wat je beoogde? Hoe controleer je de opgedane kennis?

(On)mogelijkheden³

Als we Blended Learning willen realiseren, zullen we vooraf goed moeten nadenken over de mogelijkheden en (on)mogelijkheden. De eigenheden van iedere situatie moeten eerst goed in kaart worden gebracht.

Zo is het voor voltijdstudenten niet zinvol om met behulp van een videoconference-programma te vergaderen als ze elkaar op school ook zien; daarnaast moet een opleiding bijvoorbeeld ook rekening houden met het feit dat de ene student veel structuur/sturing nodig heeft en de andere minder. Dat heeft invloed op de wijze waarop het leerproces wordt vormgegeven. Ook moeten we erover nadenken of een instructie (bijvoorbeeld een ppt-presentatie met video) voor een student altijd beschikbaar moet zijn als hij/zij deze nodig heeft, of juist niet.

³ De projectgroep New Blends van de School of Education Rotterdam werkte tussen 2005 en 2007 aan een project, waarin blended learning centraal stond. Op een speciale website zijn alle ontwikkelde materialen van de afgelopen twee jaar geplaatst: www.pabo-INHOLLAND.nl/newblends. Met interessante voorbeelden van wat er goed en fout kan gaan bij het toepassen van blended learning binnen een opleiding.

Nadenken over keuzes

Afhankelijk van de karakteristiek van de student (of groep studenten) en zijn/haar wensen en mogelijkheden en de afspraken die we maken over de mogelijke flexibiliteit, realiseren we ons onderwijs. De keuzes die we dan moeten maken kunnen we verdelen over een aantal aspecten:

1. Doelen-strategie-evaluatie. Wat is het doel? Hoe komen we daar? Hoe weten we dat doel bereikt is?
2. Soort leerproces. Van wat voor soort leerproces is sprake en wat betekent dat?
3. Welke aspecten van het leerproces spelen een rol?
4. Is er sprake van Learning? , Teaching?
5. Wat zijn de karakteristieken van de lerenden?
6. Hoe ontwikkel je en distribueer je de leerinhouden?
7. Hoe kies je de media?
8. Van welke soort communicatie is sprake?
9. Wat zijn de benodigde competenties van de eTrainer/ eTutor?
10. Hoe maak je de juiste blend?

In deze notitie zullen we ingaan op de bovenstaande aspecten om zo een handvat te geven voor het samenstellen van de meest passende blend in een bepaalde situatie. In deze notitie worden bovenstaande aspecten besproken. Dit document moet gezien worden als een werkdocument en biedt een gesprekskader ten behoeve van het (her)ontwerpen van leerpraktijken op basis van blended learning.

Het zal duidelijk zijn dat we hier geen lineair proces beschrijven, waarin door middel van een aantal antwoorden op eenvoudige vragen het totale onderwijs op basis van blended learning kan worden vormgegeven. Sommige processen verlopen na elkaar of naast elkaar en de hierboven genoemde aspecten zijn ook niet alle van hetzelfde "niveau". Toch zijn het bouwstenen waarmee het onderwijs op basis van blended learning kan worden vormgegeven.

Uitgangspunt hierbij is steeds dat een optimaal leerproces een optimale interactie tussen alle betrokkenen impliceert tussen docent en student, maar ook tussen studenten onderling.

1. Doelen-strategie-evaluatie

(Wat is het doel? Hoe komen we daar? Hoe weten we dat doel bereikt is?)

Bij het ontwerpen van onderwijs (instructional design) gaat het om de afstemming tussen doelen – leerproces – toetsing: wat is het doel, hoe komen we daar en hoe weten we dat het doel bereikt is?

De drie onderdelen moeten goed afgestemd zijn op elkaar. Zie afbeelding 1.

De eerste vraag vereist analyse, want je kunt pas het doel formuleren als je weet wat de beginsituatie is en wie de doelgroep is. De tweede vraag wordt beantwoord door het kiezen van een specifieke strategie, ofwel de manier om het doel dichterbij te brengen. De derde vraag kan worden beantwoord door te evalueren, zodat je vast kunt stellen of je het juiste doel en de juiste strategie hebt gekozen.

