
	

	

	

PERSOONLIJK	
 LEREN	
 EN	
 ICT	

GEBRUIK	
 OP	
 HET	
 CONNECT	

COLLEGE	

	

	
 	

	

	

	

PERSOONLIJK	
 LEREN	
 EN	
 ICT	

GEBRUIK	
 OP	
 HET	
 CONNECT	

COLLEGE	

	

	

	

	

	

	

	

	

	

	

	

	

Eindhoven	
 School	
 of	
 Education	
 (ESoE),	
 Technische	
 Universiteit	
 Eindhoven	

Eindhoven,	
 september	
 2014	

Drs.	
 Ralf	
 van	
 Griethuijsen	
 (ESoE)	

in	
 samenwerking	
 met:	

Prof.	
 dr.	
 Perry	
 den	
 Brok	
 (ESoE)	

Michelle	
 Jennen	
 (student	
 Fontys	
 Lerarenopleiding	
 Sittard)

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

INHOUDSOPGAVE	

1	
 Introductie	
 ..	
 5	

2	
 Theorie	
 ..	
 7	

2.1	
 Praktijktheorie	
 ..	
 7	

2.2	
 Mate	
 van	
 persoonlijk	
 Leren	
 ..	
 9	

2.3	
 Mate	
 van	
 zelfstandigheid	
 ...	
 10	

2.4	
 Mate	
 van	
 ICT	
 gebruik	
 ...	
 10	

2.5	
 Onderzoeksvragen	
 ...	
 11	

3	
 Onderzoeksopzet	
 ..	
 12	

3.1	
 Methoden	
 ...	
 12	

3.2	
 Instrumenten	
 ..	
 13	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Enquêtes	
 ...	
 13	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Observaties	
 ...	
 14	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Interviews	
 ...	
 15	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Leerlingenprestaties	
 ...	
 15	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Analyse	
 ..	
 15	

4	
 Resultaten	
 ...	
 17	

4.1	
 Resultaten	
 lerarenenquête	
 ..	
 17	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Startpunt	
 en	
 verwachtingen	
 ...	
 17	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Gedrag	
 tijdens	
 het	
 project/schooljaar	
 ..	
 19	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 De	
 toekomst	
 ..	
 20	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Opmerkingen	
 van	
 leraren	
 ...	
 21	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Indeling	
 van	
 leraren	
 in	
 schalen	
 ...	
 21	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Samenvatting	
 beeld	
 uit	
 leraren	
 enquête	
 ..	
 24	

4.2	
 Resultaten	
 leerlingenenquête	
 ..	
 25	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Perceptie	
 van	
 de	
 situatie	
 tijdens	
 het	
 project	
 ..	
 25	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Toekomst	
 ..	
 27	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Verschillen	
 tussen	
 groepen	
 leerlingen	
 	
 Error!	
 Bookmark	
 not	
 defined.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Opmerkingen	
 leerlingen	
 ...	
 28	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Samenvatting	
 resultaten	
 leerlingen	
 enquete	
 ...	
 29	

4.3	
 Resultaten	
 ouderenquête	
 ..	
 30	

4.4	
 Resultaten	
 lesobservaties	
 ..	
 31	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Observaties	
 groepsinstructie	
 ..	
 31	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Observaties	
 persoonlijke	
 uitleg	
 ...	
 33	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Observaties	
 zelfstandig	
 werkende	
 leerlingen	
 ...	
 35	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Samenvatting	
 observaties	
 leraren	
 ..	
 35	

4.5	
 Resultaten	
 interviews	
 met	
 schoolleiding	
 ...	
 36	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 De	
 oude	
 situatie	
 ..	
 36	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Huidige	
 situatie	
 ...	
 36	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 De	
 toekomst	
 ..	
 37	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Samenvatting	
 resultaten	
 interviews	
 schoolleiding	
 ...	
 38	

4.6	
 Resultaten	
 interviews	
 met	
 leraren	
 ...	
 38	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Toepassing	
 van	
 de	
 nieuwe	
 didactiek	
 tijdens	
 het	
 project	
 	
 38	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Voor-­‐	
 en	
 nadelen	
 van	
 de	
 nieuwe	
 manier	
 van	
 lesgeven	
 ..	
 39	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Persoonlijk	
 lesgeven	
 ...	
 41	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 ICT	
 gebruik	
 ..	
 43	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Samenwerking	
 met	
 collega’s,	
 ouders,	
 bedrijven	
 en	
 andere	
 instanties	
 	
 44	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Overige	
 opmerkingen	
 ...	
 45	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Samenvatting	
 resultaten	
 interviews	
 leraren	
 ...	
 45	

5	
 Conclusies	
 ..	
 47	

6	
 Discussie	
 ..	
 51	

7	
 Aanbevelingen	
 ...	
 55	

8	
 Referenties	
 ...	
 58	

9	
 Bijlagen	
 ..	
 59	

	

	

	

	

	

	

	

	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

1 INTRODUCTIE	

	

Het	
 onderzoek	
 dat	
 in	
 dit	
 rapport	
 beschreven	
 is,	
 is	
 gedaan	
 in	
 opdracht	
 van	
 het	

Connect	
 College	
 te	
 Echt	
 en	
 Kennisnet,	
 de	
 organisatie	
 voor	
 ICT	
 gebruik	
 in	
 het	

onderwijs	
 en	
 is	
 uitgevoerd	
 door	
 de	
 Eindhoven	
 School	
 of	
 Education,	
 onderdeel	
 van	

de	
 Technische	
 Universiteit	
 Eindhoven	
 en	
 de	
 Fontys	
 Leraren	
 Opleiding	
 Sittard.	

Het	
 Connect	
 College	
 heeft	
 in	
 het	
 schooljaar	
 2013-­‐2014	
 een	
 belangrijke	
 vernieuwing	

doorgevoerd	
 in	
 vwo	
 2	
 en	
 3.	
 De	
 school	
 heeft	
 letterlijk	
 zijn	
 gebouw	
 aangepast	
 en	

muren	
 van	
 klaslokalen	
 verwijderd.	
 Tegelijk	
 heeft	
 het	
 een	
 andere	
 didactiek	
 ingezet,	

gericht	
 op	
 meer	
 op	
 maat	
 en	
 individueel	
 gericht	
 werken	
 met	
 leerlingen,	
 met	
 een	

mooie	
 term	
 ook	
 wel	
 aangeduid	
 als	
 persoonlijk	
 leren1.	
 Dit	
 persoonlijk	
 leren	
 vindt	

plaats	
 in	
 2	
 en	
 3	
 vwo,	
 maar	
 de	
 school	
 is	
 geïnteresseerd	
 in	
 de	
 vraag	
 of	
 de	
 manier	
 van	

werken	
 kan	
 worden	
 uitgerold	
 over	
 de	
 rest	
 van	
 de	
 school.	
 Er	
 zijn	
 sinds	
 augustus	

2013,	
 de	
 start	
 van	
 het	
 project,	
 50	
 leraren	
 bij	
 betrokken	
 en	
 zes	
 klassen	
 (atheneum	
 en	

gymnasium	
 klassen	
 in	
 de	
 leerjaren	
 2	
 en	
 3).	
 Leraren	
 nemen,	
 op	
 een	
 paar	
 personen	

na,	
 in	
 principe	
 geheel	
 vrijwillig	
 deel	
 aan	
 de	
 vernieuwing.	

Met	
 de	
 vernieuwing	
 van	
 het	
 onderwijs	
 zijn	
 er	
 enkele	
 concrete	
 veranderingen	

doorgevoerd	
 voor	
 de	
 klassen	
 2	
 en	
 3	
 vwo.	
 De	
 klassen	
 werken	
 met	
 een	
 aantal	
 vaste	

ruimtes.	
 De	
 leraren	
 verplaatsen	
 zich	
 naar	
 de	
 klassen	
 in	
 plaats	
 van	
 de	
 leerlingen.	
 De	

leerlingen	
 werken	
 een	
 groot	
 gedeelte	
 van	
 de	
 tijd	
 zelfstandig	
 aan	
 opgaven	
 in	
 apart	

lokaal.	
 In	
 deze	
 ruimte	
 zijn	
 ook	
 specifieke	
 overlegtafels	
 aanwezig	
 waaraan	
 leraren	

persoonlijke	
 instructie	
 kunnen	
 geven	
 aan	
 leerlingen.	
 Er	
 zijn	
 ook	
 instructieruimtes	

voor	
 uitleg	
 aan	
 de	
 hele	
 	

Instructie	
 aan	
 de	
 hele	
 klas	
 wordt	
 in	
 principe	
 beperkt	
 tot	
 twintig	
 minuten.	
 De	
 rest	

van	
 de	
 tijd	
 werken	
 de	
 leerlingen	
 zelfstandig	
 aan	
 de	
 lesstof.	
 Tijdens	
 deze	
 tijd	
 is	
 er	
 wel	

de	
 mogelijkheid	
 om	
 persoonlijke	
 uitleg	
 te	
 vragen	
 aan	
 de	
 aanwezige	
 leraar.	
 Naast	
 de	

reguliere	
 lessen	
 zijn	
 er	
 ook	
 keuzewerktijd	
 uren.	
 Tijdens	
 deze	
 uren	
 kunnen	
 leerlingen	

zelf	
 kiezen	
 waaraan	
 ze	
 hun	
 tijd	
 besteden.	
 Dit	
 kan	
 aan	
 extra	
 uitleg	
 of	
 verwerking	
 van	

een	
 vak	
 waarmee	
 ze	
 moeite	
 hebben	
 maar	
 het	
 is	
 ook	
 mogelijk	
 voor	
 goede	
 leerlingen	

om	
 extra	
 verdieping	
 te	
 krijgen.	
 Dit	
 kan	
 bijvoorbeeld	
 door	
 extra	
 vakken	
 te	
 volgen	

zoals	
 Spaans	
 of	
 bètawetenschappen.	
 Leerlingen	
 moeten	
 zich	
 inschrijven	
 voor	
 de	

keuzewerktijd	
 uren.	
 	

Er	
 is	
 sprake	
 van	
 een	
 grotere	
 rol	
 van	
 ICT	
 in	
 het	
 onderwijsleerproces.	
 Leraren	
 maken	

een	
 weekplanner	
 die	
 online	
 geplaatst	
 wordt	
 op	
 de	
 digitale	
 leeromgeving,	

itslearning.	
 In	
 principe	
 staat	
 alle	
 informatie	
 over	
 de	
 vakken	
 en	
 opdrachten	
 in	
 de	

weekplanners.	
 Op	
 itslearning	
 worden	
 nog	
 meer	
 onderwijsmaterialen	
 voor	
 de	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 De	
 term	
 ‘persoonlijk	
 leren’	
 is	
 als	
 zodanig	
 niet	
 in	
 gebruik	
 onder	
 het	
 personeel	
 van	
 het	

Connect	
 College,	
 wel	
 spreekt	
 men	
 daar	
 over	
 ‘op	
 maat	
 en	
 leerlinggericht	
 werken’,	
 of	
 over	
 ‘de	

didactiek	
 van	
 2	
 en	
 3	
 vwo’.	
 Wat	
 onder	
 persoonlijk	
 leren	
 wordt	
 verstaan	
 wordt	
 in	
 meer	
 detail	

beschreven	
 in	
 sectie	
 2.1	
 van	
 dit	
 rapport.	
 In	
 dit	
 rapport	
 worden	
 afwisselend	
 de	
 termen,	
 ‘de	

nieuwe	
 didactiek	
 van	
 2	
 en	
 3	
 vwo’	
 en	
 ‘de	
 nieuwe	
 manier	
 van	
 werken’	
 gebruikt	
 om	
 te	
 refereren	

naar	
 de	
 onderwijsvernieuwing	
 die	
 dit	
 jaar	
 is	
 ingevoerd.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

leerlingen	
 verzameld,	
 zoals	
 PowerPoint	
 presentaties,	
 filmpjes	
 en	
 video-­‐opnames	

van	
 de	
 lessen.	
 	

Het	
 onderzoek	
 is	
 om	
 een	
 aantal	
 redenen	
 interessant.	
 Allereerst	
 sluiten	
 de	

ontwikkelingen	
 op	
 het	
 Connect	
 College	
 goed	
 aan	
 bij	
 recente	
 ontwikkelingen	
 in	

onderwijsonderzoek,	
 waar	
 meer	
 nadruk	
 komt	
 te	
 liggen	
 op	
 nieuwe	
 vormen	
 van	

didactiek.	
 Meer	
 in	
 het	
 bijzonder	
 komen	
 in	
 dit	
 onderzoek	
 drie	
 dimensies	
 of	
 aspecten	

van	
 leren	
 (en	
 leeromgevingen)	
 bij	
 elkaar:	
 (1)	
 het	
 bevorderen	
 van	
 de	
 zelfstandigheid	

van	
 leerlingen,	
 (2)	
 de	
 mate	
 waarin	
 het	
 leren	
 gericht	
 en	
 op	
 maat	
 is	
 naar	
 de	
 leerling	

als	
 persoon,	
 en	
 (3)	
 de	
 mate	
 waarin	
 het	
 leren	
 plaatsvindt	
 met	
 behulp	
 van	
 ICT.	
 Dit	

onderzoek	
 kan	
 daarmee	
 helpen	
 om	
 deze	
 drie	
 dimensies	
 van	
 leren	
 en	
 onderwijzen	

meetbaar	
 te	
 maken	
 en	
 te	
 laten	
 zien	
 hoe	
 hier	
 in	
 de	
 praktijk	
 vorm	
 aan	
 wordt	
 gegeven,	

en	
 hoe	
 dergelijke	
 omgevingen	
 kunnen	
 worden	
 geoptimaliseerd.	

Het	
 onderzoek	
 is	
 ook	
 interessant	
 omdat	
 het	
 laat	
 zien	
 hoe	
 onderwijs	
 op	
 verschillende	

verschijningsniveaus	
 vorm	
 krijgt:	
 welk	
 onderwijs	
 wordt	
 beoogd,	
 welk	
 onderwijs	
 is	

daadwerkelijk	
 zichtbaar	
 en	
 welke	
 effecten	
 of	
 opbrengsten	
 worden	
 er	
 met	
 het	

onderwijs	
 bereikt?	
 En	
 in	
 hoeverre	
 denken	
 verschillende	
 betrokkenen	
 –	
 leraren,	

management,	
 leerlingen	
 en	
 ouders	
 –	
 daar	
 hetzelfde	
 over?	

Tenslotte	
 is	
 het	
 onderzoek	
 in	
 zijn	
 (beoogde)	
 opzet	
 interessant.	
 De	

verantwoordelijkheid	
 van	
 de	
 uitvoer	
 van	
 het	
 onderzoek	
 ligt	
 weliswaar	
 bij	
 een	

onderzoeksinstelling	
 (de	
 Eindhoven	
 School	
 of	
 Education),	
 maar	
 het	
 onderzoek	

wordt	
 mede	
 uitgevoerd	
 door	
 studenten	
 van	
 de	
 lerarenopleiding	
 (de	
 Fontys	

Lerarenopleiding	
 Sittard)	
 als	
 onderdeel	
 van	
 hun	
 leerproces	
 (en	
 onder	
 begeleiding	

van	
 schoolopleiders	
 en	
 instituutsleraren),	
 waarbij	
 de	
 uitvoerende	
 studenten	
 tevens	

opereren	
 als	
 mede-­‐leraar	
 van	
 de	
 school	
 (het	
 Connect	
 College).	
 Vanuit	
 de	
 aard	
 van	

de	
 thematiek	
 en	
 ter	
 ondersteuning	
 van	
 de	
 nieuwe	
 didactiek	
 is	
 verder	
 Kennisnet	
 als	

mede	
 opdrachtgever	
 betrokken.	
 Kortom,	
 in	
 zijn	
 opzet	
 een	
 nieuw	
 project	
 met	
 vele	

partners,	
 waarbij	
 de	
 verbinding	
 tussen	
 school,	
 lerarenopleiding	
 en	

onderzoeksinstelling	
 interessant	
 is.	
 Uit	
 de	
 voor-­‐	
 en	
 nadelen	
 van	
 een	
 dergelijke	

constructie	
 zijn	
 wellicht	
 interessante	
 lessen	
 te	
 trekken	
 voor	
 toekomstig	
 onderzoek	

en	
 grotere	
 betrokkenheid	
 van	
 de	
 praktijk	
 in	
 onderzoek.	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

2 THEORIE	

	

2.1	
 PRAKTIJKTHEORIE	

In	
 het	
 onderzoek	
 wordt	
 de	
 implementatie	
 van	
 een	
 nieuwe	
 innovatie	
 gevolgd	
 en	

wordt	
 gezocht	
 naar	
 aanbevelingen	
 en	
 inzichten	
 voor	
 de	
 verdere	
 implementatie	
 van	

de	
 innovatie.	
 Om	
 deze	
 implementatie	
 in	
 kaart	
 te	
 brengen	
 lijkt	
 het	
 werk	
 van	
 Van	
 den	

Akker	
 (2003)	
 en	
 Goodlad	
 (1979)	
 bruikbaar	
 waar	
 het	
 gaat	
 om	
 verschijningsvormen	

van	
 het	
 curriculum.	
 In	
 dit	
 onderzoek	
 wordt	
 onderscheid	
 gemaakt	
 tussen	
 drie	

verschijningsvormen,	
 namelijk	
 het	
 beoogde	
 curriculum,	
 het	
 zichtbare	
 curriculum	
 en	

het	
 bereikte	
 curriculum.	
 Bij	
 het	
 beoogde	
 curriculum	
 gaat	
 het	
 om	
 het	
 onderwijs	
 zoals	

dat	
 gewenst	
 is,	
 in	
 dit	
 geval	
 in	
 de	
 ogen	
 van	
 het	
 management,	
 de	
 leraren	
 en	
 de	

leerlingen.	
 In	
 dit	
 onderzoek	
 wordt	
 dit	
 in	
 kaart	
 gebracht	
 via	
 interviews	
 en	

vragenlijsten.	
 Bij	
 het	
 zichtbare	
 curriculum	
 gaat	
 het	
 om	
 het	
 om	
 het	
 onderwijs	
 zoals	

dit	
 voor	
 buitenstaanders	
 zichtbaar	
 is.	
 In	
 dit	
 onderzoek	
 wordt	
 dit	
 in	
 kaart	
 gebracht	

door	
 observaties	
 uit	
 te	
 voeren.	
 Bij	
 het	
 bereikte	
 curriculum	
 gaat	
 het	
 enerzijds	
 om	
 het	

onderwijs	
 zoals	
 dit	
 wordt	
 beleefd	
 en	
 gepercipieerd	
 door	
 leraren	
 en	
 leerlingen,	

anderzijds	
 om	
 de	
 effecten	
 van	
 het	
 onderwijs,	
 zoals	
 zichtbaar	
 in	
 de	
 leerprestaties	
 en	

motivatie	
 van	
 de	
 leerlingen.	
 In	
 dit	
 onderzoek	
 wordt	
 dit	
 niveau	
 in	
 kaart	
 gebracht	
 via	

vragenlijsten	
 en	
 leerling	
 prestaties,	
 en	
 tot	
 op	
 zekere	
 hoogte	
 ook	
 via	
 interviews.	