Deze drie onderdelen moeten heel goed op elkaar worden afgestemd, wil een leerproces effectief zijn. Dat wordt Constructive Alignment [Biggs] genoemd. Als de drie elementen niet goed op elkaar zijn afgestemd, ontstaat geen effectieve leerweg en dus niet het gewenste resultaat. Doelen vragen om een bepaald type leerproces. Kennis is iets anders dan vaardigheden en de ontwikkeling van een bepaalde attitude vraagt ook weer een andere benadering van het leren en inrichten van het leerproces. Een gegeven type leerproces vraagt om een daarbij passende toetsvorm.

Zo kun je verworven vaardigheden niet aantonen in een schriftelijke toets en kennisreproductie geeft niet de ruimte om inzicht te krijgen in de attitude en visie die iemand ontwikkeld heeft. De keuze voor een bepaalde toetsvorm heeft grote invloed op het leergedrag, en daarmee op het leerproces.

Als je een student vraagt een kennistentamen te doen waarin hij letterlijk moet kunnen reproduceren wat er in een boek staat, dan zal hij oppervlakkig leergedrag ontwikkelen met als doel de noodzakelijke leerstof op te slaan in zijn geheugen zonder dieper begrip. Als je inzicht toetst en daar de juiste vorm voor kiest, dan zal de lerende ander leergedrag vertonen en waarschijnlijk de leerstof anders benaderen om tot dieper begrip te komen en verbindingen tussen de verschillende onderdelen te leggen.

Een enthousiaste docent had voor een module een forum ingericht waarop studenten konden reageren op stellingen en op elkaars bijdragen. Er werd door enkelen (steeds dezelfde studenten) gereageerd, door de meesten niet. De docent was teleurgesteld omdat hij enthousiaste verhalen over de mogelijkheden van forums binnen een elektronische leeromgeving had gehoord. Bij de module hoorde een schriftelijk tentamen dat door 75% van de studenten met een voldoende werd afgerond. De mislukking van het forum had hier te maken met het ontbreken van “alignment” tussen toetsvorm en leerproces. De toetsvorm “schriftelijk examen basiskennis” lokt daarbij passend studiegedrag uit. Peer-feedback d.m.v. forums is alleen een succes als bij de doelen van de onderwijseenheid of module expliciet peer-feedback is opgenomen, alleen dan zijn studenten gemotiveerd samen te werken c.q. te reflecteren op elkaars bijdragen; zij zijn er tevens op aanspreekbaar.

Afbeelding 1: Drie hoofdvragen

Blended Learning

Instructional Design [3 hoofdvragen]

<u>Wat is het doel?</u>	→ Analyse
<u>Hoe komen we daar?</u>	→ Strategie
<u>Hoe weten we of doel is bereikt?</u>	→ Evaluatie

Constructive Alignment → Afstemming tussen doelen, leerproces en toetsing is noodzakelijk voor een effectieve leerweg

- Doelen vragen om het ontwerp van een bepaald type leerprocessen
- Doelen en leerprocessen vragen om een bepaald type van toetsing
- Keuze voor toetsing bepaalt leerproces en daarmee of doelen kunnen worden behaald.


```
graph LR; Doelen[Doelen] <--> Leerproces[Leerproces]; Leerproces <--> Toetsing[Toetsing];
```

2. Soorten leerproces

(Van wat voor soort leerproces is sprake en wat betekent dat?)

Ten tweede zullen we moeten nadenken over de keuzes t.a.v. de soorten leerprocessen. Is sprake van een situatie waarin de student zelf documenten bestudeert die d.m.v. een elektronische leeromgeving worden aangeboden (distributing)? Of wordt ook geleerd door de feedback die studenten elkaar geven (interaction)? Of moeten niet alleen digitale bronnen geraadpleegd worden en op elkaar gereageerd worden, maar moet ook on line samengewerkt worden aan gezamenlijke taken (collaborating)?

Het is belangrijk ons te realiseren dat keuzes die voortvloeien uit het gegeven dat van een bepaald soort leerproces sprake is, op een 'hoger' niveau liggen dan bijvoorbeeld die van de keuze voor een bepaald medium.

Zie afbeelding 2. Duidelijk is dat het soort leerproces keuzes met zich mee brengt.