Zoals	
 aangegeven	
 in	
 de	
 Inleiding,	
 zijn	
 er	
 drie	
 relevante	
 dimensies	
 in	
 het	
 onderwijs	

van	
 het	
 Connect	
 College	
 die	
 van	
 belang	
 zijn,	
 en	
 die	
 een	
 belangrijke	
 rol	
 spelen	
 binnen	

het	
 onderhavige	
 onderzoek.	
 Het	
 gaat	
 achtereenvolgens	
 om	
 de	
 mate	
 van	

zelfstandigheid,	
 de	
 mate	
 van	
 persoonlijk	
 leren	
 en	
 de	
 mate	
 van	
 inzet	
 van	
 ICT	
 bij	
 het	

leren.	
 Bij	
 het	
 in	
 kaart	
 brengen	
 van	
 deze	
 drie	
 dimensies	
 en	
 hun	
 onderlinge	

samenhang	
 lijkt	
 het	
 werk	
 van	
 Boudewijn	
 Raessens	
 (2009)	
 bruikbaar.	
 Raessens	

ontwikkelde	
 de	
 zogenaamde	
 E-­‐kubus,	
 een	
 instrument	
 waarmee	
 verschillende	

dimensies	
 van	
 een	
 curriculum	
 in	
 kaart	
 kunnen	
 worden	
 gebracht.	
 In	
 het	
 werk	
 van	

Raessens	
 worden	
 per	
 dimensie	
 bovendien	
 enkele	
 indicatoren	
 die	
 relevant	
 zijn	

(vanuit	
 theorie)	
 genoemd	
 en	
 zijn	
 werk	
 maakt	
 daarnaast	
 ook	
 gebruik	
 van	
 de	

verschijningsniveaus	
 van	
 Van	
 den	
 Akker	
 (2003)	
 zoals	
 hiervoor	
 al	
 genoemd.	
 De	
 E-­‐
kubus	
 is	
 zichtbaar	
 in	
 Figuur	
 2	
 en	
 de	
 erbij	
 horende	
 indicatoren	
 in	
 Tabel	
 1.	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

TRANSFORMATIE

INNOVATIE

SUBSTITUTIE

Docent gecentreerd
leren

Lerende gecentreerd
leren

Mengvorm

(x-as)

MAATWERK & LEREN

(Z-AS)

ICT & LEREN

(Y-AS)

E E –– L E A RN I N G E N H E T D R I E D I M E N S I O NL E A RN I N G E N H E T D R I E D I M E N S I O N A L E D E N K E N A L E D E N K E N

DEE-KUBUS

	

Figuur	
 2:	
 de	
 E-­‐Kubus	
 (bron:	
 Raessens,	
 2009).	

Tabel	
 1:	
 Indicatoren	
 voor	
 de	
 3	
 dimensies	
 van	
 de	
 E-­‐Kubus.	

E-­‐kubus	
 Indeling	
 as	
 van	
 E-­‐kubus	
 	
 Kenmerken	

De	
 verantwoordelijkheid	

voor	
 het	
 leren	

x-­‐as	

Docent	
 gecentreerd	

leren	

	

Mengvorm	

	

Lerende	
 gecentreerd	

leren	

Structurering	
 van	
 het	

leren:	
 voorbereiden	
 op	
 het	

leren,	
 zorgen	
 dat	
 er	
 wordt	

geleerd,	
 reguleren	
 van	
 het	

leren,	
 feedback	
 geven	
 en	

beoordelen	

	

	

ICT	
 &	
 leren	

y-­‐as	

Substitutie	

	

	

Innovatie	

	

	

Transformatie	

Gebruik	
 ICT	
 als	
 aanvulling	

op	
 bestaande	
 vormen	
 van	

onderwijs	
 	

Gebruik	
 ICT	
 als	
 vervanging	

van	
 een	
 gedeelte	
 van	
 het	

onderwijs	
 	

Gebruik	
 ICT	
 als	

veranderaar	
 van	
 het	

onderwijs	

Maatwerk	
 &	
 leren	

z-­‐as	

Van	
 massaproductie	
 naar	

maatwerk	

Differentiatie	
 op	
 het	

gebied	
 van:	

- didactiek	

- inhoud	

- niveau	

- tempo	
 	

Hieronder	
 zullen	
 wij	
 elk	
 van	
 de	
 drie	
 dimensies	
 nader	
 toelichten.	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

2.2	
 MATE	
 VAN	
 PERSOONLIJK	
 LEREN	

Bij	
 persoonlijk	
 leren	
 worden	
 de	
 verschillen	
 tussen	
 leerlingen	
 als	
 uitgangspunt	

genomen	
 voor	
 het	
 aanbieden	
 van	
 onderwijs.	
 In	
 het	
 Trendrapport	
 2014-­‐2015	
 van	

Kennisnet,	
 wordt	
 persoonlijk	
 leren	
 of	
 leren	
 op	
 maat	
 als	
 een	
 van	
 de	
 grootste	

uitdagingen	
 van	
 het	
 huidige	
 onderwijs	
 benoemd	
 (Kennisnet,	
 2013).	
 Door	
 persoonlijk	

leren	
 wordt	
 ingespeeld	
 op	
 de	
 persoonlijke	
 leerkenmerken,	
 talenten	
 en	
 interesses	

van	
 leerlingen	
 om	
 er	
 voor	
 te	
 zorgen	
 dat	
 het	
 maximale	
 uit	
 iedere	
 leerlingen	
 wordt	

gehaald.	
 Bij	
 persoonlijk	
 leren	
 wordt,	
 in	
 vergelijking	
 met	
 meer	
 traditioneel	
 onderwijs,	

de	
 leerling	
 meer	
 centraal	
 gesteld.	
 Hierbij	
 moeten	
 de	
 leerresultaten	
 goed	

gemonitord	
 worden	
 zodat	
 het	
 onderwijsaanbod	
 daarop	
 aangepast	
 kan	
 worden.	
 Bij	

persoonlijk	
 leren	
 krijgt	
 de	
 leerling	
 dus	
 een	
 grotere	
 keuzevrijheid	
 dan	
 voorheen.	
 De	

leraar	
 krijgt	
 de	
 taak	
 om	
 het	
 leerproces	
 van	
 de	
 leerling	
 te	
 begeleiden	
 en	
 tot	
 een	
 goed	

eindresultaat	
 te	
 komen.	
 Door	
 het	
 invoeren	
 van	
 persoonlijk	
 leren	
 komt	
 er	
 meer	

aandacht	
 voor	
 excellente	
 leerlingen	
 en	
 hoe	
 zij	
 binnen	
 het	
 onderwijs	
 kunnen	

excelleren.	
 Een	
 gevolg	
 hiervan	
 is	
 dat	
 de	
 verschillen	
 binnen	
 een	
 klas	
 van	
 leerlingen	

groter	
 zullen	
 worden.	
 	

Wat	
 betreft	
 maatwerk,	
 of	
 de	
 manier	
 waarop	
 het	
 onderwijs	
 gepersonaliseerd	
 kan	

worden	
 voor	
 de	
 leerlingen	
 worden	
 vier	
 belangrijke	
 factoren	
 onderscheden	

(Raessens,	
 2009):	
 de	
 didactiek,	
 de	
 inhoud,	
 het	
 niveau	
 en	
 het	
 tempo.	
 Onder	

didactiek	
 wordt	
 verstaan	
 welke	
 leermethoden	
 gebruikt	
 worden.	
 Is	
 er	
 de	

mogelijkheid	
 dit	
 te	
 variëren	
 door	
 bijvoorbeeld	
 een	
 filmpje	
 op	
 internet	
 te	
 bekijken	
 in	

plaats	
 van	
 het	
 lezen	
 van	
 een	
 tekst	
 in	
 een	
 leerboek	
 of	
 het	
 maken	
 van	
 een	
 werkstuk	
 in	

plaats	
 van	
 het	
 doen	
 van	
 een	
 experiment?	
 Onder	
 inhoud	
 wordt	
 er	
 verstaan	
 wat	
 er	

geleerd	
 wordt.	
 Biedt	
 de	
 school	
 de	
 mogelijkheid	
 aan	
 om	
 extra	
 verdiepende	
 leerstof	

te	
 leren	
 of	
 is	
 er	
 de	
 mogelijkheid	
 om	
 eigen	
 keuzes	
 te	
 maken	
 voor	
 onderwerpen	
 voor	

werkstukken.	
 Bij	
 variatie	
 in	
 niveau	
 moet	
 gedacht	
 worden	
 aan	
 de	
 mogelijkheid	
 om	

de	
 mogelijkheid	
 voor	
 excellente	
 leerlingen	
 om	
 zich	
 extra	
 te	
 verdiepen	
 in	
 de	
 lesstof.	

Bij	
 verschillen	
 in	
 tempo	
 moet	
 men	
 denken	
 aan	
 mogelijkheden	
 voor	
 leerlingen	
 om	

sneller	
 door	
 de	
 leerstof	
 te	
 gaan	
 of	
 dit	
 eventueel	
 langzamer	
 te	
 doen.	

Er	
 is	
 in	
 onderzoek	
 overigens	
 wel	
 een	
 debat	
 gaande	
 over	
 wat	
 persoonlijk	
 leren	

precies	
 is,	
 waarbij	
 er	
 verbanden	
 worden	
 gelegd	
 met	
 onder	
 andere	
 de	
 dimensie	
 van	

zelfstandigheid.	
 Zo	
 maken	
 Bray	
 en	
 McClaskey	
 (2013)	
 een	
 onderscheid	
 tussen	

personaliseren,	
 differentiëren	
 en	
 individualiseren.	
 Volgens	
 hen	
 worden	

differentiëren	
 en	
 individualiseren	
 vooral	
 gedaan	
 vanuit	
 de	
 leraar	
 (dus	
 docent	

gestuurd)	
 en	
 is	
 personaliseren	
 iets	
 dat	
 vooral	
 dient	
 te	
 komen	
 vanuit	
 de	
 leerling	
 (dus	

leerling	
 gestuurd).	
 Het	
 kenmerk	
 van	
 individualiseren	
 is	
 dan	
 vooral	
 dat	
 een	
 leerling	

het	
 leren	
 vooral	
 in	
 zijn	
 eentje	
 doet.	
 Bij	
 differentiëren	
 gaat	
 het	
 meer	
 om	
 groepen	

leerlingen	
 en	
 wordt	
 ingespeeld	
 op	
 verschillen	
 door	
 variatie	
 aan	
 te	
 bieden	
 in	

onderwijs-­‐	
 en	
 werkvormen.	
 Bij	
 personaliseren	
 gaat	
 het	
 vooral	
 om	
 het	
 verbinden	
 van	

leren	
 aan	
 persoonlijke	
 ervaringen	
 en	
 interesses	
 en	
 neemt	
 de	
 leerling	
 meer	
 het	

initiatief	
 in	
 het	
 leren,	
 de	
 monitoring	
 en	
 toetsing	
 ervan,	
 waarbij	
 medeleerlingen	
 en	

leraar	
 meer	
 partners	
 en	
 gelijken	
 zijn.	
 Uiteindelijk	
 onderscheiden	
 Bray	
 en	
 McClaskey	

(2013)	
 drie	
 niveaus	
 van	
 personalisatie:	
 niveau	
 1,	
 waarbij	
 leraren	
 veel	
 beslissingen	

nemen	
 en	
 verantwoordelijk	
 zijn	
 voor	
 het	
 inspelen	
 op	
 de	
 leerling	
 als	
 uniek	
 individu;	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

niveau	
 2,	
 waarbij	
 de	
 verantwoordelijkheid	
 voor	
 beslissingen	
 die	
 te	
 maken	
 hebben	

op	
 het	
 persoonlijk	
 inspelen	
 op	
 leerlingen	
 gedeeld	
 worden	
 door	
 de	
 leraar	
 en	
 de	

leerling;	
 en	
 niveau	
 3,	
 waarbij	
 de	
 leerling	
 veel	
 eigen	
 beslissingen	
 neemt	
 waar	
 en	
 hoe	

zijn	
 persoonlijke	
 interesses,	
 behoeften	
 e.d.	
 centraal	
 staan,	
 en	
 waarin	
 de	
 leraar	
 meer	

een	
 (volgende)	
 partner	
 is	
 geworden	
 in	
 dat	
 proces.	
 Raessens	
 (2009)	
 onderscheidt	

niveaus	
 van	
 persoonlijk	
 leren	
 overigens	
 veel	
 meer	
 op	
 de	
 vier	
 verschillende	

componenten	
 waarop	
 kan	
 worden	
 gedifferentieerd:	
 hoe	
 meer	
 van	
 die	

componenten	
 in	
 het	
 onderwijs	
 zijn	
 gerealiseerd,	
 des	
 te	
 meer	
 is	
 er	
 in	
 zijn	
 ogen	

sprake	
 van	
 persoonlijk	
 leren.	
 Ten	
 behoeve	
 van	
 conceptuele	
 helderheid	
 en	

observeerbaarheid	
 zullen	
 wij	
 dan	
 ook	
 meer	
 bij	
 de	
 indeling	
 van	
 Raessens	
 aansluiten.	

	

2.3	
 MATE	
 VAN	
 ZELFSTANDIGHEID	

Kennisnet	
 onderscheidt	
 drie	
 verschillende	
 vormen	
 van	
 lesgeven	
 wat	
 betreft	
 de	

zelfstandigheid	
 en	
 invloed	
 van	
 de	
 leerling	
 op	
 het	
 onderwijs	
 (Kennisnet,	
 2013).	
 Bij	

leraar	
 gestuurd	
 onderwijs	
 wordt	
 het	
 leerproces	
 bepaald	
 door	
 de	
 leraar.	
 De	
 leraar	

bepaalt	
 wat	
 er	
 geleerd	
 word,	
 welke	
 opgaven	
 er	
 gemaakt	
 moeten	
 worden	
 en	

wanneer	
 er	
 een	
 test	
 gedaan	
 wordt.	
 Deze	
 vorm	
 van	
 onderwijs	
 wordt	
 op	
 dit	
 moment	

het	
 meest	
 toegepast	
 in	
 Nederland.	
 Ongeveer	
 80%	
 procent	
 van	
 alle	
 middelbare	

scholen	
 werkt	
 met	
 leraar	
 gestuurd	
 onderwijs.	
 Bij	
 zelfstandig	
 leren,	
 heeft	
 de	
 leerling	

meer	
 zelfstandigheid	
 dan	
 bij	
 leraar	
 gestuurd	
 onderwijs.	
 De	
 leerbehoefte	
 van	
 de	

leerling	
 bepaalt	
 zelf	
 het	
 tempo	
 en	
 de	
 volgorde	
 waarin	
 een	
 leerling	
 de	
 leerstof	
 tot	

zich	
 neemt.	
 Er	
 wordt	
 echter	
 wel	
 toegewerkt	
 naar	
 een	
 vastgesteld	
 einddoel	
 en	
 de	

leraar	
 begeleidt	
 de	
 leerling	
 en	
 ziet	
 toe	
 op	
 het	
 leerproces.	
 Bij	
 zelfgeorganiseerd	
 leren	

heeft	
 de	
 leerling	
 nog	
 veel	
 meer	
 vrijheid	
 om	
 het	
 eigen	
 leerproces	
 vorm	
 te	
 geven.	
 Het	

leerproces	
 start	
 vanuit	
 de	
 leerling	
 en	
 de	
 leerling	
 bepaalt	
 zelf	
 het	
 tempo,	
 de	
 leerstijl,	

het	
 niveau,	
 onderwerp	
 en	
 moment	
 van	
 testen.	
 Deze	
 drie	
 vormen	
 van	
 leren	
 komen	

overigens	
 dicht	
 bij	
 de	
 indeling	
 van	
 Raessens	
 (2009),	
 die	
 een	
 onderscheidt	
 maakt	

tussen	
 docent	
 gestuurd,	
 gemengd	
 gestuurd	
 en	
 leerling	
 gestuurd,	
 maar	
 waarbij	

vergelijkbare	
 indicatoren	
 een	
 rol	
 spelen.	

	

2.4	
 MATE	
 VAN	
 ICT	
 GEBRUIK	

In	
 zijn	
 onderzoek	
 onderscheidt	
 Raessens	
 (2003)	
 drie	
 niveaus	
 van	
 ICT	
 inzet	
 in	
 het	

onderwijs.	
 Deze	
 niveaus	
 zijn	
 substitutie,	
 innovatie	
 en	
 transformatie.	
 Bij	
 substitutie	

wordt	
 een	
 elektronische	
 leeromgeving	
 gebruikt	
 als	
 aanvulling	
 op	
 de	
 gebruikelijke	

manier	
 van	
 lesgeven.	
 De	
 traditionele	
 manier	
 van	
 lesgeven	
 blijft	
 bestaan	
 maar	
 de	

elektronische	
 leeromgeving	
 vult	
 het	
 lesprogramma	
 aan,	
 bijvoorbeeld	
 door	
 te	

fungeren	
 als	
 database	
 voor	
 achtergrondmateriaal	
 of	
 lesroosters.	
 Bij	
 innovatie	

fungeert	
 de	
 elektronische	
 leeromgeving	
 als	
 vervanger	
 van	
 de	
 lessen	
 die	
 worden	

gegeven.	
 Dit	
 kan	
 bijvoorbeeld	
 door	
 activiteiten	
 die	
 normaal	
 in	
 het	
 klaslokaal	

plaatsvinden,	
 zoals	
 het	
 inleveren	
 en	
 corrigeren	
 van	
 huiswerk	
 of	
 het	
 geven	
 van	

feedback	
 elektronisch	
 te	
 doen.	
 Bij	
 transformatie	
 wordt	
 de	
 elektronische	

leeromgeving	
 centraal	
 gesteld	
 in	
 het	
 onderwijs	
 en	
 zorgt	
 voor	
 grote	
 veranderingen	
 in	

het	
 onderwijs	
 door	
 bijvoorbeeld	
 het	
 aanbieden	
 van	
 opgenomen	
 lessen	
 die	
 de	

leerlingen	
 thuis	
 moeten	
 bekijken.	
 Voordat	
 we	
 overgaan	
 tot	
 de	
 onderzoeksvragen,	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

zijn	
 er	
 een	
 tweetal	
 zaken	
 die	
 nog	
 het	
 vermelden	
 waard	
 zijn.	
 Allereerst	
 betreft	
 het	

model	
 van	
 Raessens	
 (2009)	
 een	
 ideaaltypisch	
 model,	
 zowel	
 waar	
 het	
 om	
 de	
 ICT	

dimensie	
 gaat	
 als	
 om	
 de	
 andere	
 twee	
 dimensies.	
 In	
 de	
 dagelijkse	
 praktijk	
 zijn	

dergelijke	
 ideaaltypen	
 zelden	
 precies	
 zichtbaar;	
 vaak	
 zal	
 er	
 sprake	
 zijn	
 van	
 een	

mengvorm,	
 of	
 van	
 kenmerken	
 die	
 zich	
 op	
 meerdere	
 plekken	
 in	
 het	
 model	
 bevinden.	

Daarnaast	
 kan	
 het	
 zo	
 zijn	
 dat	
 een	
 instelling	
 een	
 doelstelling	
 heeft	
 betrekking	
 heeft	

op	
 een	
 tussenpositie	
 in	
 het	
 model;	
 zo	
 kan	
 een	
 school	
 bewust	
 substitutie	
 of	

innovatie	
 als	
 einddoel	
 formuleren.	
 Tenslotte	
 is	
 de	
 term	
 ‘innovatie’	
 in	
 het	
 model	

verwarrend;	
 hoewel	
 die	
 betrekking	
 heeft	
 op	
 een	
 fase,	
 zullen	
 veel	
 instellingen	
 het	

inzetten	
 van	
 ICT	
 an	
 sich	
 (ongeacht	
 de	
 fase)	
 beschouwen	
 als	
 een	
 innovatie.	
 In	
 andere	

modellen,	
 zoals	
 het	
 werk	
 van	
 Itzkan	
 (1994)	
 wordt	
 dan	
 ook	
 wel	
 eens	
 de	
 term	

transitie	
 gehanteerd	
 voor	
 de	
 middenfase.	
 Ook	
 wij	
 zullen	
 dat	
 in	
 dit	
 rapport	
 doen.	

	

2.5	
 ONDERZOEKSVRAGEN	

De	
 volgende	
 onderzoeksvragen	
 zijn	
 in	
 overleg	
 met	
 zowel	
 Kennisnet	
 als	
 de	
 school	

opgesteld	
 voor	
 het	
 onderzoek	
 naar	
 persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	

college.	

1.	
 Welke	
 verwachtingen	
 en	
 motieven	
 liggen	
 bij	
 leraren	
 en	
 management	
 ten	

grondslag	
 aan	
 de	
 invulling	
 van	
 de	
 aanpak	
 in	
 2	
 en	
 3	
 VWO?	

a.	
 Welke	
 beelden	
 en	
 visie	
 hebben	
 leraren	
 en	
 management	
 over	
 het	

project	
 (persoonlijk	
 leren)	
 in	
 2	
 en	
 3	
 VWO?	

b.	
 Welke	
 rol	
 is	
 er	
 volgens	
 hen	
 weggelegd	
 voor	
 ICT	
 bij	
 de	
 uitvoering	

van	
 het	
 project	
 in	
 2	
 en	
 3	
 VWO?	

c.	
 Welke	
 persoonlijke	
 doelen	
 stellen	
 leraren	
 zich	
 ten	
 aanzien	
 van	
 de	

nieuwe	
 manier	
 van	
 werken	
 in	
 2	
 en	
 3	
 VWO?	

d.	
 In	
 hoeverre	
 stemmen	
 de	
 beelden	
 en	
 visie	
 van	
 leraren	
 en	

management	
 overeen	
 en	
 in	
 hoeverre	
 is	
 er	
 sprake	
 van	
 verschillen?	

e.	
 Welke	
 problemen	
 of	
 nadelen	
 worden	
 genoemd	
 met	
 betrekking	
 tot	

de	
 nieuwe	
 aanpak,	
 en	
 welke	
 voordelen	
 of	
 meerwaarde	
 worden	

genoemd	
 door	
 management	
 en	
 leraren	
 (en	
 in	
 hoeverre	
 zijn	
 er	

verschillen	
 daarin	
 zichtbaar	
 tussen	
 beide	
 groepen)?	

2.	
 Op	
 welke	
 wijze	
 geven	
 leraren	
 in	
 de	
 praktijk	
 invulling	
 aan	
 de	
 nieuwe	
 manier	

van	
 werken	
 in	
 2	
 en	
 3	
 VWO?	
 Hoe	
 is	
 de	
 rolverdeling	
 tussen	
 leraar	
 en	

leerlingen	
 ten	
 aanzien	
 van:	
 	

a.	
 	
 wat	
 leerlingen	
 leren	
 (leerdoelen	
 vaststellen);	

b.	
 	
 hoe	
 leerlingen	
 leren	
 (keuze	
 van	
 leerstrategie);	

c.	
 	
 bewaking	
 leerproces	
 (o.a.	
 instructierol	
 en	
 coachende	
 rol	
 leraar);	

d.	
 vaststellen	
 van	
 resultaten.	

e.	
 	
 hoe	
 werken	
 leraren	
 samen	
 met	
 collega	
 leraren,	
 ouders	
 en	
 andere	

instanties	
 (o.a.	
 bedrijven)?	

3.	
 In	
 hoeverre	
 kunnen	
 uit	
 de	
 antwoorden	
 op	
 de	
 vragen	
 2	
 en	
 3	
 verschillende	

subgroepen	
 van	
 leraren	
 worden	
 afgeleid	
 (bv.	
 voorlopers	
 en	
 dragers	
 van	
 de	

vernieuwing,	
 volgers,	
 achterblijvers,	
 etc.)	
 en	
 wat	
 zijn	
 kenmerken	
 van	
 deze	

subgroepen?	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

4.	
 Welke	
 opbrengsten	
 worden	
 met	
 persoonlijk	
 leren	
 bij	
 Connect	
 College	

gerealiseerd?	
 	

a.	
 In	
 welke	
 mate	
 is	
 er	
 sprake	
 van	
 betere	
 (of	
 ten	
 minste	
 gelijk	

blijvende)	
 prestaties	
 van	
 leerlingen	
 op	
 cognitieve	
 toetsen?	
 	

b.	
 In	
 welke	
 mate	
 is	
 er	
 sprake	
 van	
 een	
 andere	
 motivatie/vakbeleving	

bij	
 leerlingen?	
 	

c.	
 In	
 welke	
 mate	
 zijn	
 er	
 andere	
 leerling	
 opbrengsten	
 zichtbaar	
 dan	

prestaties	
 en	
 motivatie?	

d.	
 In	
 hoeverre	
 heeft	
 het	
 persoonlijk	
 leren	
 met	
 behulp	
 van	
 ICT	
 een	

meerwaarde	
 in	
 de	
 ogen	
 van	
 de	
 leerlingen?	

3 ONDERZOEKSOPZET	
 	

	

3.1	
 METHODEN	

Bij	
 het	
 onderzoek	
 naar	
 persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 college	
 is	

gekozen	
 voor	
 het	
 gebruik	
 van	
 enquêtes,	
 observaties	
 en	
 interviews.	
 Er	
 is	
 voor	
 deze	

opzet	
 gekozen	
 omdat	
 het	
 door	
 middel	
 van	
 het	
 gebruik	
 van	
 enquêtes	
 mogelijk	
 is	
 om	

de	
 gehele	
 leerling	
 populatie	
 van	
 vwo	
 2	
 en	
 3	
 en	
 het	
 gehele	
 lerarenbestand	
 dat	
 aan	

deze	
 leerlingen	
 les	
 geeft	
 te	
 ondervragen.	
 Ook	
 maken	
 de	
 enquêtes	
 het	
 mogelijk	
 om	

anoniem	
 vragen	
 te	
 stellen	
 aan	
 de	
 ouders	
 van	
 de	
 leerlingen.	
 Voor	
 dit	
 laatste	
 is	

besloten,	
 ondanks	
 dat	
 het	
 geen	
 onderdeel	
 uitmaakte	
 van	
 de	
 onderzoeksvragen,	
 op	

verzoek	
 van	
 de	
 school	
 in	
 verband	
 met	
 de	
 legitimering	
 van	
 de	
 innovatie	
 naar	
 de	

buitenwereld,	
 en	
 om	
 te	
 zien	
 in	
 hoeverre	
 relatieve	
 buitenstaanders	
 de	
 vernieuwing	

en	
 haar	
 doelen	
 percipiëren.	
 Over	
 de	
 resultaten	
 van	
 de	
 ouderenquête	
 zal	
 hierna	
 dus	

ook	
 worden	
 gerapporteerd.	

De	
 observaties	
 maken	
 het	
 mogelijk	
 om	
 te	
 onderzoeken	
 hoe	
 de	
 leraren	
 in	

werkelijkheid	
 vorm	
 geven	
 aan	
 persoonlijk	
 leren	
 en	
 aan	
 ICT	
 gebruik	
 tijdens	
 hun	

lessen.	
 Dit	
 maakt	
 het	
 mogelijk	
 om	
 dit	
 te	
 vergelijken	
 met	
 de	
 antwoorden	
 die	
 zij	

hebben	
 gegeven	
 in	
 de	
 lerarenenquête.	
 	

De	
 interviews	
 met	
 de	
 leraren	
 vonden	
 plaats	
 na	
 afloop	
 van	
 de	
 observaties.	
 Deze	

interviews	
 maken	
 het	
 mogelijk	
 voor	
 de	
 leraren	
 om	
 toe	
 te	
 lichten	
 waarom	
 ze	

bepaalde	
 dingen	
 doen	
 in	
 hun	
 lessen	
 en	
 om	
 in	
 hun	
 eigen	
 woorden	
 te	
 beschrijven	
 hoe	

ze	
 in	
 hun	
 lessen	
 persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 toepassen.	
 De	
 interviews	
 maken	

het	
 ook	
 mogelijk	
 om	
 aan	
 het	
 management	
 van	
 de	
 school	
 te	
 vragen	
 hoe	
 zij	
 denken	

over	
 de	
 onderwijsvernieuwing	
 en	
 wat	
 zij	
 daarmee	
 hopen	
 te	
 bereiken.	
 	

Zoals	
 in	
 de	
 inleiding	
 is	
 vermeld	
 was	
 de	
 opzet	
 van	
 het	
 onderzoek	
 uniek.	
 In	
 feite	
 is	
 het	

onderzoek	
 uitgevoerd	
 zonder	
 dat	
 de	
 onderzoekers	
 van	
 ESoE	
 fysiek	
 aanwezig	
 waren	

op	
 de	
 school	
 tijdens	
 de	
 dataverzameling.	
 Dit	
 was	
 mogelijk	
 vanwege	
 de	
 inzet	
 van	
 ICT	

(voor	
 de	
 afname	
 van	
 de	
 vragenlijsten)	
 en	
 door	
 gebruik	
 te	
 maken	
 van	
 studenten	
 van	

de	
 lerarenopleiding	
 (Fontys	
 Lerarenopleiding	
 Sittard).	
 Aanvankelijk	
 was	
 het	
 de	

bedoeling	
 studenten	
 van	
 het	
 derde	
 leerjaar	
 in	
 te	
 zetten	
 binnen	
 het	
 kader	
 van	
 een	

vak	
 door	
 middel	
 van	
 een	
 opdracht	
 (observeren	
 en	
 interviewen).	
 Dit	
 bleek	
 in	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

verband	
 met	
 de	
 planning	
 van	
 het	
 onderzoek	
 en	
 het	
 curriculum	
 van	
 de	

lerarenopleiding	
 echter	
 niet	
 haalbaar,	
 waarna	
 eerst	
 is	
 geprobeerd	
 een	
 groepje	

studenten	
 te	
 werven,	
 maar	
 uiteindelijk	
 is	
 besloten	
 voor	
 het	
 inzetten	
 van	
 een	

student	
 die	
 op	
 de	
 school	
 stage	
 liep	
 ten	
 tijde	
 van	
 het	
 onderzoek.	
 Deze	
 student	
 heeft	

in	
 overleg	
 met	
 de	
 onderzoekers	
 van	
 de	
 universiteit	
 het	
 onderzoek	
 uitgevoerd,	

waarbij	
 de	
 onderzoekers	
 verantwoordelijk	
 waren	
 voor	
 de	
 constructie	
 van	
 de	

instrumenten	
 en	
 de	
 student	
 verantwoordelijk	
 voor	
 feedback	
 op	
 de	
 instrumenten,	

het	
 uitproberen	
 ervan,	
 en	
 vervolgens	
 het	
 afnemen	
 van	
 de	
 instrumenten.	

Aanvankelijk	
 was	
 ook	
 de	
 bedoeling	
 dat	
 de	
 student	
 de	
 data	
 mee	
 zou	
 analyseren	
 en	

rapporteren,	
 maar	
 omdat	
 het	
 eigen	
 stageproject	
 een	
 andere	
 insteek	
 kreeg	
 bleek	
 dit	

niet	
 mogelijk	
 en	
 hebben	
 de	
 onderzoekers	
 uiteindelijk	
 de	
 data	
 geanalyseerd	
 en	
 het	

rapport	
 geschreven.	
 	

Tijdens	
 het	
 project	
 is	
 diverse	
 malen	
 overlegd	
 tussen	
 de	
 school,	
 Kennisnet,	
 de	

onderzoekers	
 en	
 de	
 student	
 en	
 zijn	
 instrumenten	
 bijvoorbeeld	
 uitgewisseld	
 ter	

verkrijging	
 van	
 feedback.	
 Ook	
 hebben	
 de	
 onderzoekers	
 tussentijds	
 de	
 uitkomsten	

van	
 de	
 vragenlijsten	
 gerapporteerd	
 tijdens	
 een	
 ouderavond.	
 In	
 het	
 voorjaar	
 van	

2014	
 zijn	
 enkele	
 interviews	
 gehouden	
 en	
 zijn	
 vragenlijsten	
 afgenomen.	
 In	
 de	
 laatste	

maanden	
 van	
 het	
 schooljaar	
 zijn	
 de	
 interviews	
 en	
 observaties	
 uitgevoerd,	
 en	
 de	

gegevens	
 ten	
 behoeve	
 van	
 de	
 leerlingenopbrengsten	
 zijn	
 verkregen	
 tijdens	
 de	

zomermaanden.	
 In	
 die	
 periode	
 heeft	
 de	
 analyse	
 en	
 verslaglegging	
 in	
 de	
 vorm	
 van	

deze	
 rapportage	
 ook	
 plaatsgevonden.	

	

3.2	
 INSTRUMENTEN	

ENQUÊTES	

Drie	
 enquêtes	
 waren	
 ontwikkeld	
 voor	
 de	
 leraren,	
 de	
 leerlingen	
 en	
 de	
 ouders	
 van	
 de	

leerlingen.	
 De	
 enquêtes	
 waren	
 speciaal	
 voor	
 dit	
 onderzoek	
 ontwikkeld.	
 De	
 enquêtes	

bestonden	
 voor	
 een	
 groot	
 deel	
 uit	
 vragen	
 waarop	
 geantwoord	
 kon	
 worden	
 of	
 men	

met	
 bepaalde	
 stellingen	
 het	
 eens,	
 heel	
 erg	
 eens,	
 niet	
 mee	
 eens	
 of	
 heel	
 erg	
 niet	
 mee	

eens	
 was.	
 Andere	
 vragen	
 bestonden	
 uit	
 een	
 lijst	
 met	
 activiteiten	
 waarbij	
 leerlingen	

en	
 leraren	
 konden	
 aangeven	
 of	
 ze	
 die	
 activiteiten	
 (bijna)	
 elke	
 les,	
 soms	
 of	
 nooit	

deden.	
 Enkele	
 vragen	
 zijn	
 in	
 verschillende	
 enquêtes	
 terug	
 te	
 vinden.	
 Zo	
 wordt	
 aan	

de	
 leraren	
 gevraagd	
 met	
 behulp	
 van	
 een	
 lijst	
 met	
 activiteiten	
 aan	
 te	
 geven	
 wat	
 zij	

verwachten	
 wat	
 de	
 leerlingen	
 tijdens	
 de	
 les	
 doen.	
 Aan	
 de	
 leerlingen	
 wordt	
 gevraagd	

met	
 dezelfde	
 lijst	
 met	
 activiteiten	
 aan	
 te	
 geven	
 wat	
 zij	
 daadwerkelijk	
 doen.	
 Ook	

bevatten	
 alle	
 drie	
 de	
 enquêtes	
 een	
 vraag	
 over	
 de	
 meerwaarde	
 van	
 de	

keuzewerktijduren.	
 Daarnaast	
 was	
 er	
 bij	
 elke	
 enquête	
 de	
 mogelijkheid	
 om	

persoonlijke	
 opmerkingen	
 toe	
 te	
 voegen	
 over	
 de	
 nieuwe	
 lesmethoden.	
 De	
 drie	

verschillende	
 enquêtes	
 zijn	
 terug	
 te	
 vinden	
 in	
 de	
 bijlagen	
 van	
 dit	
 rapport.	
 	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Samenstelling	
 enquêtes	

Lerarenvragenlijst	
 	
 Onderwerp	
 Aantal	

Items	

Verschillen	
 met	
 eerdere	
 lesmethoden	
 8	

Verwachtingen	
 van	
 leerlingen	
 12	

Gebruik	
 van	
 elektronische	
 leeromgeving	
 11	

Ervaringen	
 met	
 nieuwe	
 didactiek	
 12	

Persoonlijke	
 meningen	
 over	
 lesgeven	
 11	

Leerlingenvragenlijst	
 Activiteiten	
 tijdens	
 de	
 les	
 11	

Gebruik	
 van	
 elektronische	
 leeromgeving	
 12	

Ervaringen	
 met	
 nieuwe	
 didactiek	
 9	

Meningen	
 over	
 onderwijs	
 12	

Ouderenquête	
 Meningen	
 over	
 onderwijs	
 5	

Ervaringen	
 met	
 nieuwe	
 didactiek	
 9	

	

Alle	
 drie	
 de	
 enquêtes	
 werden	
 online	
 ingevuld	
 met	
 behulp	
 van	
 het	
 online	

computerprogramma	
 Corf	
 (zie:	
 http://www.corfstart.nl/).	
 De	
 leerlingen	
 van	
 vwo	
 2	

en	
 3	
 en	
 de	
 leraren	
 die	
 aan	
 hen	
 les	
 geven	
 waren	
 verplicht	
 de	
 enquête	
 in	
 te	
 vullen.	
 De	

respons	
 voor	
 deze	
 twee	
 groepen	
 was	
 daarom	
 ook	
 100%.	
 De	
 leerlingen	
 hebben	
 de	

enquête	
 tijdens	
 de	
 les	
 ingevuld	
 en	
 werden	
 daarbij	
 geïnstrueerd	
 om	
 niet	
 met	
 elkaar	

te	
 overleggen	
 en	
 de	
 enquête	
 serieus	
 in	
 te	
 vullen.	
 De	
 ouders	
 van	
 de	
 leerlingen	

werden	
 met	
 behulp	
 van	
 een	
 oproep	
 in	
 een	
 nieuwsbrief	
 uitgenodigd	
 om	
 aan	
 de	

enquête	
 deel	
 te	
 nemen.	
 De	
 respons	
 van	
 de	
 ouders	
 was	
 ongeveer	
 50%.	
 Leraren	

gaven	
 hun	
 naam	
 op	
 bij	
 het	
 invullen	
 van	
 de	
 enquête	
 en	
 leerlingen	
 vulden	
 digitaal	

hun	
 leerling	
 nummer	
 in.	
 De	
 ouderenquête	
 was	
 geheel	
 anoniem.	
 In	
 totaal	
 hebben	

130	
 leerlingen,	
 43	
 leraren	
 en	
 59	
 ouders	
 de	
 enquêtes	
 ingevuld.	
 	