Bij het vormgeven van het onderwijs (bijvoorbeeld bij een module c.q. onderwijseenheid) moet, naast de doelen (zie 1.) volstrekt duidelijk zijn van welk leerproces sprake is. Is slechts van distributie sprake van bijvoorbeeld een zelfstudiemodule of moet tijdens het leerproces gecommuniceerd/geïnteracteed worden? En/of moet er gereageerd worden op elkaar c.q. feedback gegeven worden (interacting?) Of moet er ook on line worden samengewerkt (collaboration)? Als je weet dat sprake is van het verwerven van basiskennis op een bepaald gebied, dan bepaalt dit gegeven wel welke keuzes je moet maken bij het kiezen van een geschikte werkvorm bijvoorbeeld: (individuele) zelfstudie met behulp van een ingerichte (statische) zelfstudieomgeving met een F2F introductiecollege.

Het antwoord op bovenstaande vragen zal de keuze bepalen voor de wijze waarop het leerproces wordt vormgegeven.

Als één van de doelstellingen op de volgende wijze wordt geformuleerd, heb je de grootste kans dat er "alignment" is tussen doelen en leerproces: tevens zal dit gewenst, adequaat studiedrag uitlokken.

max. 10 pt		niet aanw.	onv	zwak	vold.	goed
	De student heeft binnen zijn uitwerkingen zichtbaar gemaakt welke feedback hij de andere student gegeven heeft en wat hij zelf heeft aangepast binnen zijn eigen uitwerkingen n.a.v. de gekregen feedback.					

Afbeelding 2: Keuze soort leerproces

Blended Learning

INHOLLAND

Het is duidelijk dat de rol van de docent verschilt bij de onderscheiden soorten leerprocessen. Zie 12. Competenties van de docent.

3. Aspecten leerproces en kenmerken leerpraktijk (Welke aspecten van het leerproces spelen een rol?)

Bij het vormgeven van het leerproces zullen naast eerdergenoemde vragen de volgende aspecten aandacht moeten hebben. Ook hier moeten keuzes gemaakt worden (zie afbeelding 3 b):

- Ten aanzien van de **leerinhouden**: worden ze lokaal aangeboden [op één plaats en al of niet centraal ontwikkeld en beheerd] of verspreid [over meerdere media op verschillende plaatsen en al dan niet centraal ontwikkeld en beheerd];
- Ten aanzien van de **communicatie**: synchroon [samenvallend, dus direct respons en reactie mogelijk] of asynchroon [tijdverloop tussen actie en respons, dus geen directe interactie] (zie: 8. Soorten communicatie);
- Ten aanzien van het **leerproces**: wordt er individueel gewerkt of wordt er samengewerkt met anderen in een leerpraktijk (zie 2. Keuze leerproces);
- Ten aanzien van de **leerstrategie**: gaat het om een vastgelegde route waarin de leerstof in een bepaalde volgorde wordt verwerkt (statisch) of is er interactie met de leerstof mogelijk en liggen inhoud en werkwijze niet vast binnen de leerpraktijk (Interactief). Het één is niet beter dan het ander, het is afhankelijk van je doelen, maar de keuze en motivatie is wel van belang.

Leerinhouden. De opslag van voorgeschreven content zoals readers en moduleboeken kan het best plaatsvinden volgens het principe: “1 document wordt op 1 plaats bewaard en onderhouden door 1 persoon”. Goedkoop en overzichtelijk. Een passend CMS zorgt ervoor dat alle vaste materialen altijd (24/24, 7/7) en door iedereen vindbaar zijn. Dat dat niet overal gebeurt blijkt uit het de vele verhalen van studenten over “rondzwervende en steeds veranderende modules op verschillende locaties en van verschillende docenten”. Een docent: “Black board is een leeromgeving, geen pakhuis, weg met al die bestanden!” Een “eenvoudig” CMS is in de meeste gevallen een betere optie. Het onderwijsplein van de School of Education Rotterdam van Hogeschool INHOLLAND is wat dat betreft een goed voorbeeld: alle moduleboeken, readers, video’s, templates, handleidingen, feedbackformulieren, etc. zijn gepersonaliseerd (vt/dt/digi) opgeslagen op het Onderwijsplein. Zie afbeelding 3a. De elo Black Board wordt gebruikt waar hij voor bedoeld is: als leeromgeving.

Standaardartikelen kun je gemakkelijk opbergen in je CMS; als studenten gebruik moeten maken van zeer actuele bronnen, zoals You tube, Wiki en het internet, dan worden de te gebruiken bronnen verspreid aangeboden: op het CMS de ‘canon’ van ‘vaste’ artikelen, materialen, etc., aangevuld met boeken, en daarnaast de ‘actuele’ bronnen die verspreid worden aangeboden en sterk kunnen variëren vanwege hun actualiteitswaarde. Dit wat betreft productie en distributie door de opleiding.

Dit kan natuurlijk ook door de student gebeuren. We kunnen dan voorbeelden geven waarbij het gaat om snel veranderende informatie en kennis waarbij de student een rol heeft in productie en verspreiding. Denk bijvoorbeeld aan het verslag doen van een ervaring in de praktijk en daarop commentaar vragen van begeleider en/of medestudenten in een blog. Dat kan ook d.m.v. podcast of video. Dan is de student ‘in control’, zowel ten aanzien van productie als distributie. Dat is geen kennis die je via een CMS moet verspreiden, maar juist via een door de student beheerde omgeving vanwege het persoonlijke en tijdelijke karakter.

Afbeelding 3a Voorbeeld van CMS van een opleiding

Afbeelding 3 b: Aspecten leerproces

4. Learning en/of Teaching (Is er sprake van Learning? Teaching?)

In de praktijk is blended learning vaak blended teaching, bijvoorbeeld als een docent bij zijn colleges multi media inzet. De relaties tussen learning en teaching zijn complex: ze bepalen wel de aard van een leerpraktijk (zie afbeelding 4):

Een korte toelichting op beide begrippen:

- Learning: activiteiten van de lerende, beïnvloed door eerder ervaringen met onderwijs, zijn verwachtingen van de leerpraktijk en hoe hij de leerpraktijk ervaart [zwaarte en kans op eigen succes], en de leerstrategie die hij kiest [leerstijl in relatie tot de specifieke situatie];
- Teaching: Activiteiten van de docent/trainer, beïnvloed door visie op het onderwijs die hij heeft, eerdere ervaringen met onderwijs [vroeger als student en nu als docent], en de aanpak die hij kiest in een gegeven leerpraktijk

Het begrip "Blended learning" is in de praktijk een overkoepelend begrip voor blended learning en blended teaching. Het misverstand ontstaat als in een hoorcollege een powerpointpresentatie wordt gebruikt en dit blended learning wordt genoemd, hoe zinvol en inspirerend het ook is. Een inspirerend en activerend hoorcollege door een bevoegen docent is natuurlijk dé basis voor leren: de keuze erna is veel lastiger: hoe geef je het leren van de student hierna vorm: door nog vier hoorcolleges, met of zonder aanwezigheidsplicht, of door activiteiten die exact aansluiten bij de doelen die zijn geformuleerd?

Afbeelding 4: Teaching of Learning?

5. Karakteristiek van de lerenden (Wat is de Karakteristiek van de lerenden?)

Bij het vormgeven van de leerpraktijk is het vanzelfsprekend van groot belang te kijken naar de karakteristiek van de lerende. De karakteristieken van de lerende kunnen worden opgesplitst naar skill [de vermogens tot zelfsturing] en will [aspecten van motivatie⁴]. Zie afbeelding 5.

Duidelijk is dat bij jonge studenten die aan het begin van de studie veel sturing nodig hebben, andere keuzes worden gemaakt dan bij oudere voltijd-, deeltijd- of duaalstudenten met een sterke motivatie, veel zelfdiscipline en levenservaring. In de praktijk lijkt zelfsturing vaak synoniem met “de student zoekt het allemaal maar zelf uit”. Uit de praktijk blijkt dat het werken “op afstand” vaak een strakkere sturing van het leerproces vereist, wat overigens niets te maken heeft met een strakke sturing op inhoud. Ieder zijn rol: een docent moet het leerproces faciliteren en begeleiden om adequaat leren mogelijk te maken. Daarbij houdt hij zowel rekening met de lerende als met de situatie (F2F, on line of een combinatie).

Afbeelding 5: Karakteristiek van de lerende

⁴ Uitgebreide informatie over dit onderwerp is te vinden op de website van het lectoraat eLearning [Fransen, J. [2005]. *Studentsturing in de context van eLearning*. Hogeschool INHOLLAND – Lectoraat eLearning: publicaties 2005.