OBSERVATIES	

Observaties	
 werden	
 gedaan	
 met	
 behulp	
 van	
 een	
 observatieprotocol	
 dat	
 speciaal	

ontworpen	
 is	
 voor	
 observeren	
 van	
 de	
 lessen	
 van	
 vwo	
 2	
 en	
 3	
 op	
 het	
 Connect	
 College.	

Dit	
 protocol	
 bestond	
 uit	
 drie	
 delen	
 voor	
 het	
 observeren	
 van	
 1)	
 een	
 klassikale	
 uitleg	

van	
 de	
 leraar,	
 2)	
 persoonlijke	
 instructie	
 van	
 de	
 leraar	
 aan	
 de	
 leerlingen	
 en	
 3)	

zelfstandig	
 werkende	
 leerlingen.	
 Het	
 protocol	
 heeft	
 de	
 vorm	
 gekregen	
 van	
 een	

ratinginstrument,	
 waarbij	
 de	
 observator	
 een	
 inschatting	
 maakt	
 van	
 de	
 frequentie	

dat	
 hij	
 bepaalde	
 indicatoren	
 heeft	
 gezien.	
 Ook	
 konden	
 losse	
 opmerkingen	
 gemaakt	

worden	
 of	
 opvallende	
 gebeurtenissen	
 worden	
 genoteerd.	
 Tijdens	
 de	
 lessen	
 is	
 het	

observatieprotocol	
 ingevuld.	
 Er	
 zijn	
 geen	
 video	
 opnames	
 gemaakt	
 van	
 de	
 lessen.	

Van	
 ongeveer	
 de	
 helft	
 van	
 de	
 leraren	
 die	
 les	
 geven	
 aan	
 vwo	
 2	
 en	
 3	
 zijn	
 lessen	

geobserveerd.	
 Deze	
 leraren	
 zijn	
 ‘at	
 random’	
 geselecteerd	
 uit	
 de	
 totale	
 lerarengroep,	

waarbij	
 slechts	
 in	
 de	
 gaten	
 is	
 gehouden	
 of	
 er	
 voldoende	
 variatie	
 was	
 in	

schoolvakken.	
 De	
 geselecteerde	
 groep	
 mag	
 dus	
 representatief	
 worden	
 geacht	
 voor	

de	
 school.	
 In	
 totaal	
 zijn	
 er	
 19	
 lessen	
 geobserveerd.	
 Het	
 observatieprotocol	
 is	
 terug	

te	
 vinden	
 als	
 bijlage	
 bij	
 dit	
 rapport.	
 	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

INTERVIEWS	

Interviews	
 zijn	
 afgenomen	
 met	
 leraren	
 en	
 schoolleiding.	
 Interviews	
 werden	

afgenomen	
 met	
 behulp	
 van	
 een	
 interviewprotocol.	
 In	
 het	
 interviewprotocol	
 voor	
 de	

leraren	
 zijn	
 vragen	
 opgenomen	
 over	
 de	
 manier	
 waarop	
 leraren	
 les	
 geven,	
 hun	
 eigen	

visie	
 op	
 onderwijs	
 en	
 de	
 persoonlijke	
 invulling	
 van	
 de	
 nieuwe	
 didactiek.	
 Het	

interviewprotocol	
 voor	
 de	
 schoolleiding	
 bevatte	
 voornamelijk	
 vragen	
 over	
 de	

redenen	
 voor	
 het	
 invoeren	
 van	
 de	
 nieuwe	
 didactiek	
 en	
 de	
 verwachtingen	
 voor	
 de	

nieuwe	
 didactiek.	
 De	
 helft	
 van	
 de	
 leraren	
 die	
 les	
 geven	
 aan	
 vwo	
 2	
 en	
 3	
 zijn	

geïnterviewd.	
 Het	
 was	
 daarbij	
 de	
 bedoeling	
 dat	
 leraren	
 naast	
 in	
 meer	
 algemene	
 zin	

ook	
 zouden	
 worden	
 bevraagd	
 op	
 specifieke	
 keuzes	
 die	
 zij	
 maakten	
 tijdens	
 de	
 lessen	

die	
 zijn	
 geobserveerd.	
 De	
 geïnterviewde	
 leraren	
 zijn	
 dan	
 ook	
 dezelfde	
 als	
 de	

geobserveerde	
 leraren.	
 Helaas	
 bleek	
 bij	
 binnenkomst	
 en	
 analyse	
 van	
 de	
 data	
 bij	
 de	

onderzoekers	
 dat	
 er	
 door	
 de	
 student	
 gebruik	
 gemaakt	
 was	
 van	
 een	
 oudere	
 versie	

van	
 het	
 interviewprotocol,	
 waardoor	
 de	
 specifieke	
 lesvragen	
 niet	
 aan	
 bod	
 zijn	

gekomen.	
 Toch	
 hebben	
 leraren	
 wel	
 diverse	
 afwegingen	
 gegeven	
 bij	
 allerlei	
 keuzes	

die	
 zij	
 maakten,	
 zij	
 het	
 dan	
 op	
 een	
 meer	
 overkoepelend	
 niveau.	
 Bij	
 de	
 selectie	
 van	

de	
 leraren	
 is	
 er	
 rekening	
 mee	
 gehouden	
 dat	
 leraren	
 van	
 elke	
 sectie	

vertegenwoordigd	
 waren	
 in	
 de	
 groep	
 van	
 geïnterviewde	
 leraren.	
 Verder	
 was	
 de	

keuze	
 van	
 leraren	
 willekeurig.	
 Interviews	
 zijn	
 op	
 band	
 opgenomen	
 voor	
 analyse.	
 In	

totaal	
 zijn	
 er	
 twee	
 personen	
 van	
 het	
 managementteam	
 van	
 de	
 school	
 geïnterviewd	

en	
 20	
 leraren.	
 Het	
 interviewprotocol	
 is	
 toegevoegd	
 als	
 bijlage	
 aan	
 dit	
 rapport.	

LEERLINGENPRESTATIES	

Aan	
 het	
 einde	
 van	
 het	
 schooljaar	
 zijn	
 er	
 gegevens	
 verzameld	
 over	
 de	

leerlingenprestaties	
 van	
 de	
 leerlingen	
 van	
 vwo	
 2	
 en	
 3.	
 De	
 prestatiegegevens	

bestonden	
 uit	
 het	
 gemiddelde	
 rapportcijfer	
 van	
 de	
 leerlingen.	
 De	
 verzameling	
 van	

deze	
 gegevens	
 maakte	
 het	
 mogelijk	
 om	
 de	
 trend	
 in	
 prestaties	
 voor	
 de	
 verschillende	

klassen	
 en	
 gemiddeld	
 over	
 de	
 deelnemende	
 klassen	
 heen	
 te	
 vergelijken	
 tussen	
 het	

projectjaar	
 en	
 eerdere	
 jaren.	
 Daarbij	
 is	
 in	
 eerste	
 instantie	
 vooral	
 een	
 vergelijking	

gemaakt	
 met	
 het	
 jaar	
 ervoor.	

ANALYSE	

De	
 enquêtegegevens	
 en	
 observaties	
 zijn	
 statistisch	
 geanalyseerd	
 met	
 daarvoor	

geschikte	
 software2.	
 	

De	
 interviews	
 die	
 digitaal	
 zijn	
 opgenomen	
 zijn	
 beluisterd	
 en	
 uitgeschreven	
 voor	

verdere	
 analyse.	
 Er	
 waren	
 slecht	
 twee	
 interviews	
 met	
 leidinggevenden	
 op	
 school	
 en	

de	
 uitkomsten	
 van	
 deze	
 twee	
 interviews	
 hiervan	
 zijn	
 samengevat	
 in	
 de	

resultatensectie.	
 Bij	
 de	
 analyse	
 van	
 de	
 lerareninterviews	
 zijn	
 de	
 uitkomsten	
 van	
 alle	

interviews	
 per	
 vraag	
 naast	
 elkaar	
 gelegd	
 en	
 gecodeerd.	
 De	
 trends	
 die	
 hieruit	
 naar	

voren	
 zijn	
 gekomen	
 zijn	
 beschreven	
 in	
 de	
 resultatensectie.	

De	
 observatiegegevens	
 zijn	
 gebruikt	
 om	
 gemiddelden	
 uit	
 te	
 rekenen	
 voor	
 alle	

geobserveerde	
 lessen.	
 Ook	
 is	
 er	
 geteld	
 hoe	
 vaak	
 bepaalde	
 observatie	
 plaatsvonden.	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Hiervoor	
 is	
 het	
 packet	
 SPSS,	
 ofwel	
 Statistical	
 Package	
 for	
 the	
 Social	
 Sciences,	
 (http://www-­‐
01.ibm.com/software/analytics/spss/)	
 gebruikt.	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

De	
 enquêtedata	
 van	
 de	
 leerlingen	
 werd	
 met	
 behulp	
 van	
 de	
 leerling	
 nummers	

gekoppeld	
 aan	
 gegevens	
 over	
 de	
 klas	
 waarin	
 de	
 leerling	
 zit	
 en	
 aan	
 het	
 gemiddelde	

cijfer	
 en	
 het	
 aantal	
 onvoldoendes	
 dat	
 de	
 leerling	
 in	
 heeft	
 behaald	
 in	
 het	
 schooljaar	

2013-­‐2014.	
 De	
 gegevens	
 van	
 leraren	
 en	
 leerlingen	
 zijn	
 eerst	
 geanalyseerd	
 voor	
 de	

gehele	
 sample	
 van	
 leraren	
 en	
 leerlingen.	
 Daarna	
 is	
 de	
 leerlingendata	
 uitgesplitst	

naar	
 schooljaar,	
 gymnasium-­‐atheneum,	
 gemiddeld	
 cijfer	
 en	
 het	
 aantal	

onvoldoendes.	
 Na	
 het	
 splitsen	
 van	
 de	
 data	
 is	
 er	
 gezocht	
 naar	
 opmerkelijke	

verschillen	
 in	
 de	
 waardering	
 van	
 het	
 onderwijs	
 tussen	
 verschillende	
 groepen	

leerlingen.	
 De	
 antwoorden	
 op	
 de	
 open	
 vragen	
 die	
 in	
 de	
 enquêtes	
 waren	

opgenomen	
 zijn	
 apart	
 verzameld	
 en	
 gecategoriseerd.	
 	

Bij	
 de	
 enquêtedata	
 van	
 de	
 leraren	
 zijn	
 er	
 drie	
 verschillende	
 schalen	
 ontwikkeld	
 voor	

de	
 mate	
 waarin	
 het	
 onderwijs	
 wat	
 de	
 leraren	
 aanbieden	
 persoonlijk	
 is,	

zelfstandigheid	
 vraagt	
 en	
 gebruik	
 maakt	
 van	
 ICT.	
 Voor	
 het	
 maken	
 van	
 deze	
 drie	

schalen	
 zijn	
 de	
 volgende	
 items	
 van	
 de	
 vragenlijst	
 gebruikt.	
 Al	
 de	
 items	
 die	
 gebruikt	

zijn	
 komen	
 uit	
 de	
 tweede	
 en	
 derde	
 vraag	
 van	
 de	
 lerarenenquête	
 (zie	
 bijlagen).	
 Met	

behulp	
 van	
 SPSS	
 zijn	
 de	
 schalen	
 zo	
 gecreëerd	
 dat	
 de	
 schalen	
 gaan	
 van	
 0	
 tot	
 10	

waarbij	
 0	
 staat	
 voor	
 een	
 zeer	
 geringe	
 mate	
 van	
 zelfstandigheid,	
 persoonlijk	
 les	

geven	
 en	
 ICT	
 gebruik,	
 en	
 10	
 voor	
 een	
 hele	
 grote	
 mate.	
 	

Schalen	
 Gebruikte	
 items	
 	

Zelfstandig	
 Leren	
 Zelfstandig	
 informatie	
 zoeken	
 op	
 internet	

Overleggen	
 met	
 medeleerlingen	
 over	
 de	
 lesstof	

Zelf	
 onderwerpen	
 kiezen	
 om	
 te	
 studeren	

Zelfstandig	
 opdrachten	
 doen	

Zelf	
 huiswerk	
 corrigeren	

Hulp	
 vragen	
 aan	
 medeleerlingen	
 als	
 ze	
 iets	
 niet	
 begrijpen	

Persoonlijk	
 Les	
 Geven	
 Zelf	
 onderwerpen	
 kiezen	
 voor	
 werkstukken	

Zelf	
 groepen	
 vormen	
 voor	
 groepsopdrachten	

Zelf	
 beslissen	
 op	
 welke	
 manier	
 ze	
 iets	
 leren	

Zelf	
 beslissen	
 wanneer	
 ze	
 getoetst	
 moeten	
 worden	

Zelf	
 het	
 niveau	
 bepalen	
 waarop	
 ze	
 iets	
 leren	

Zelf	
 het	
 tempo	
 bepalen	
 waarop	
 ze	
 iets	
 leren	

ICT	
 Gebruik	
 Het	
 indienen	
 van	
 een	
 weekplanner	

Indienen	
 van	
 huiswerk	
 door	
 leerlingen	

Als	
 database	
 voor	
 achtergrondmateriaal	

Als	
 communicatiemiddel	
 met	
 leerlingen	

Voor	
 simulaties	
 en	
 interactieve	
 opdrachten	

Aanbieden	
 van	
 oefenopdrachten	

Voor	
 simulaties	
 en	
 filmpjes	

Voor	
 het	
 corrigeren	
 van	
 huiswerk	

Voor	
 het	
 ontvangen	
 van	
 feedback	
 van	
 de	
 leraar	

Voor	
 opnames	
 van	
 mijn	
 uitleg/lessen	

Voor	
 het	
 online	
 zetten	
 van	
 PowerPointpresentaties	

	

Voor	
 elke	
 data	
 bron	
 is	
 een	
 inschatting	
 gemaakt	
 op	
 welk	
 niveau	
 de	
 aangeboden	

lessen	
 overeen	
 komen	
 met	
 de	
 verschillende	
 dimensies	
 van	
 de	
 	
 E-­‐kubus	
 van	

Raessens	
 (2009).	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

4	
 RESULTATEN	
 	

In	
 deze	
 sectie	
 worden	
 de	
 onderzoeksresultaten	
 van	
 de	
 enquêtes,	
 interviews	
 en	

observaties	
 apart	
 gepresenteerd.	
 De	
 resultaten	
 worden	
 per	
 onderzoeksinstrument	

behandeld,	
 eerst	
 de	
 enquêtes	
 voor	
 zowel	
 de	
 leraren,	
 leerlingen	
 en	
 ouders,	
 daarna	

de	
 observaties	
 van	
 de	
 lessen	
 gevolgd	
 door	
 de	
 interviews	
 met	
 schoolleiding	
 en	

leraren.	
 Voor	
 de	
 enquêtes	
 is	
 het	
 besloten	
 dat	
 de	
 antwoorden	
 van	
 de	
 gehele	

onderzochte	
 populaties	
 getoond	
 worden	
 evenals	
 de	
 geconstrueerde	
 schalen	
 voor	

zelfstandigheid,	
 ICT	
 gebruik	
 en	
 persoonlijk	
 leren.	
 In	
 het	
 conclusie	
 hoofdstuk	
 zullen	

alle	
 bevindingen	
 worden	
 samengevat	
 in	
 relatie	
 tot	
 de	
 specifieke	
 onderzoeksvragen.	

4.1	
 RESULTATEN	
 LERARENENQUÊTE	
 	

STARTPUNT	
 EN	
 VERWACHTINGEN	

Om	
 een	
 goede	
 vergelijking	
 te	
 kunnen	
 maken	
 tussen	
 de	
 manier	
 waarop	
 leraren	
 les	

geven	
 met	
 de	
 nieuwe	
 didactiek	
 van	
 vwo	
 2	
 en	
 3	
 en	
 de	
 manier	
 waarop	
 leraren	
 in	

vorige	
 jaren	
 lesgaven	
 is	
 in	
 de	
 enquete	
 een	
 vraag	
 opgenomen	
 waarin	
 werd	
 gevraagd	

hoe	
 zij	
 in	
 het	
 vorige	
 schooljaar	
 les	
 gaven.	
 Uit	
 de	
 lerarenenquete	
 blijkt	
 dat	
 de	
 leraren	

in	
 het	
 jaar	
 voor	
 de	
 invoering	
 van	
 de	
 nieuwe	
 didactiek	
 van	
 vwo	
 2	
 en	
 3,	
 voornamelijk	

klassikaal	
 les	
 gaven.	
 Een	
 klein	
 aantal	
 leraren	
 (ongeveer	
 15%)	
 maakte	
 gebruik	
 van	
 het	

internet	
 en	
 zorgde	
 dat	
 de	
 lesinformatie	
 online	
 stond	
 en	
 dat	
 leerlingen	
 huiswerk	
 met	

de	
 computer	
 konden	
 indienen.	

	

I
n
	

v
e
r
g
e
l
i
j
k
i
n
g
	

met	
 het	
 vorige	
 schooljaar	
 zijn	
 er	
 enkele	
 grote	
 veranderingen	
 te	
 zien	
 in	
 hoe	
 leraren	

hun	
 lessen	
 geven	
 en	
 wat	
 ze	
 van	
 hun	
 leerlingen	
 verwachten.	
 De	
 meest	
 in	
 het	
 oog	

springende	
 verwachte	
 verandering	
 is	
 het	
 gebruik	
 van	
 ICT	
 en	
 met	
 name	
 het	
 gebruik	

van	
 weekplanners	
 die	
 door	
 bijna	
 alle	
 leraren	
 wekelijks	
 online	
 worden	
 gezet.	
 Wat	

betreft	
 zelfstandigheid	
 verwachten	
 leraren	
 voornamelijk	
 dat	
 leerlingen	
 zelfstandig	

hun	
 opdrachten	
 maken	
 en	
 deze	
 ook	
 corrigeren	
 en	
 overleggen	
 met	
 en	
 hulp	
 vragen	

aan	
 medeleerlingen.	
 In	
 de	
 meeste	
 gevallen	
 mogen	
 leerlingen	
 ook	
 zelf	
 bepalen	
 op	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

welke	
 manier	
 ze	
 iets	
 leren	
 en	
 in	
 welk	
 tempo	
 ze	
 dEr	
 zijn	
 ook	
 enkele	
 punten	
 waarvan	

leraren	
 expliciet	
 aangeven	
 dat	
 zij	
 deze	
 niet	
 verwachten	
 van	
 hun	
 leerlingen.	
 Zo	

bepalen	
 leerlingen	
 niet	
 wanneer	
 ze	
 getoetst	
 moeten	
 worden	
 en	
 in	
 slechts	
 enkele	

gevallen	
 kunnen	
 leerlingen	
 zelf	
 het	
 niveau	
 bepalen	
 waarop	
 ze	
 iets	
 leren	
 en	
 kunnen	

ze	
 zelf	
 onderwerpen	
 kiezen	
 om	
 te	
 studeren.	
 	

	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

GEDRAG	
 TI JDENS	
 HET	
 PROJECT/SCHOOLJAAR	

	

De	
 elektronische	
 leeromgeving	
 (itslearning)	
 wordt	
 voornamelijk	
 gebruikt	
 voor	
 het	

indienen	
 van	
 de	
 weekplanner.	
 Bijna	
 tachtig	
 procent	
 van	
 de	
 leraren	
 geeft	
 aan	
 dit	
 te	

doen.	
 Voor	
 enkele	
 andere	
 activiteiten	
 zoals	
 het	
 gebruik	
 van	
 internet	
 als	
 een	

database	
 voor	
 achtergrondmateriaal,	
 simulaties,	
 oefenopdrachten	
 en	

powerpointpresentaties,	
 gebruikt	
 ongeveer	
 30%	
 van	
 de	
 leraren	
 vaak	
 	
 itslearning.	

Bijna	
 geen	
 enkele	
 leraar	
 neemt	
 regelmatig	
 lessen	
 op	
 op	
 video	
 en	
 plaatst	
 deze	

online.	
 	
 Ook	
 	
 simulaties	
 en	
 het	
 geven	
 van	
 feedback	
 gebeurt	
 over	
 het	
 algemeen	
 niet	

zo	
 vaak	
 met	
 itslearning.	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

De	
 leraren	
 zijn	
 over	
 het	
 algemeen	
 erg	
 positief	
 over	
 het	
 aanbieden	
 van	
 meer	

persoonlijk	
 onderwijs	
 aan	
 hun	
 leerlingen.	
 Bijna	
 alle	
 leraren	
 vinden	
 dit	
 leuk	
 en	
 de	

leraren	
 hebben	
 er	
 ook	
 vertrouwen	
 in	
 dat	
 zij	
 er	
 goed	
 in	
 slagen	
 om	
 hun	
 lessen	
 aan	
 te	

laten	
 sluiten	
 bij	
 de	
 interesses	
 van	
 de	
 leerlingen	
 om	
 de	
 rollen	
 van	
 vakleraar,	
 mentor	

en	
 coach	
 uit	
 te	
 voeren.	
 Bovendien	
 ervaren	
 ze	
 dat	
 ze	
 voldoende	
 tijd	
 hebben	
 om	

leerlingen	
 individueel	
 te	
 begeleiden.	
 Ook	
 vinden	
 de	
 leraren	
 dat	
 de	
 leerlingen	
 de	

digitale	
 middelen	
 goed	
 weten	
 te	
 benutten.	
 Opvallend	
 is	
 dat	
 maar	
 een	
 kleine	

minderheid	
 van	
 de	
 leraren	
 er	
 de	
 voorkeur	
 aan	
 geeft	
 om	
 klassikaal	
 les	
 te	
 geven.	
 	

De	
 leraren	
 zijn	
 kritischer	
 over	
 het	
 aanbod	
 van	
 de	
 KWT	
 uren.	
 Keuzewerktijd	
 heeft	

weliswaar	
 een	
 duidelijke	
 meerwaarde	
 voor	
 de	
 leerling	
 maar	
 niet	
 alle	
 leerlingen	

weten	
 ook	
 goed	
 gebruik	
 te	
 maken	
 van	
 de	
 keuzewerktijduren.	
 De	
 leerlingen	
 zijn	
 niet	

altijd	
 zelfstandig	
 genoeg	
 om	
 een	
 goede	
 keuze	
 te	
 maken	
 hoe	
 ze	
 deze	
 uren	
 besteden	

en	
 bovendien	
 sluit	
 het	
 huidige	
 aanbod	
 nog	
 niet	
 goed	
 aan	
 bij	
 de	
 behoefte	
 van	
 de	

leerlingen.	
 	

DE	
 TOEKOMST	

Uit	
 de	
 uitkomsten	
 van	
 de	
 enquete	
 blijkt	
 eerder	
 dat	
 er	
 bij	
 ongeveer	
 de	
 helft	
 van	
 de	

leraren	
 een	
 behoefte	
 is	
 om	
 het	
 onderwijs	
 nog	
 iets	
 persoonlijker	
 en	
 digitaler	
 te	

maken	
 maar	
 dat	
 mag	
 niet	
 te	
 ver	
 gaan.	
 Over	
 het	
 algemeen	
 zijn	
 de	
 leraren	
 nu	
 al	

tevreden	
 over	
 de	
 manier	
 waarop	
 het	
 lesmateriaal	
 digitaal	
 wordt	
 aangeboden.	
 Niet	

iedere	
 leerling	
 hoeft	
 precies	
 hetzelfde	
 te	
 leren	
 maar	
 de	
 lesinhoud	
 moet	
 niet	
 zo	

persoonlijk	
 worden	
 dat	
 er	
 wordt	
 getoornd	
 aan	
 de	
 basiskennis	
 die	
 elke	
 leerling	
 aan	

het	
 eind	
 van	
 het	
 jaar	
 moet	
 hebben	
 opgedaan.	
 Ook	
 kan	
 de	
 inzet	
 van	
 digitale	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

middelen	
 niet	
 de	
 klassikale	
 les	
 vervangen.	
 Ook	
 is	
 er	
 weinig	
 behoefte	
 om	
 nog	
 meer	

projectmatig	
 te	
 werken.	
 	
 	
 	
 	
 	

	

OPMERKINGEN	
 VAN	
 LERAREN	

De	
 leraren	
 hadden	
 de	
 mogelijkheid	
 om	
 bij	
 de	
 enquête	
 opmerkingen	
 toe	
 te	
 voegen	

over	
 de	
 nieuwe	
 didactiek	
 van	
 vwo	
 2	
 en	
 3.	
 Er	
 waren	
 enkele	
 leraren	
 die	
 dit	
 ook	

gedaan	
 hadden.	
 	

Over	
 het	
 algemeen	
 zijn	
 de	
 leraren	
 enthousiast	
 over	
 de	
 afwisseling	
 in	
 werkvormen	

en	
 een	
 leraar	
 vindt	
 dat	
 er	
 nog	
 meer	
 afwisseling	
 moet	
 zijn.	
 	

Een	
 paar	
 leraren	
 heeft	
 opmerkingen	
 over	
 de	
 randvoorwaarden	
 voor	
 het	
 succesvol	

uitvoeren	
 van	
 de	
 nieuwe	
 didactiek.	
 De	
 lokalen	
 moeten	
 opgeruimd	
 en	
 goed	

geoutilleerd	
 zijn	
 en	
 alle	
 leerlingen	
 moeten	
 beschikking	
 hebben	
 over	
 de	
 ICT	
 devices	

zoals	
 de	
 laptops	
 en	
 de	
 ipads.	
 Dit	
 is	
 op	
 het	
 moment	
 nog	
 niet	
 altijd	
 het	
 geval.	
 Ook	

moeten	
 de	
 leraren	
 in	
 staat	
 zijn	
 om	
 goed	
 de	
 digitale	
 leeromgeving	
 te	
 gebruiken.	
 Een	

persoon	
 vroeg	
 zelfs	
 om	
 een	
 cursus	
 om	
 beter	
 om	
 te	
 gaan	
 met	
 ICT.	
 	

Er	
 wordt	
 ook	
 gesteld	
 dat	
 de	
 nieuwe	
 manier	
 van	
 werken	
 veel	
 mogelijkheden	
 biedt	

maar	
 dat	
 die	
 door	
 de	
 leerlingen	
 nog	
 niet	
 altijd	
 goed	
 benut	
 worden.	
 Zo	
 moet	
 ook	
 de	

keuze	
 voor	
 de	
 besteding	
 van	
 de	
 KWT	
 uren	
 beter	
 begeleid	
 worden.	
 	

INDELING	
 VAN	
 LERAREN	
 IN 	
 SCHALEN	

De	
 antwoorden	
 die	
 gegeven	
 zijn	
 op	
 de	
 tweede	
 en	
 derde	
 vraag	
 van	
 de	

lerarenenquête	
 zijn	
 gebruikt	
 om	
 schalen	
 te	
 construeren	
 voor	
 zelfstandigheid	
 van	

leerlingen,	
 persoonlijk	
 les	
 geven	
 en	
 gebruik	
 van	
 ICT.	
 De	
 volgende	
 drie	
 grafieken	

geven	
 aan	
 hoe	
 de	
 leraren	
 van	
 het	
 Connect	
 College	
 scoorden	
 op	
 deze	
 drie	

verschillende	
 schalen.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

De	
 meeste	
 leraren	
 scoren	
 vrij	
 hoog	
 op	
 de	
 schaal	
 voor	
 zelfstandigheid.	
 Er	
 is	
 een	

leraar	
 die	
 bij	
 alle	
 schalen	
 sterk	
 achterblijft	
 bij	
 de	
 rest	
 van	
 de	
 leraren	
 en	
 een	
 0	
 scoort,	

dus	
 vermoedelijk	
 weinig	
 op	
 heeft	
 met	
 de	
 vernieuwing.	
 De	
 rest	
 van	
 de	
 leraren	
 scoort	

rond	
 de	
 7.5	
 met	
 een	
 enkele	
 uitschieter	
 naar	
 boven	
 en	
 een	
 paar	
 leraren	
 die	
 op	
 het	

midden	
 van	
 de	
 schaal	
 zitten.	
 	
 	

In	
 vergelijking	
 met	
 de	
 schaal	
 voor	
 zelfstandigheid,	
 zijn	
 de	
 scores	
 van	
 de	
 leraren	
 op	

de	
 schaal	
 voor	
 persoonlijk	
 lesgeven	
 veel	
 lager.	
 De	
 meeste	
 leraren	
 bevinden	
 zich	
 aan	

de	
 onderkant	
 van	
 de	
 schaal	
 met	
 een	
 piek	
 rond	
 de	
 3	
 en	
 de	
 4.	
 In	
 totaal	
 scoort	
 een	

kwart	
 van	
 de	
 geënquêteerde	
 leraren	
 een	
 4	
 of	
 hoger	
 op	
 deze	
 schaal.	
 Er	
 is	
 dus	
 sprake	

van	
 een	
 kleine	
 voorhoede	
 die	
 meer	
 persoonlijk	
 lesgeeft	
 dan	
 de	
 rest	
 van	
 de	
 leraren.	

Schaal	
 Gemiddelde	
 Spreiding	
 (St.	
 deviatie)	

Zelfstandigheid	
 6.95	
 1.86	

Persoonlijk	
 lesgeven	
 3.93	
 1.93	

ICT	
 gebruik	
 4.59	
 1.95	

	

	

	

	

0	

2	

4	

6	

8	

10	

12	

0	
 1	
 2	
 3	
 4	
 5	
 6	
 7	
 8	
 9	
 10	

Aa
nt
al
	
 le
ra
re
n	

	

Score	
 op	
 schaal	
 voor	
 zelfstandigheid	

Zelfstandigheid	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

	

Wat	
 betreft	
 het	
 ICT	
 gebruik	
 van	
 de	
 leraren	
 lijkt	
 er	
 een	
 tweedeling	
 te	
 zijn	
 (wat	
 ook	

zichtbaar	
 is	
 in	
 de	
 spreidingsmaat).	
 In	
 de	
 grafiek	
 zijn	
 duidelijk	
 twee	
 pieken	
 te	

onderscheiden,	
 eentje	
 rond	
 de	
 4	
 en	
 een	
 rond	
 de	
 6.5.	
 Er	
 is	
 dus	
 een	
 groep	
 leraren	
 die	

veel	
 intensiever	
 gebruik	
 maakt	
 van	
 ICT	
 dan	
 de	
 rest	
 van	
 de	
 leraren.	
 Deze	
 groep	

bestaat	
 uit	
 ongeveer	
 een	
 derde	
 van	
 het	
 totaal	
 aantal	
 leraren	
 dat	
 les	
 geeft	
 in	
 vwo	
 2	

en	
 3.	

	

	

0	

2	

4	

6	

8	

10	

12	

0	
 1	
 2	
 3	
 4	
 5	
 6	
 7	
 8	
 9	
 10	

Aa
nt
al
	
 le
ra
re
n	

Score	
 op	
 schaal	
 voor	
 persoonlijk	
 lesgeven	

Persoonlijk	
 lesgeven	

0	

1	

2	

3	

4	

5	

6	

7	

0	
 1	
 2	
 3	
 4	
 5	
 6	
 7	
 8	
 9	

Aa
nt
al
	
 le
ra
re
n	

Score	
 op	
 schaal	
 voor	
 ICT	
 gebruik	

ICT	
 gebruik	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

	

SAMENVATTING	
 BEELD	
 UIT 	
 LERAREN	
 ENQUÊTE	

Op	
 basis	
 van	
 de	
 antwoorden	
 uit	
 de	
 vragenlijst	
 van	
 leraren	
 is	
 een	
 vertaling	
 gemaakt	

naar	
 het	
 werk	
 van	
 Raessens	
 (2009).	
 Voor	
 wat	
 betreft	
 de	
 mate	
 van	
 zelfstandigheid	

kan	
 uit	
 de	
 enquêtes	
 de	
 conclusie	
 getrokken	
 worden	
 dat	
 leraren	
 van	
 de	
 oude	
 situatie	

(zie	
 p17)	
 het	
 beeld	
 hebben	
 dat	
 zij	
 vaak	
 meer	
 klassikaal	
 lesgeven,	
 waarbij	
 overigens	

ook	
 veel	
 opdrachten	
 voor	
 zelfstandig	
 werken	
 worden	
 gegeven.	
 De	
 verwachtingen	

zijn	
 wel	
 dat	
 er	
 meer	
 aspecten	
 van	
 het	
 leren	
 door	
 de	
 nieuwe	
 manier	
 van	
 werken	
 bij	

de	
 leerling	
 komen	
 te	
 liggen,	
 zoals	
 inhoudelijke	
 keuzes,	
 tempo,	
 manier	
 van	
 leren,	
 etc.	

(p18).	
 Deze	
 verwachting	
 blijkt	
 grotendeels	
 gerealiseerd	
 in	
 de	
 ogen	
 van	
 de	
 leraren	

(p20)	
 en	
 hoeft	
 ook	
 niet	
 verder	
 op	
 te	
 schuiven	
 richting	
 leerling	
 gestuurd	
 leren	
 dan	
 nu	

al	
 het	
 geval	
 is	
 (p21).	
 Waar	
 het	
 gaat	
 om	
 de	
 mate	
 van	
 persoonlijk	
 leren,	
 dan	
 valt	
 op	

dat	
 er	
 weinig	
 te	
 zeggen	
 is	
 over	
 de	
 mate	
 van	
 persoonlijk	
 leren,	
 en	
 dat	
 leraren	
 daar	

vooral	
 stellingen	
 over	
 hebben	
 ingevuld	
 voor	
 de	
 realisatie	
 en	
 toekomst.	
 Daarin	
 geven	

zij	
 aan	
 dat	
 ze	
 er	
 in	
 slagen	
 aan	
 te	
 sluiten	
 bij	
 de	
 interesses	
 en	
 aanpak	
 van	
 leerlingen	
 en	

beter	
 in	
 staat	
 zijn	
 coachend	
 les	
 te	
 geven	
 (p20),	
 maar	
 ook	
 dat	
 het	
 onderwijs	
 niet	

verder	
 persoonlijk	
 hoeft	
 te	
 worden	
 dan	
 het	
 momenteel	
 is	
 (p21).	
 Voor	
 wat	
 betreft	

ICT,	
 was	
 er	
 voorafgaand	
 aan	
 het	
 project	
 vooral	
 sprake	
 van	
 het	
 aanbieden	
 van	

materiaal	
 via	
 de	
 leeromgeving	
 (p17).	
 Tijdens	
 de	
 nieuwe	
 manier	
 van	
 werken	
 geeft	

een	
 aanzienlijk	
 deel	
 van	
 de	
 leraren	
 aan	
 dat	
 zij	
 ICT	
 ook	
 gebruiken	
 voor	
 feedback,	

inleveren	
 van	
 werk	
 en	
 als	
 communicatiemiddel,	
 maar	
 een	
 beperkt	
 aantal	
 leraren	
 zet	

ook	
 zijn	
 lessen	
 online	
 (p19).	
 Voor	
 de	
 toekomst	
 lijkt	
 het	
 erop	
 dat	
 leraren	
 in	
 ieder	

geval	
 niet	
 meer	
 ICT	
 inzet	
 willen	
 dan	
 nu	
 het	
 geval	
 was	
 (p21).	