6. Distributie van leerinhouden (Hoe distribueer je de leerinhouden?)

Bij distributie van leerinhouden maken we een onderscheid tussen lokaal of verspreid [zie de eerder genoemde aspecten van eLearning] en tussen de positie die de lerende inneemt in het kader van ontwerp en beheer van inhouden [locus of control]. Daarmee ontstaan vier soorten leerpraktijken, afhankelijk van wie sturing heeft op inhoud en proces:

- Sturing op beide door instituut: traditioneel aanbodgericht onderwijs of een aanbod aan gestandaardiseerde trainingen;
- Sturing op beide door student/cursist: autonoom leren, ofwel het leren dat mensen zelf ook vormgeven en besluiten te sturen, zoals informele leerprocessen in leergemeenschappen of organisaties;
- Gedeelde sturing: zelfgestuurd of zelfregulerend leren [processturing door student/cursist]
- Competentiegericht onderwijs [inhoudssturing door de student/cursist].

Ook hier weer de keuzes: iedere keuze bepaalt hoe de leerpraktijk wordt vormgegeven. Zie afbeelding 6b.

Een standaardcursus on line (rechtsonder in het schema), bijvoorbeeld bij de LOI of NTI vereist een ander ontwerp van de leeromgeving dan een onderzoek in een groepje waarbij de elektronische leeromgeving wordt ingezet om samen te werken (linksonder in het schema). Onderwijs vormgegeven binnen het ene kwadrant is niet per definitie beter dan uit een ander; belangrijk is wel ook hier een gemotiveerde keuze te maken. Als het doel is verwerven basiskennis, bijvoorbeeld "Muziek" voor pabo-studenten, dan kan een volledig ingerichte zelfstudie-omgeving met minimale contacttijd een zeer passende optie zijn: alle materialen zoals modules, readers, video- en audiofragmenten kunnen dan worden ontsloten via de elo, met een aparte afdeling voor veelgestelde vragen, de z.g. FAQ (frequently asked questions) ondersteund door videofragmenten om praktijksituaties te duiden. Zie afbeelding 6a.

Responsiecolleges kunnen hierbij, afhankelijk van de groep studenten, aanvullend zijn. Of aanvullende practica waarin vaardigheden worden geoefend, want dat is natuurlijk wel erg belangrijk bij muziek. De FAQ en natuurlijk andere vormen van interactie met de docent in de ELO zijn wellicht bruikbaar als vervanging van de responsiecolleges [waar vaak maar weinig studenten komen en je altijd het probleem hebt dat het om individuele vragen gaat die niet voor elke student even interessant zijn].

Afbeelding 6a: voorbeeld zelfstudieomgeving met FAQ

Blended Learning
 INHOLLAND

Blended Learning
 INHOLLAND

Onderwijsplein MaMi

DIDACTIEK EN EEN LIED LEIDEN
Het leiden van een lied: hoe leid ik een lied?

FAQ Oriëntatie op muziekonderwijs in de basisschool

Items

- Algemeen
- Didactiek en een lied leiden
- Muziekinstrumenten in de klas
- Zang

Moderators

Heb je vragen over dit studietoedeel? Stuur dan een mailtje naar één van de moderators.

Roland Vrolijk
Arian Fledderman
Marjol T'Sas
Ton Sluudemans

DO's

- Plaats de leerlingen zo, dat zij je goed kunnen zien
- Zorg, dat je het lied echt uit je hoofd kent en voorbeeldig presenteert
- Kijk de klas aan als je zingt en laat de leerlingen van het lied uitkomen. Bedenk dus vooraf hoe je de klas wilt laten horen (bijv. waar gaaf het lied over? In welke richting? Op welke manier? Etc.)
- Zing het lied meerdere keren voor en stel steeds vragen (bijv. waar gaaf het lied over? In welke richting? Op welke manier? Etc.)
- In de beginfase geef je, iedere keer als je voorzingt of het lied laat horen, een nieuwe luisteropdracht (bijv. 'Luister naar de melodie van de eerste twee zinnen').
- Laat de klas, nadat je een aantal maal het voorzingsong of het lied hebt laten horen m.b.v. een cd, het lied zelfstandig nazingen.
- Let er op, dat de begruoning door alle leerlingen wordt overgenomen en dat dit gelijktijdig gebeurt.
- Regel Als je voorzingt, luistert de klas. Als de klas zingt, luistert en observeer je.
- Zorg ervoor, dat voor en na het voorzingen in elkaar overgaat. Voorkom dat er pauzes ontstaan.
- niet praten, muziek maken en luisteren
- Concentreer je steeds op één ding dat je wilt verbeteren en geef steeds als je opnieuw voorzingt een gerichte luisteropdracht.
- Pas veel wisselzang toe om kritisch naar elkaar luisteren te bevorderen. Goed zingen begint met actief luisteren.
- Accepteer, dat een lied nooit in één keer perfect wordt aangeleerd. Trek daar een aantal keren voor uit en leg steeds de lat een beetje hoger.
- Presenteer het lied als geheel en leer het lied gelijk geheel aan.
- Schrijf bij lange of moeilijke teksten spoorwoorden op het bord.
- Ondersteun de melodie evt. met hoogtegebaren met de hand.