	
 Mate	

zelfstandigheid	

Mate	
 persoonlijk	

leren	

Mate	
 ICT	
 inzet	

Oude	
 situatie	
 Gemengde	

sturing	

Geen	
 info	
 in	

vragenlijst	

Substitutie	

Verwachting	

project	

Gemengde	

sturing	
 en	

leerling	
 sturing	

Geen	
 info	
 in	

vragenlijst	

Transitie	

Realisatie	
 	
 Gemengde	

sturing	

Persoonlijk	
 voor	

didactiek,	
 interesse	

en	
 tempo	

Meer	
 transitie	

dan	
 substitutie	

Toekomst	
 Gemengde	

sturing	

Persoonlijk	
 voor	

didactiek,	
 interesse	

en	
 tempo	

Meer	
 transitie	

dan	
 substitutie	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

4.2	
 RESULTATEN	
 LEERLINGENENQUÊTE 	

PERCEPTIE 	
 VAN	
 DE	
 SITUATIE 	
 TI JDENS	
 HET	
 PROJECT	

Leerlingen	
 zijn	
 niet	
 gevraagd	
 wat	
 hun	
 verwachtingen	
 waren	
 over	
 het	
 project.	
 Wel	
 is	

gevraagd	
 naar	
 de	
 beleving	
 van	
 de	
 actuele	
 situatie	
 en	
 de	
 vergelijking	
 met	
 eerdere	

jaren.	
 Leerlingen	
 geven	
 aan	
 bijna	
 elke	
 les	
 te	
 overleggen	
 met	
 medeleerlingen	
 over	
 de	

lesstof.	
 Leerlingen	
 maken	
 zelfstandig	
 opdrachten	
 en	
 vragen	
 en	
 bieden	
 hulp	
 aan	

elkaar.	
 Leerlingen	
 kunnen	
 zelf	
 het	
 tempo	
 bepalen	
 waarin	
 zij	
 werken	
 maar	
 in	
 veel	

mindere	
 mate	
 het	
 niveau	
 waarop	
 zij	
 werken.	
 Ook	
 de	
 volgorde	
 waarop	
 geleerd	

wordt,	
 wordt	
 niet	
 bepaald	
 door	
 de	
 leerling.	
 De	
 leerlingen	
 kiezen	
 meestal	
 niet	
 zelf	

welk	
 gedeelte	
 van	
 de	
 stof	
 zij	
 gaan	
 leren	
 na	
 de	
 groepsuitleg.	
 De	
 leerlingen	
 geven	
 aan	

dat	
 zij	
 slechts	
 soms	
 informatie	
 opzoeken	
 op	
 internet	
 of	
 zelf	
 een	
 onderwerp	
 kiezen	

voor	
 een	
 werkstuk.	
 De	
 antwoorden	
 over	
 wat	
 leerlingen	
 doen	
 tijdens	
 de	
 les	
 en	
 wat	

leraren	
 verwachten	
 van	
 hun	
 leerlingen	
 komen	
 vrij	
 goed	
 met	
 elkaar	
 overeen.	
 Er	
 zijn	

wel	
 enkele	
 kleine	
 verschillen.	
 Zo	
 verwachten	
 leraren	
 vaker	
 dat	
 leerlingen	
 zelf	
 hun	

huiswerk	
 dan	
 zij	
 in	
 werkelijkheid	
 doen.	
 	

	

De	
 computer	
 wordt	
 voornamelijk	
 gebruikt	
 voor	
 het	
 checken	
 van	
 de	
 weekplanner	

en,	
 in	
 het	
 geval	
 dat	
 leerlingen	
 bezig	
 zijn	
 met	
 een	
 werkstuk,	
 voor	
 het	
 zoeken	
 naar	

achtergrondmateriaal.	
 Het	
 gebruik	
 van	
 de	
 computer	
 door	
 de	
 leerlingen	
 komt	
 erg	

goed	
 overeen	
 met	
 dat	
 van	
 hun	
 leraren.	
 Beiden	
 gebruiken	
 ICT	
 voornamelijk	
 voor	
 de	

weekplanner	
 en	
 als	
 bron	
 voor	
 achtergrondmateriaal.	
 Als	
 communicatiemiddel	
 en	

voor	
 het	
 maken	
 en	
 inleveren	
 van	
 huiswerk	
 wordt	
 itslearning	
 niet	
 tot	
 nauwelijks	

gebruikt.	
 Ook	
 blijkt	
 dat	
 leraren	
 over	
 het	
 algemeen,	
 ICT	
 intensiever	
 gebruiken	
 dan	

hun	
 leerlingen.	
 Op	
 een	
 vraag	
 met	
 vergelijkbare	
 items	
 gaven	
 leraren	
 veel	
 vaker	
 aan	

dat	
 zij	
 iets	
 veel	
 deden	
 dan	
 de	
 leerlingen	
 (zie	
 resultaten	
 leraren	
 enquête).	
 Zo	
 zet	
 30%	

van	
 de	
 leraren	
 altijd	
 PowerPointpresentaties	
 online	
 maar	
 bekijkt	
 ongeveer	
 20%	
 van	

de	
 leerlingen	
 altijd	
 die	
 presentaties.	
 Leerlingen	
 bekijken	
 nauwelijks	
 opnames	
 van	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

lessen	
 op	
 itslearning,	
 wat	
 niet	
 vreemd	
 is	
 aangezien	
 de	
 leraren	
 aangaven	
 dat	
 zij	

nauwelijks	
 opnames	
 van	
 lessen	
 online	
 zetten.	
 	

	

Op	
 bijna	
 alle	
 stellingen	
 van	
 de	
 derde	
 vraag	
 van	
 de	
 leerlingenquête	
 over	
 de	
 motivatie	

en	
 beleving	
 van	
 het	
 nieuwe	
 werken	
 geeft	
 een	
 meerderheid	
 van	
 de	
 leerlingen	
 aan	

dat	
 zij	
 het	
 ofwel	
 eens	
 zijn	
 met	
 de	
 stelling	
 of	
 heel	
 erg	
 mee	
 eens.	
 De	
 uitzondering	
 is	
 de	

stelling	
 over	
 het	
 interessant	
 vinden	
 van	
 de	
 meeste	
 schoolvakken	
 waar	
 een	
 nipte	

meerderheid	
 van	
 de	
 leerlingen	
 aangeeft	
 het	
 niet	
 eens	
 of	
 helemaal	
 niet	
 eens	
 met	

deze	
 stelling	
 te	
 zijn.	
 Ongeveer	
 zeventig	
 procent	
 van	
 de	
 leerlingen	
 vind	
 het	
 onderwijs	

leuker	
 dan	
 vorig	
 jaar	
 en	
 ruim	
 zestig	
 procent	
 van	
 de	
 leerlingen	
 vind	
 de	
 nieuwe	

manier	
 van	
 werken	
 een	
 verbetering.	
 Ook	
 geeft	
 een	
 ruime	
 meerderheid	
 van	
 de	

leerlingen	
 aan	
 het	
 fijn	
 te	
 vinden	
 om	
 met	
 de	
 computer	
 te	
 werken.	
 Bovendien	
 geven	

de	
 leerlingen	
 aan	
 dat	
 ze	
 met	
 de	
 huidige	
 manier	
 van	
 lesgeven	
 meer	
 de	
 mogelijkheid	

hebben	
 om	
 om	
 hulp	
 en	
 uitleg	
 te	
 vragen.	

	

	
 	
 	

	

	

	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

	

De	
 stellingen	
 van	
 vraag	
 4	
 van	
 de	
 leerlingenenquête	
 over	
 het	
 lesgeven	
 geven	
 een	

veel	
 grotere	
 spreiding	
 van	
 antwoorden	
 en	
 er	
 zijn	
 enkele	
 vragen	
 waar	
 leerlingen	
 het	

massaal	
 mee	
 eens	
 zijn	
 en	
 ook	
 enkele	
 waar	
 leerlingen	
 het	
 juist	
 in	
 groten	
 getalen	
 niet	

mee	
 eens	
 zijn.	
 Zo	
 vinden	
 bijna	
 alle	
 leerlingen	
 het	
 belangrijk	
 dat	
 zij	
 zelfstandig	

kunnen	
 kiezen	
 voor	
 de	
 keuzewerktijduren.	
 Ook	
 vonden	
 70%	
 van	
 de	
 leerlingen	
 de	

keuzewerktijd	
 duidelijk	
 meerwaarde	
 heeft.	
 Tegelijkertijd	
 vinden	
 leerlingen	
 ook	
 dat	

er	
 niet	
 genoeg	
 keuze	
 is	
 tijdens	
 deze	
 keuzewerktijden	
 (zie	
 ook	
 de	
 opmerkingen	
 van	

de	
 leerlingen).	
 	

Leerlingen	
 gaven	
 aan	
 dat	
 zij	
 goed	
 tijdens	
 de	
 les	
 het	
 huiswerk	
 konden	
 maken	
 en	
 dat	

zij	
 meer	
 dan	
 in	
 het	
 verleden	
 het	
 geval	
 was	
 hulp	
 en	
 uitleg	
 konden	
 vragen.	
 Slechts	
 iets	

meer	
 dan	
 de	
 helft	
 van	
 de	
 leerlingen	
 geeft	
 aan	
 dat	
 zij	
 dankzij	
 de	
 weekplanner	
 beter	

kunnen	
 plannen.	
 Een	
 grote	
 meerderheid	
 van	
 de	
 leerlingen	
 van	
 de	
 leerlingen	
 is	
 het	

eens	
 of	
 heel	
 erg	
 eens	
 met	
 de	
 stelling	
 dat	
 de	
 lokalen	
 waarin	
 ze	
 les	
 kregen	
 goed	
 zijn.	

Dit	
 staat	
 in	
 contrast	
 met	
 de	
 opmerkingen	
 die	
 de	
 leraren	
 gaven	
 waarin	
 veel	
 geklaagd	

werd	
 over	
 lokalen	
 en	
 de	
 aanwezigheid	
 van	
 twee	
 klassen	
 in	
 een	
 ruimte	
 (zie	

opmerkingen).	
 	
 	

TOEKOMST	

Net	
 als	
 bij	
 de	
 leraren,	
 lijkt	
 het	
 erop	
 dat	
 er	
 bij	
 de	
 leerlingen	
 weinig	
 animo	
 is	
 voor	
 een	

verandering	
 van	
 het	
 onderwijs	
 waarbij	
 nog	
 veel	
 intensiever	
 gebruik	
 wordt	
 gemaakt	

van	
 ICT	
 dan	
 nu	
 al	
 het	
 geval	
 is.	
 Leerlingen	
 willen	
 niet	
 dat	
 er	
 meer	
 via	
 internet	
 les	

wordt	
 gegeven	
 en	
 ICT	
 hoeft	
 over	
 het	
 algemeen	
 niet	
 intensiever	
 gebruikt	
 te	
 worden.	

Er	
 is	
 zelfs	
 een	
 grote	
 voorkeur	
 voor	
 het	
 leren	
 met	
 een	
 tekstboek	
 en	
 een	
 werkboek.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Ook	
 voor	
 meer	
 projectmatig	
 werken	
 is	
 geen	
 meerderheid	
 te	
 vinden	
 onder	
 de	

leerlingen.	
 Daarentegen	
 willen	
 leerlingen	
 wel	
 graag	
 meer	
 eigen	
 keuzes	
 maken	
 in	
 het	

onderwijs.	
 Opvallend	
 is	
 ook	
 dat	
 ongeveer	
 70%	
 van	
 alle	
 geenquêteerde	
 leerlingen	

aangeeft	
 het	
 liefst	
 klassikaal	
 les	
 te	
 krijgen.	
 	

	

	

OPMERKINGEN	
 LEERLINGEN	

De	
 leerlingen	
 hadden	
 de	
 mogelijkheid	
 om	
 tijdens	
 het	
 invullen	
 van	
 de	
 enquête,	

opmerkingen	
 toe	
 te	
 voegen.	
 De	
 meeste	
 leerlingen	
 maakten	
 van	
 deze	
 mogelijkheid	

gebruik.	
 	

Veel	
 leerlingen	
 maakten	
 de	
 opmerking	
 dat	
 ze	
 graag	
 meer	
 keuzewerktijd	
 uren	

zouden	
 willen	
 hebben	
 en	
 ook	
 zouden	
 ze	
 willen	
 dat	
 ze	
 uit	
 meer	
 verschillende	
 vakken	

kunnen	
 kiezen	
 tijdens	
 de	
 keuzewerktijd	
 uren.	
 Alle	
 mogelijke	
 vakken	
 werden	
 wel	
 een	

keer	
 genoemd	
 door	
 de	
 leerlingen:	
 aardrijkskunde,	
 geschiedenis,	
 biologie,	

bètawetenschappen,	
 informatica,	
 tekenen,	
 gym.	
 Ook	
 werd	
 opgemerkt	
 dat	
 als	
 men	

de	
 keuze	
 had	
 gemaakt	
 Spaans	
 te	
 volgen	
 tijdens	
 de	
 keuzewerktijd	
 dat	
 er	
 dan	
 maar	
 1	

uur	
 overbleef.	
 	

Er	
 waren	
 ook	
 veel	
 opmerkingen	
 over	
 drukte	
 in	
 de	
 klaslokalen.	
 Vooral	
 als	
 er	
 tegelijk	

twee	
 klassen	
 in	
 hetzelfde	
 klaslokaal	
 aanwezig	
 zijn.	
 Dit	
 werd	
 als	
 er	
 rumoerig	
 ervaren	

waardoor	
 leerlingen	
 minder	
 goed	
 konden	
 werken.	
 	

Leraren	
 blijken	
 zich	
 niet	
 altijd	
 te	
 houden	
 aan	
 de	
 limiet	
 van	
 15	
 minuten	
 voor	
 uitleg	

van	
 de	
 lesstof.	
 Dit	
 wordt	
 wel	
 eens	
 overschreden.	
 Er	
 waren	
 ook	
 enkele	
 opmerkingen	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

van	
 leerlingen	
 dat	
 ze	
 die	
 15	
 minuten	
 erg	
 kort	
 vonden	
 en	
 dat	
 voor	
 sommige	
 vakken	

meer	
 klassikale	
 uitleg	
 nodig	
 is.	
 	

Een	
 aantal	
 leerlingen	
 had	
 klachten	
 over	
 het	
 gebruik	
 van	
 de	
 digitale	
 middelen.	
 De	

computers	
 zijn	
 vaak	
 bezet	
 op	
 school	
 en	
 het	
 internet	
 valt	
 wel	
 eens	
 uit.	
 Ook	
 kost	
 het	

opstarten	
 van	
 de	
 computer	
 alleen	
 maar	
 om	
 de	
 weekplanner	
 te	
 bekijken	
 nogal	
 veel	

tijd	
 en	
 zouden	
 leerlingen	
 de	
 weekplanner	
 liever	
 bij	
 de	
 hand	
 hebben.	
 Sommige	

leraren	
 vullen	
 niet	
 altijd	
 de	
 weekplanner	
 in.	
 Verder	
 blijkt	
 dat	
 lessen	
 niet	
 worden	

opgenomen	
 en	
 op	
 internet	
 worden	
 geplaatst	
 al	
 is	
 eerder	
 gezegd	
 dat	
 dit	
 wel	
 gedaan	

zou	
 worden.	
 	

Een	
 klein	
 aantal	
 leerlingen	
 vind	
 de	
 nieuwe	
 manier	
 van	
 werken	
 niet	
 fijn	
 en	
 zou	
 graag	

teruggaan	
 naar	
 de	
 oude	
 methode.	
 	

SAMENVATTING	
 RESULTATEN	
 LEERLINGEN	
 ENQUÊTE	
 	

De	
 resultaten	
 van	
 de	
 vragenlijsten	
 voor	
 de	
 leerlingen	
 kunnen	
 als	
 volgt	
 worden	

samengevat	
 wanneer	
 deze	
 worden	
 vertaald	
 naar	
 de	
 E-­‐Kubus	
 van	
 Raessens	
 (2009).	

Leerlingen	
 gaven	
 enerzijds	
 aan	
 dat	
 ze	
 zelf	
 konden	
 bepalen	
 wanneer	
 zij	
 met	

leerlingen	
 samenwerken	
 of	
 werken	
 aan	
 hun	
 opdrachten,	
 maar	
 dat	
 veel	
 andere	

zaken	
 door	
 de	
 leraar	
 worden	
 bepaald	
 (p25).	
 Ze	
 zijn	
 wel	
 tevreden	
 met	
 de	
 huidige	

situatie	
 en	
 van	
 hen	
 hoeft	
 er	
 niet	
 meer	
 zelfstandigheid	
 te	
 komen,	
 al	
 willen	
 ze	
 wel	

meer	
 keuze	
 hebben	
 tijdens	
 de	
 KWT	
 uren	
 (p27).	
 Over	
 de	
 mate	
 van	
 persoonlijk	
 leren	

zijn	
 weinig	
 vragen	
 gesteld,	
 maar	
 leerlingen	
 hebben	
 het	
 gevoel	
 dat	
 er	
 redelijk	
 wordt	

ingespeeld	
 op	
 hun	
 interesses,	
 en	
 ze	
 krijgen	
 via	
 de	
 nieuwe	
 aanpak	
 mogelijkheden	
 om	

op	
 hun	
 eigen	
 manier	
 te	
 leren	
 en	
 te	
 werken	
 (p27).	
 Leerlingen	
 maken	
 vooral	
 gebruik	

van	
 ICT	
 om	
 bepaalde	
 informatie	
 te	
 krijgen	
 en/of	
 uit	
 te	
 wisselen,	
 communicatie	
 en	

werken	
 via	
 ICT	
 vindt	
 nog	
 beperkt	
 plaats	
 (p25,	
 p27	
 en	
 p29).	