DONT's

- Zing bij voorkeur niet 's middags het laatste uur en zorg voor voldoende frisse lucht (ventilatie).
- Isoleren leerlingen niet en laat leerlingen bij voorkeur niet alleen zingen. Dit kan met name in de bovenbouw door leerlingen als ongewild worden ervaren. Veel laten is bijv. zangens en melodie apart laten zingen.
- Begin niet gelijk met aanleren voordat je het lied tenminste een aantal maal hebt voorgezongen.

Afbeelding 6b: Distributie van leerinhouden

7. Keuze media

(Hoe kies je de media?)

De keuze van de media is van groot belang: welke boeken willen we standaard aanbieden, hebben we cd-roms, ppt-presentaties of video's van periode-openingen die je nog eens kunt 'nalezen' of die de start zijn van de periode als F2F bijeenkomst niet passend of mogelijk is, of als iemand de startbijeenkomst gemist heeft? Zie afbeelding 7.

Discussiëren we F2F of met behulp van discussionboard op Black Board? Is er een rijke leeromgeving (op een digitaal "Onderwijsplein") waar de zelfstudiemodules te vinden zijn met de moduleboeken, ppt-presentaties, aanvullende materialen, proeftoetsen, antwoorden op veelgestelde vragen, etc.?

Je kunt ook denken aan de bewuste inzet van beeld (demonstratie /introductie/ ter motivering) of geluid [muziek/registratie hoorcollege] bij het vormgeven van een leerpraktijk.

Afbeelding 7: Keuze van de media

Blended Learning

INHOLLAND

Keuze van de media

Aard van leerinhoud → Levensduur en implementatie

- Standaard kennis op termijn beschikbaar: boek of CD-ROM
- Veranderlijke kennis, direct beschikbaar: site of Community

Complexiteit van de leerinhoud → Ondersteuning

- Specifieke complexe informatie: face-to-face overdragen
- Algemene gestructureerde informatie: plaatsen in omgeving

Doel	Categorie	Media
Kennismaking, inzicht	Presentatie	College, tekst, TV, video
Onderzoeken, verkennen	Interactie	Mediatheek, CD, DVD, web
Discussiëren, debatteren	Communicatie	Seminar, discussieforum
Experimenteren, maken	Productie	Atelier, simulatie, product

8. Soorten communicatie (Van welke soort communicatie is sprake?)

Vergaderen we maandagmorgen F2F of op afstand m.b.v. Breeze? Breeze is een vriendelijk en eenvoudig toe te passen videocommunicatieprogramma waarmee je op afstand (m.b.v. een webcam op je computer) kunt vergaderen, informeel kletsen, etc. Een prachtig middel als je elkaar niet kunt ontmoeten, maar toch wilt overleggen of samen wilt werken aan een werkstuk. Zie afbeelding hieronder.

Afbeelding 8a: Overleg m.b.v. videocommunicatie (Breeze)

We hebben veel middelen, maar het is de kunst in de juiste situatie het juiste middel in te zetten. Zie afbeelding 8b. Ook hier moet je keuzes maken.

Digipabo'ers en enkele groepen voltijd- en deeltijdstudenten gebruiken discussionboard op Black Board om met elkaar van gedachten te wisselen, erg handig als je gedurende de week je reacties kunt plaatsen in een forum en er de volgende keer op terug kunt komen. Wellicht is dit middel een optie voor meerdere voltijd- of deeltijdgroepen, die elkaar niet frequent zien, maar die wel moeten samenwerken.

Afbeelding 8b: Synchron of asynchroon?

Blended Learning

INHOLLAND

Communicatie [1]

Twee hoofdvormen → synchron en asynchroon

- **Synchron:** f2f gesprek, videoconferencing, telefoon, chat,
- **Asynchroon:** sms, e-mail, discussionboard, reguliere post

We beschikken over de mogelijkheden te chatten, e-mailen, discussiëren on line, maar is een chat wel zo geschikt en laten we voltijders e-mailen naar de docent, of willen we dit helemaal niet?