	
 Mate	

zelfstandigheid	

Mate	
 persoonlijk	

leren	

Mate	
 inzet	
 ICT	

Actuele	

situatie	

project	

Gemengd	
 gestuurd	
 Persoonlijk	
 voor	

didactiek	
 en	
 tempo	

Meer	

substitutie	
 dan	

transitie	

Toekomst	
 Gemengd	
 gestuurd	
 Persoonlijk	
 voor	

didactiek	
 en	
 tempo	

Meer	

substitutie	
 dan	

transitie	
 	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

4.3	
 RESULTATEN	
 OUDERENQUÊTE	
 	

	

De	
 ouders	
 zijn	
 het	
 in	
 grote	
 mate	
 eens	
 met	
 de	
 uitgangspunten	
 van	
 de	
 nieuwe	

didactiek	
 van	
 vwo	
 2	
 en	
 3.	
 De	
 overgrote	
 meerderheid	
 van	
 de	
 ouders	
 (ruim	
 85%)	
 is	

het	
 eens	
 of	
 heel	
 erg	
 mee	
 eens	
 met	
 de	
 stellingen	
 dat	
 het	
 goed	
 is	
 dat	
 het	
 Connect	

College	
 meer	
 leerlinggericht	
 onderwijs	
 geeft	
 in	
 vwo	
 2	
 en	
 3	
 en	
 daarbij	
 ook	

meer	
 gebruik	
 maakt	
 van	
 ICT.	
 	

Ook	
 de	
 huidige	
 inzet	
 van	
 keuzewerktijd	
 kan	
 nog	
 wel	
 op	
 bijval	
 rekenen	
 van	
 ouders.	

Ongeveer	
 65%	
 van	
 de	
 ouders	
 is	
 positief	
 over	
 keuzewerktijd	
 en	
 vind	
 dat	
 de	
 inzet	
 van	

keuzewerktijd	
 een	
 duidelijke	
 meerwaarde	
 heeft.	
 Ook	
 vind	
 een	
 grote	
 meerderheid	

van	
 de	
 ouders	
 het	
 belangrijk	
 dat	
 de	
 leerlingen	
 zelfstandig	
 een	
 invulling	
 van	
 de	

keuzewerktijd	
 kan	
 kiezen.	
 	

De	
 ouders	
 zijn	
 negatiever	
 over	
 het	
 nog	
 verder	
 vergroten	
 van	
 de	
 keuzevrijheid	
 en	

keuzewerktijd.	
 Bijna	
 drie	
 kwart	
 van	
 de	
 ouders	
 is	
 negatief	
 over	
 de	
 besteding	
 van	
 een	

groter	
 aantal	
 uren	
 aan	
 keuzewerktijd.	
 Dit	
 is	
 in	
 tegenstelling	
 tot	
 de	
 leerlingen	
 en	
 de	

leraren	
 die	
 beiden	
 voor	
 ongeveer	
 50%	
 voor	
 uitbreiding	
 van	
 het	
 aantal	

keuzewerktijduren	
 zijn.	
 Ouders	
 zijn	
 ook	
 sceptisch	
 over	
 toename	
 van	
 de	

keuzevrijheid	
 van	
 leerlingen.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Uit	
 de	
 opmerkingen	
 van	
 de	
 ouders	
 blijkt	
 dat	
 er	
 nogal	
 wat	
 twijfels	
 zijn	
 of	
 de	

leerlingen	
 zelfstandig	
 genoeg	
 zijn	
 voor	
 de	
 nieuwe	
 lesmethodes.	
 Veel	
 ouders	

merkten	
 op	
 dat	
 hun	
 zoon	
 of	
 dochter	
 de	
 zelfstandigheid	
 die	
 de	
 nieuwe	
 lesmethode	

vereist	
 nog	
 niet	
 aankan	
 en	
 dat	
 de	
 nieuwe	
 didactiek	
 geschikter	
 is	
 voor	
 oudere	

leerlingen.	
 Veel	
 ouders	
 zijn	
 ook	
 nog	
 niet	
 overtuigd	
 dat	
 het	
 gebruik	
 van	

weekplanners	
 er	
 voor	
 zorgt	
 dat	
 leerlingen	
 beter	
 kunnen	
 plannen.	
 	

Vanwege	
 de	
 beperkte	
 aantallen	
 vragen	
 en	
 de	
 algemeenheid	
 van	
 de	
 gestelde	
 vragen,	

is	
 besloten	
 de	
 gegevens	
 van	
 de	
 ouders	
 niet	
 samen	
 te	
 vatten	
 in	
 termen	
 van	
 de	
 E-­‐
Kubus	
 van	
 Raessens	
 (2009).	

4.4	
 RESULTATEN	
 LESOBSERVATIES	

Er	
 zijn	
 in	
 totaal	
 19	
 verschillende	
 lessen	
 van	
 even	
 zoveel	
 leraren	
 geobserveerd.	
 Een	

van	
 deze	
 lessen	
 was	
 een	
 hoorcollege	
 waarbij	
 de	
 leraar	
 gedurende	
 de	
 hele	
 les	
 een	

presentatie	
 gaf.	
 In	
 één	
 les	
 moesten	
 leerlingen	
 presentaties	
 geven	
 waardoor	
 na	
 een	

introductie	
 van	
 vijf	
 minuten	
 van	
 de	
 leraren	
 de	
 hele	
 les	
 gevuld	
 werd	
 met	
 presentaties	

van	
 leerlingen.	
 In	
 een	
 andere	
 les	
 is	
 gedurende	
 de	
 gehele	
 les	
 een	
 gezamenlijke	

instructie	
 waarbij	
 de	
 leraar	
 vragen	
 van	
 leerlingen	
 beantwoord,	
 dit	
 als	
 voorbereiding	

voor	
 een	
 toets	
 die	
 een	
 volgende	
 les	
 gegeven	
 zou	
 worden.	
 Alle	
 andere	

geobserveerde	
 lessen	
 bestonden	
 uit	
 een	
 combinatie	
 van	
 groepsinstructie	
 en	

zelfstandig	
 werken	
 of	
 werken	
 in	
 groepjes	
 waarbij	
 de	
 leraar	
 uitleg	
 gaf	
 aan	
 leerlingen.	

In	
 de	
 tabellen	
 over	
 de	
 lesobservaties	
 zijn	
 soms	
 de	
 observaties	
 van	
 enkele	
 lessen	

weggelaten	
 omdat	
 de	
 onderdelen	
 waar	
 naar	
 gevraagd	
 werd	
 niet	
 van	
 toepassing	

waren	
 (bijvoorbeeld	
 omdat	
 de	
 les	
 een	
 hoorcollege	
 was).	
 Het	
 totaal	
 aantal	

observaties	
 is	
 daarom	
 niet	
 altijd	
 precies	
 19.	
 	

OBSERVATIES 	
 GROEPSINSTRUCTIE	

De	
 leraren	
 gebruiken	
 veel	
 verschillende	
 bronnen	
 bij	
 het	
 bespreken	
 van	
 de	
 lesstof.	

Uit	
 de	
 observaties	
 blijkt	
 dat	
 de	
 leraren	
 zowel	
 voorbeelden	
 uit	
 het	
 lesboek,	
 eigen	

voorbeelden	
 en	
 voorbeelden	
 die	
 de	
 leerlingen	
 aandragen	
 gebruiken	
 tijdens	
 de	

groepsuitleg.	
 Ongeveer	
 de	
 helft	
 van	
 de	
 leraren	
 doet	
 iets	
 voor	
 in	
 de	
 klas.	
 Dat	
 dit	

percentage	
 lager	
 ligt	
 dan	
 de	
 percentages	
 van	
 de	
 andere	
 onderdelen	
 van	
 de	

bespreking	
 van	
 de	
 lesstof	
 omdat	
 niet	
 elke	
 les	
 zich	
 zal	
 lenen	
 voor	
 een	
 experiment	
 of	

demonstratie.	
 	

	
 	
 	
 	
 	
 	
 De	
 leraar	
 …	
 Dit	
 gebeurt	

niet	

Dit	

gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/steeds	

…	
 bespreekt	
 de	
 lesstof	
 met	
 voorbeelden	

uit	
 het	
 leerboek.	

4	
 (21,1%)	
 0	
 (0,0%)	
 15	
 (78,9%)	

…	
 bespreekt	
 de	
 lesstof	
 met	
 eigen	

voorbeelden.	

2	
 (10,5%)	
 0	
 (0,0%)	
 17	
 (89,5%)	

…	
 bespreekt	
 de	
 lesstof	
 met	
 voorbeelden	

die	
 leerlingen	
 aandragen.	

5	
 (26,3%)	
 0	
 (0,0%)	
 14	
 (73,7%)	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

…	
 doet	
 iets,	
 bijvoorbeeld	
 een	
 experiment,	

voor	
 in	
 de	
 klas.	

9	
 (52,9%)	
 0	
 (0,0%)	
 8	
 (47,1%)	

	

Bijna	
 iedere	
 leraar	
 gebruikt	
 een	
 bord	
 of	
 smartboard	
 tijdens	
 de	
 les	
 en	
 ruim	
 40%	
 van	

de	
 leraren	
 gebruikt	
 daarbij	
 PowerPoint	
 en	
 laat	
 filmpjes	
 of	
 simulaties	
 zien.	
 Ook	

refereert	
 ruim	
 50%	
 van	
 de	
 leraren	
 naar	
 de	
 studieplanner	
 die	
 online	
 staat.	
 Verder	

blijft	
 het	
 gebruik	
 van	
 ICT	
 vrij	
 beperkt.	
 Leraren	
 geven	
 wel	
 eens	
 de	
 opdracht	
 online	

iets	
 te	
 bekijken	
 maar	
 opdrachten	
 worden	
 over	
 het	
 algemeen	
 niet	
 online	
 gemaakt	
 en	

ingeleverd.	

	
 	
 	
 	
 	
 	
 De	
 leraar	
 …	
 Dit	
 gebeurt	

niet	

Dit	

gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/steeds	

…	
 gebruikt	
 het	
 bord/smartboard.	
 1	
 (5,6%)	
 0	
 (0,0%)	
 17	
 (94,4%)	

…	
 gebruikt	
 PowerPoint.	
 10	
 (55,6%)	
 1	
 (5,6%)	
 7	
 (38,9%)	

…	
 laat	
 een	
 filmpje	
 of	
 simulatie	
 zien.	
 10	
 (55,6%)	
 1	
 (5,6%)	
 7	
 (38,9%)	

…	
 refereert	
 naar	
 de	
 studieplanner	
 die	

online	
 staat.	

7	
 (41,2%)	
 1	
 (5,9%)	
 9	
 (52,9%)	

…	
 geeft	
 de	
 opdracht	
 iets	
 online	
 te	

bekijken.	

9	
 (56,3%)	
 3	
 (18,8%)	
 4	
 (25,0%)	

…	
 geeft	
 de	
 opdracht	
 op	
 internet	

opdrachten	
 te	
 maken.	
 	

14	
 (82,4%)	
 1	
 (5,9%)	
 2	
 (11,8%)	

…	
 geeft	
 de	
 opdracht	
 om	
 iets	
 online	
 in	

te	
 leveren.	

15	
 (88,2%)	
 0	
 (0,0%)	
 2	
 (11,8%)	

…	
 bespreekt	
 online	
 ingeleverd	

materiaal/	
 testresultaten.	

14	
 (82,4%)	
 0	
 (0,0%)	
 3	
 (17,6%)	

	

Er	
 is	
 tijdens	
 de	
 groepsinstructie	
 voldoende	
 interactie	
 met	
 de	
 leerlingen.	
 Alle	
 leraren	

vragen	
 aan	
 de	
 leerlingen	
 of	
 ze	
 de	
 antwoorden	
 op	
 gestelde	
 vragen	
 weten.	
 Ook	

vragen	
 de	
 leraren	
 of	
 de	
 leerlingen	
 de	
 lesstof	
 begrepen	
 hebben	
 en	
 gaat	
 ruim	
 70%	

van	
 de	
 leraren	
 een	
 discussie	
 aan	
 met	
 de	
 leerlingen.	
 Slechts	
 een	
 derde	
 van	
 de	
 leraren	

vraagt	
 aan	
 een	
 leerling	
 iets	
 op	
 het	
 bord	
 voor	
 de	
 klas	
 uit	
 te	
 leggen.	
 Leerlingen	
 krijgen	

over	
 het	
 algemeen	
 wel	
 de	
 vrijheid	
 om	
 zelf	
 te	
 kiezen	
 wat	
 voor	
 opdrachten	
 ze	
 gaan	

maken	
 maar	
 in	
 mindere	
 mate	
 welk	
 onderdeel	
 van	
 de	
 lesstof	
 ze	
 gaan	
 leren.	
 	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

	
 	
 	
 	
 	
 De	
 leraar	
 Dit	
 gebeurt	

niet	

Dit	
 gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/steeds	

…	
 vraagt	
 aan	
 leerlingen	
 of	
 ze	
 het	

antwoord	
 op	
 een	
 vraag	
 weten.	

0	
 (0,0%)	
 0	
 (0,0%)	
 18	
 (100,0%)	

…	
 vraagt	
 een	
 leerling	
 voor	
 de	
 klas	

iets	
 op	
 het	
 bord	
 uit	
 te	
 leggen.	

11	
 (68,8%)	
 0	
 (0,0%)	
 5	
 (31,3%)	

…	
 vraagt	
 aan	
 de	
 leerlingen	
 of	
 ze	
 de	

lesstof	
 begrepen	
 hebben.	

0	
 (0,0%)	
 1	
 (5,6%)	
 17	
 (94,4%)	

…	
 gaat	
 een	
 discussie	
 aan	
 met	

leerlingen.	

5	
 (27,8%)	
 0	
 (0,0%)	
 13	
 (72,2%)	

…	
 geeft	
 leerlingen	
 de	
 vrijheid	
 zelf	
 te	

kiezen	
 wat	
 voor	
 opdrachten	
 ze	
 gaan	

doen.	

7	
 (43,8%)	
 0	
 (0,0%)	
 9	
 (56,3%)	

…	
 geeft	
 de	
 leerlingen	
 de	
 vrijheid	
 om	

zelf	
 te	
 kiezen	
 wat	
 ze	
 gaan	
 leren.	

10	
 (58,8%)	
 1	
 (5,9%)	
 6	
 (35,3%)	

…	
 geeft	
 verschillende	
 leerlingen	

verschillende	
 opdrachten.	

12	
 (80,0%)	
 1	
 (6,7%)	
 2	
 (13,3%)	

	

Over	
 het	
 algemeen	
 houden	
 de	
 leraren	
 zich	
 redelijk	
 goed	
 aan	
 de	
 afgesproken	

maximale	
 lestijd	
 van	
 15	
 minuten.	
 Van	
 de	
 19	
 lessen	
 was	
 er	
 één	
 een	
 hoorcollege	
 en	

tijdens	
 één	
 les	
 werden	
 presentaties	
 gegeven.	
 In	
 één	
 les	
 werden	
 de	
 hele	
 les	
 opgaven	

besproken	
 maar	
 deze	
 les	
 kan	
 als	
 een	
 uitzondering	
 worden	
 beschouwd	
 omdat	
 deze	

les	
 als	
 een	
 voorbereiding	
 werd	
 gebruikt	
 voor	
 een	
 toets.	
 Van	
 de	
 overige	
 zestien	

lessen	
 waren	
 er	
 3	
 lessen	
 waarbij	
 de	
 instructietijd	
 20	
 minuten	
 was	
 en	
 een	
 les	
 waarbij	

deze	
 30	
 minuten	
 duurde.	
 In	
 alle	
 andere	
 gevallen	
 bleven	
 de	
 leraren	
 binnen	
 de	

gestelde	
 tijd	
 van	
 15	
 minuten.	
 	

OBSERVATIES 	
 PERSOONLIJKE 	
 UITLEG	

De	
 leraren	
 zijn	
 over	
 het	
 algemeen	
 goed	
 in	
 staat	
 om	
 leerlingen	
 persoonlijke	
 uitleg	
 te	

geven.	
 Leraren	
 weten	
 goed	
 door	
 te	
 vragen	
 aan	
 de	
 leerling	
 over	
 wat	
 zij	
 precies	
 niet	

begrijpen	
 van	
 de	
 lesstof	
 en	
 controleren	
 na	
 afloop	
 ook	
 goed	
 of	
 de	
 leerlingen	
 de	

lesstof	
 nu	
 wel	
 begrijpen	
 en	
 of	
 ze	
 in	
 staat	
 zijn	
 om	
 een	
 volgende	
 opgave	
 zelfstandig	
 te	

maken.	
 Een	
 kritiekpunt	
 is	
 dat	
 leraren	
 wel	
 geneigd	
 zijn	
 om	
 in	
 een	
 keer	
 de	
 gehele	

uitleg	
 te	
 geven	
 en	
 niet	
 halverwege	
 al	
 evalueren	
 of	
 de	
 leerling	
 de	
 stof	
 nu	
 begrepen	

heeft.	
 	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

	
 	
 	
 De	
 leerling	
 …	
 Dit	
 gebeurt	

niet	

Dit	
 gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/steeds	

…	
 vraagt	
 uitleg	
 over	
 een	
 specifieke	

opgave.	

0	
 (0,0%)	
 4	
 (22,2%)	
 14	
 (77,8%)	

…	
 vraagt	
 uitleg	
 over	
 een	
 bepaald	

theoretisch	
 onderdeel	
 van	
 de	
 lesstof.	