Niet genoemd worden in de afbeelding hieronder nieuwe media zoals Vlogs, Blogs, Wiki's die voor docenten vaak onbekend zijn als medium, maar die door studenten wellicht wel gebruikt kunnen worden. Ook hier moet je, afhankelijk van de leerpraktijk, keuzes en afspraken maken. Zie afbeelding 8c.

Afbeelding 8c: groep of individu?

Blended Learning

INHOLLAND

Communicatie [2]

Samenwerkend leren → groep versus het individu

- Informatie voor de groep moet zichtbaar zijn voor de groep
- Mediumkeuze bepaalt eveneens de metacommunicatie

Medium	Metacommunicatie
Website	<ul style="list-style-type: none"> • Dit is voor iedereen interessant • Ik heb jullie iets mede te delen • Een dialoog is niet aan de orde hier
Discussionboard	<ul style="list-style-type: none"> • Dit is voor iedereen toegankelijk • Wie kan of wil mag reageren • Laten we samenwerken
Chat	<ul style="list-style-type: none"> • Dit moeten we samen bespreken • Jouw medewerking wordt hier gevraagd • Je mag meebeslissen en meebepalen
E-mail [1 persoon]	<ul style="list-style-type: none"> • Dit is alleen voor jou bedoeld • Ik houd mij persoonlijk met jou bezig • Dit is een 'gesprek onder vier ogen'

De keuze van het meest geschikte communicatiemiddel is ook afhankelijk van de emotionaliteit van de situatie en de gelaagdheid van het medium. Zie afbeelding 8d.

Zo heeft een F2F gesprek de voorkeur als er “persoonlijke” zaken besproken moeten worden, als dat niet mogelijk is, kan de telefoon die functie vervullen. E-mail kan een passend middel zijn, maar alleen als dat een bewuste keuze is. Bij leerprocessen is het vaak passender alle communicatie zichtbaar te maken voor iedereen op de elektronische leeromgeving: e-mail kan dan, mede om de docent te ontlasten, vaak beter achterwege blijven.

Complexe informatie of kennis vraagt om een medium dat toelaat die complexiteit begrijpelijk te maken. Introductie van ingewikkelde kennis vraagt om F2F interactie om vast te stellen of het juiste begrip ontstaat en kan niet via mail, nieuwspagina of informatie op een website worden afgehandeld. In dit geval zou informatie op een website dan ook een weinig efficiënte keuze zijn.

Afbeelding 8d: mediumkeuze en gelaagdheid

9. Competenties van de docent (eTrainer/ eTutor) (Wat zijn de benodigde competenties van de eTrainer/ eTutor?)

De rol van de docent verandert vanzelfsprekend ook als het onderwijs verandert: een docent begeleidt leerprocessen, stuurt studenten en studentengroepen aan, geeft instructie, etc., zowel F2F als on line. Hij moet daarbij afhankelijk van de situatie keuzes maken. We noemen zo'n docent een eTutor.

Het competentieprofiel van de eTutor/eTrainer⁵ omvat vier 'brede' beroepscompetenties en een voorwaardelijke competentie gericht op reflectie en zelfsturing. Zie afbeelding 9.

De vier brede competenties zijn onder te verdelen in twee soorten: één met betrekking tot individuele leerprocessen en één met betrekking tot samenwerkend leren. Wil je succesvol blended learning implementeren, zul je docenten gericht moeten scholen t.a.v. de onderscheiden competenties. Jos Fransen en Pieter Swager ontwierpen in het kader van een DU Project (Digitale Universiteit) een complete eTutoring course on line, waarin docent zelf de voor hen relevante eTutorcompetenties konden verwerven.

Een docent vertelde dat hij vijf jaar geleden was aangenomen op een hogeschool vanwege zijn praktijkervaring, een didactische bevoegdheid werd op dat moment minder relevant geacht. Na één jaar lesgeven moest hij ook studenten gaan begeleiden, van wie sommigen in het buitenland. Het jaar daarna werd hij tutor, en nog een jaar daarna eTutor voor de buitenlandse studenten. Het curriculum was inmiddels geëvolueerd in een competentiegericht programma. De docent voelde zich toen "zeer bewust zeer onbekwaam". Gerichte scholing bood een oplossing.

⁵ Zie deelonderzoek 3 uit 2005-2006 van Jos Fransen op site Lectoraat eLearning van Hogeschool INHOLLAND: De eTutor in de context van eLearning en het competentieprofiel van de eTutor. Zie: <http://www.inholland.nl/NR/rdonlyres/87D48B88-DD3F-40D8-84AA-36A15B06686A/779/Pub3.pdf>.

Afbeelding 9: Competenties eTutor

Blended Learning

INHOLLAND

Competenties van de eTrainer / eTutor

	Individuele leerprocessen	Samenwerkend leren
Brede vakinhoudelijke competentie	Inhoudsspecifieke individuele leerprocessen kunnen aansturen en begeleiden en gericht kunnen verwijzen	Inhoudsspecifieke leerprocessen bij samenwerkend leren kunnen aansturen en begeleiden en gericht kunnen verwijzen
Methodisch-didactische competentie	Individuele leerprocessen kunnen aansturen en begeleiden met een effectieve inzet van beschikbare media en werkvormen	Samenwerkend leren kunnen aansturen en begeleiden met een effectieve inzet van beschikbare media en werkvormen
Sociaal-communicatieve competentie	Effectief mondeling en schriftelijk kunnen communiceren met de inzet van geschikte media ten behoeve van de individuele begeleiding	Effectief mondeling en schriftelijk kunnen communiceren met de inzet van geschikte media ten behoeve van samenwerkend leren
Organisatorische & ICT Competentie	Een relevante, rijke en effectieve leeromgeving kunnen inrichten in het kader van de optimalisering van individuele leerprocessen	Een relevante, rijke en effectieve leeromgeving kunnen inrichten in het kader van de optimalisering van samenwerkend leren
Competent in reflectie en zelfsturing		

10. De juiste blend (Hoe maak je de juiste blend?)

Afhankelijk van leerpraktijk

Iedere leerpraktijk (situatie) is anders, daarom hangt de keuze van de juiste blend af van de situatie. De leerpraktijk van oudere, zelfstandige deeltijders die aan een thema werken en elkaar weinig zien door de week, vereist een andere aanpak dan een groepje "eerstejaarsvoltijders" die veel structuur en sturing nodig hebben. Maar ook de leerpraktijk van een groepje studenten die verschillende minors willen combineren om te versnellen. Zie afbeelding 10 hieronder.

Afbeelding 10: Hoe kies je de juiste blend?

Voltijd/deeltijd/ Digiopleiding

Klinkt het bovenstaande erg onbekend of juist zeer vertrouwd? Voor een aantal collega's zal het bovenstaande nu al herkenbaar zijn als praktijk. Het project New Blends van de School of Education Rotterdam van Hogeschool INHOLLAND dat tussen 2005 en 2007 onderzoek deed naar blended learning is oorspronkelijk gestart vanuit het idee dat de ervaringen van de Digipabo (een afstandslerarenopleiding basisonderwijs, zie ook <http://goodpractices.surf.nl/gp/goodpractices/61>) van de afgelopen acht jaar goed te gebruiken zijn bij de voltijd- en deeltijdopleiding. Daarnaast merken we dat we veel beter dan nu het geval is, kunnen inspelen op de verschillende situaties waarin studenten zich bevinden. Blended Learning biedt hierbij goede aanknopingspunten.

Flexibiliteit en Blended Learning binnen de opleidingen

Om in te spelen op de toenemende vraag naar maatwerk en flexibiliteit, met behoud van kwaliteit of met meer kwaliteit, proberen we in het cursusjaar 2007-2008 ook buiten de School of Education Rotterdam ervaring op te doen met de mogelijkheden op het gebied van blended learning.

In het collegejaar 2007-2008 zullen we onder de naam New Blends 2 de ervaringen van het project New Blends van de School of Education Rotterdam van Hogeschool

INHOLLAND proberen te verbreden door in te spelen op de verschillende wensen van studenten en leerpraktijken binnen de School of Communication Rotterdam, de School of Economics in Haarlem en de School of Economics den Haag.

Opdat we blijven doen wat we altijd gedaan hebben: gewoon goed onderwijs verzorgen. Voor meer informatie: zie www.pabo-INHOLLAND.nl/newblends (site met alle projectdocumenten) en www.INHOLLAND.nl/elearning (site lectoraat eLearning).