0	
 (0,0%)	
 4	
 (22,2%)	
 14	
 (77,8%)	

	
 …	
 vraagt	
 uitleg	
 over	
 het	
 maken	
 van	

een	
 werkstuk/verslag.	

9	
 (52,9%)	
 2	
 (11,8%)	
 6	
 (35,3%)	

…	
 vraagt	
 door	
 over	
 de	
 lesstof/opgave.	
 1	
 (5,6%)	
 3	
 (16,7%)	
 14	
 (77,8%)	

…	
 legt	
 uit	
 wat	
 hij/zij	
 wel	
 en	
 niet	

begrijpt.	

0	
 (0,0%)	
 4	
 (22,2%)	
 14	
 (77,8%)	

	

	
 	
 	
 	
 	
 De	
 leraar	
 …	
 Dit	
 gebeurt	

niet	

Dit	
 gebeurt	

1	
 keer	

Dit	
 gebeurt	

meerdere	

keren/steeds	

…	
 geeft	
 in	
 een	
 keer	
 de	
 hele	
 uitleg	
 over	

de	
 opgave/lesstof.	

2	
 (11,1%)	
 2	
 (11,1%)	
 14	
 (77,8%)	

…	
 stelt	
 vragen	
 aan	
 de	
 leerling	
 over	

wat	
 die	
 precies	
 niet	
 begrijpt.	

0	
 (0,0%)	
 1	
 (5,6%)	
 17	
 (94,4%)	

…	
 stelt	
 vragen	
 aan	
 de	
 leerling	
 tijdens	

de	
 uitleg.	

0	
 (0,0%)	
 2	
 (11,1%)	
 16	
 (88,9%)	

…	
 controleert	
 of	
 de	
 leerling	
 de	
 uitleg	

begrepen	
 heeft.	

0	
 (0,0%)	
 2	
 (11,1%)	
 16	
 (88,9%)	

…	
 controleert	
 of	
 de	
 leerling	
 volgende	

opgaven	
 kan	
 maken.	

0	
 (0,0%)	
 2	
 (11,1%)	
 16	
 (88,9%)	

	

Het	
 was	
 in	
 geen	
 enkele	
 geobserveerde	
 les	
 het	
 geval	
 dat	
 leerlingen	
 lang	
 op	
 de	
 leraar	

moesten	
 wachten	
 voor	
 uitleg	
 van	
 de	
 lesstof.	
 Dit	
 kan	
 komen	
 doordat	
 leerlingen	

veelal	
 aan	
 elkaar	
 uitleg	
 geven.	
 In	
 de	
 meeste	
 gevallen	
 geeft	
 de	
 leraar	
 ook	

tegelijkertijd	
 uitleg	
 aan	
 een	
 groepje	
 leerlingen.	
 In	
 enkele	
 gevallen	
 is	
 het	
 ook	
 zo	

binnen	
 de	
 klas	
 geregeld	
 dat	
 leerlingen	
 eerst	
 binnen	
 een	
 groepje	
 aan	
 elkaar	
 de	
 vraag	

moeten	
 stellen	
 en	
 als	
 niemand	
 het	
 antwoord	
 weet	
 de	
 leraar	
 pas	
 benaderd	
 mag	

worden.	
 Bij	
 individuele	
 uitleg	
 wordt,	
 net	
 zoals	
 bij	
 de	
 groepsinstructie,	
 gebruik	

gemaakt	
 van	
 voorbeelden	
 uit	
 het	
 studieboek,	
 eigen	
 voorbeelden	
 en	
 voorbeelden	

die	
 de	
 leerling	
 aandraagt.	
 	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	

	
 	
 	
 	
 De	
 leraar	
 …	
 Dit	
 gebeurt	

niet	

Dit	
 gebeurt	

1	
 keer	

Dit	
 gebeurt	

meerdere	

keren/steeds	

…	
 geeft	
 feedback	
 op	
 wat	
 de	
 leerling	

tot	
 nu	
 toe	
 geschreven/gedaan	
 heeft.	

1	
 (5,6%)	
 2	
 (11,1%)	
 15	
 (83,3%)	

…	
 geeft	
 feedback	
 op	
 hoe	
 de	
 leerling	

heeft	
 gewerkt.	

2	
 (11,1%)	
 2	
 (11,1%)	
 14	
 (77,8%)	

…	
 geeft	
 de	
 uitleg	
 tegelijkertijd	
 aan	

meerdere	
 leerlingen.	

1	
 (5,6%)	
 3	
 (16,7%)	
 14	
 (77,8%)	

…	
 legt	
 de	
 lesstof	
 uit	
 met	
 behulp	
 van	

het	
 studieboek.	

3	
 (17,6%)	
 1	
 (5,9%)	
 13	
 (76,5%)	

…	
 legt	
 de	
 lesstof	
 uit	
 met	
 een	
 eigen	

voorbeeld.	

1	
 (5,9%)	
 1	
 (5,9%)	
 15	
 (88,2%)	

…	
 legt	
 de	
 lesstof	
 uit	
 met	
 een	

voorbeeld	
 dat	
 de	
 leerling	
 aandraagt.	

4	
 (25,0%)	
 1	
 (6,3%)	
 11	
 (68,8%)	

…	
 gaat	
 een	
 discussie	
 aan	
 met	
 de	

leerling.	
 	

5	
 (33,3%)	
 0	
 (0,0%)	
 10	
 (66,7%)	

	

OBSERVATIES 	
 ZELFSTANDIG 	
 WERKENDE	
 LEERLINGEN	

De	
 leerlingen	
 werkten	
 voornamelijk	
 in	
 groepjes	
 aan	
 opdrachten.	
 In	
 bijna	
 alle	
 lessen	

die	
 geobserveerd	
 werden	
 was	
 er	
 een	
 mengeling	
 van	
 individueel	
 en	
 in	
 groepjes	

werkende	
 leerlingen.	
 In	
 slechts	
 één	
 van	
 de	
 geobserveerde	
 lessen	
 werkten	
 leerlingen	

voornamelijk	
 individueel	
 aan	
 opdrachten.	
 In	
 de	
 meeste	
 gevallen	
 werkten	
 slechts	

tien	
 tot	
 twintig	
 procent	
 van	
 de	
 leerlingen	
 individueel	
 aan	
 opdrachten.	
 In	
 zes	
 van	
 de	

negentien	
 geobserveerde	
 lessen	
 werkten	
 leerlingen	
 met	
 een	
 computer.	
 Er	
 werd	

over	
 het	
 algemeen	
 goed	
 de	
 orde	
 gehouden	
 in	
 de	
 tijd	
 waarin	
 leerlingen	
 opdrachten	

maakten.	
 In	
 slechts	
 drie	
 geobserveerde	
 lessen	
 werd	
 geconstateerd	
 dat	
 de	
 leerlingen	

over	
 andere	
 zaken	
 praatten	
 dan	
 de	
 lesstof.	
 Meestal	
 werd	
 hier	
 snel	
 tegen	
 op	

getreden	
 door	
 de	
 aanwezige	
 leraar.	
 Leerlingen	
 werkten	
 over	
 het	
 algemeen	
 ook	

allemaal	
 aan	
 dezelfde	
 opdrachten	
 tijdens	
 de	
 lesuren	
 die	
 werden	
 geobserveerd.	
 	

SAMENVATTING	
 OBSERVATIES 	
 LERAREN	

In	
 termen	
 van	
 de	
 E-­‐Kubus	
 van	
 Raessens	
 (2009)	
 laten	
 de	
 observaties	
 een	
 beeld	
 zien,	

waarbij	
 er	
 voor	
 wat	
 betreft	
 de	
 mate	
 van	
 zelfstandigheid	
 sprake	
 is	
 van	
 gemengde	

sturing,	
 voor	
 wat	
 betreft	
 de	
 mate	
 van	
 persoonlijk	
 leren	
 is	
 er	
 sprake	
 van	
 persoonlijke	

benadering	
 voor	
 wat	
 betreft	
 didactiek	
 en	
 tempo,	
 en	
 voor	
 wat	
 betreft	
 de	
 mate	
 van	

ICT	
 is	
 er	
 sprake	
 van	
 substitutie.	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

4.5	
 RESULTATEN	
 INTERVIEWS	
 MET	
 SCHOOLLEIDING	

Hieronder	
 staat	
 een	
 samenvatting	
 van	
 de	
 interviews	
 die	
 zijn	
 afgenomen	
 met	
 2	

leidinggevenden	
 van	
 het	
 Connect	
 College.	
 In	
 deze	
 samenvatting	
 zijn	

geanonimiseerde	
 uitspraken	
 uit	
 de	
 interviews	
 opgenomen.	
 	

DE	
 OUDE	
 SITUATIE	

Het	
 management	
 dat	
 heeft	
 gezorgd	
 voor	
 de	
 nieuwe	
 didactiek	
 in	
 vwo	
 2	
 en	
 3,	
 gaf	
 in	

de	
 interviews	
 aan	
 dat	
 de	
 keuze	
 om	
 het	
 onderwijs	
 te	
 veranderen	
 gemaakt	
 was	

omdat	
 uit	
 eerdere	
 evaluaties	
 bleek	
 dat	
 de	
 leerlingen	
 van	
 het	
 Connect	
 College	

weliswaar	
 goed	
 scoorden	
 wat	
 betreft	
 kennis	
 maar	
 minder	
 goed	
 wat	
 betreft	

vaardigheden	
 zoals	
 samenwerken	
 en	
 zelfstandigheid.	
 Voor	
 de	
 invoering	
 van	
 de	

nieuwe	
 didactiek	
 waren	
 de	
 lesmethodes	
 vrij	
 traditioneel.	
 De	
 leerlingen	
 kregen	

volgens	
 hen	
 voornamelijk	
 klassikaal	
 les	
 waarbij	
 ze	
 in	
 rijen	
 in	
 de	
 leslokalen	
 zaten.	
 De	

bedoeling	
 van	
 de	
 nieuwe	
 didactiek	
 is	
 dat	
 de	
 leraren	
 veel	
 persoonlijker	
 les	
 gaan	

geven	
 aan	
 de	
 leerlingen	
 en	
 dat	
 de	
 vaardigheden	
 zoals	
 samenwerken	
 en	
 zelfstandig	

werken	
 beter	
 ontwikkeld	
 worden.	
 Van	
 de	
 leerlingen	
 wordt	
 een	
 veel	
 actievere	

houding	
 verwacht.	
 In	
 de	
 bewoording	
 van	
 een	
 van	
 de	
 geïnterviewden,	
 zijn	
 zij	
 op	
 dit	

moment	
 nog	
 te	
 veel	
 consument	
 en	
 moeten	
 meer	
 producent	
 worden.	
 Ook	
 wordt	
 er	

van	
 leraren	
 verwacht	
 dat	
 zij	
 veel	
 meer	
 gaan	
 samenwerken.	
 	

HUIDIGE	
 SITUATIE	

Er	
 is	
 bij	
 het	
 ontwerp	
 van	
 de	
 nieuwe	
 didactiek	
 rekening	
 gehouden	
 met	
 de	
 bestaande	

situatie	
 en	
 de	
 bestaande	
 schoolcultuur	
 binnen	
 het	
 Connect	
 College.	
 Er	
 waren	
 enkele	

beperkingen	
 wat	
 betreft	
 de	
 mogelijkheden	
 met	
 lokalen	
 en	
 roosters.	
 Er	
 is	
 gekozen	

om	
 twee	
 klassen	
 met	
 leerlingen	
 in	
 een	
 ruimte	
 te	
 laten	
 werken	
 en	
 om	
 keuzewerktijd	

uren	
 in	
 te	
 voeren	
 waarin	
 leerlingen	
 zelf	
 mogen	
 kiezen	
 wat	
 ze	
 leren.	
 	

We	
 hebben	
 eerst	
 gekeken	
 wat	
 is	
 ons	
 ideale	
 plaatje.	
 Ga	
 niet	
 allerlei	
 concessies	
 doen	

voordat	
 je	
 je	
 plan	
 inzet.	
 We	
 hebben	
 opgeschreven	
 wat	
 we	
 willen,	
 vervolgens	
 zijn	
 we	

gaan	
 kijken	
 wat	
 past	
 binnen	
 de	
 organisatie,	
 denk	
 aan	
 de	
 proefwerkuren,	
 twee	

klassen	
 die	
 tegelijkertijd	
 les	
 geven,	
 waar	
 loop	
 je	
 tegenaan,	
 welke	
 ruimtes	
 heb	
 je	
 tot	
 je	

beschikking,	
 hoe	
 ga	
 je	
 die	
 benutten.	

Omdat	
 er	
 al	
 een	
 lange	
 tijd	
 werd	
 lesgegeven	
 op	
 deze	
 klassikale	
 manier,	
 door	

sommige	
 leraren	
 als	
 twintig	
 of	
 dertig	
 jaar,	
 is	
 er	
 veel	
 werk	
 verzet	
 om	
 de	
 overgang	

naar	
 de	
 nieuwe	
 didactiek	
 soepel	
 te	
 laten	
 verlopen.	
 Er	
 zijn	
 aan	
 het	
 begin	
 van	
 het	

schooljaar	
 meerdere	
 workshops	
 gehouden	
 om	
 leraren	
 bekend	
 te	
 maken	
 met	

nieuwe	
 werkvormen.	
 Ook	
 gedurende	
 het	
 jaar	
 zijn	
 er	
 besprekingen	
 gehouden	
 met	

leraar	
 waarbij	
 de	
 nieuwe	
 didactiek	
 steeds	
 tussentijds	
 werd	
 geëvalueerd.	

Er	
 waren	
 voornamelijk	
 aan	
 het	
 begin	
 van	
 het	
 schooljaar,	
 kritische	
 geluiden	
 vanuit	
 de	

leraren,	
 de	
 leerlingen	
 en	
 de	
 ouders	
 van	
 de	
 leerlingen.	
 Dit	
 kwam	
 onder	
 meer	
 door	

opstartproblemen	
 die	
 elke	
 verandering	
 kenmerken.	
 Er	
 waren	
 enkele	
 praktische	

problemen	
 met	
 het	
 uitdelen	
 van	
 laptops,	
 het	
 gebruik	
 van	
 weekplanners	
 en	
 de	

aanwezigheid	
 van	
 materialen.	
 Ook	
 waren	
 leerlingen	
 nog	
 niet	
 gewend	
 aan	
 de	
 manier	

van	
 werken.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Zeker	
 leerlingen	
 die	
 het	
 niet	
 gewend	
 zijn,	
 vinden	
 het	
 in	
 het	
 begin	
 heel	
 vervelend.	
 Je	

kunt	
 niet	
 meer	
 achteruit	
 zitten.	
 Je	
 moet	
 constant	
 actief	
 bezig	
 zijn.	
 Wij	
 vinden	
 dat	

geen	
 nadeel	
 maar	
 ik	
 kan	
 me	
 voorstellen	
 dat	
 leerlingen	
 dat	
 wel	
 een	
 nadeel	
 vinden.	

Ook	
 wordt	
 er	
 vanuit	
 de	
 schoolleiding	
 gezegd	
 dat	
 door	
 de	
 communicatie	
 naar	
 de	

ouders	
 en	
 de	
 leerlingen	
 dat	
 er	
 een	
 geheel	
 nieuwe	
 manier	
 van	
 werken	
 werd	

geïntroduceerd,	
 er	
 veel	
 meer	
 gelet	
 werd	
 op	
 mogelijke	
 problemen	
 dan	
 in	
 vorige	

jaren	
 het	
 geval	
 was.	
 Zo	
 kwamen	
 ook	
 enkele	
 problemen	
 naar	
 boven	
 die	
 niet	
 te	

danken	
 waren	
 aan	
 veranderingen	
 in	
 het	
 onderwijs	
 maar	
 die	
 al	
 langer	
 speelden.	
 Al	

zijn	
 er	
 duidelijkere	
 veranderingen,	
 het	
 is	
 niet	
 zo	
 dat	
 het	
 onderwijs	
 op	
 een	
 radicale	

manier	
 veranderd	
 is.	
 	

Binnen	
 vwo	
 2	
 en	
 3	
 zijn	
 er	
 duidelijke	
 veranderingen	
 maar	
 ik	
 weet	
 niet	
 of	
 als	
 we	
 het	

niet	
 over	
 de	
 nieuwe	
 manier	
 van	
 werken	
 hadden	
 gehad	
 of	
 ouders,	
 leraren,	
 leerlingen	

zich	
 zo	
 bewust	
 waren	
 van	
 het	
 feit	
 dat	
 er	
 op	
 een	
 andere	
 manier	
 les	
 wordt	
 gegeven.	

DE	
 TOEKOMST	

Uiteindelijk	
 is	
 het	
 de	
 bedoeling	
 dat	
 er	
 een	
 cultuuromslag	
 komt	
 maar	
 vanuit	
 de	

schoolleiding	
 wordt	
 er	
 gedacht	
 dat	
 deze	
 verandering	
 niet	
 binnen	
 een	
 jaar	
 te	

bewerkstellen	
 is.	
 Er	
 wordt	
 gedacht	
 dat	
 hier	
 een	
 periode	
 van	
 vijf	
 jaar	
 voor	
 nodig	
 is.	
 Er	

wordt	
 op	
 dit	
 moment	
 vastgehouden	
 aan	
 een	
 maximale	
 tijd	
 voor	
 klassikale	
 uitleg	
 aan	

leerlingen.	
 Dit	
 is	
 gedaan	
 te	
 voorkomen	
 dat	
 leraren	
 terugvallen	
 in	
 oude	
 patronen.	

Aan	
 het	
 begin	
 van	
 het	
 schooljaar	
 2013-­‐2014	
 werd	
 ontdekt	
 dat	
 enkele	
 leraren	
 50	

minuten	
 instructie	
 gaven	
 aan	
 vwo	
 2	
 en	
 3	
 klassen.	
 Op	
 de	
 lange	
 termijn	
 zal	
 er	

flexibeler	
 met	
 de	
 tijdsindeling	
 om	
 gegaan	
 worden	
 waardoor	
 er	
 minder	
 aan	
 deze	

vaste	
 tijden	
 gehouden	
 hoeft	
 te	
 worden.	

Er	
 is	
 nog	
 voorzichtigheid	
 bij	
 het	
 uitrollen	
 van	
 de	
 nieuwe	
 manier	
 van	
 werken.	
 In	
 het	

volgende	
 schooljaar	
 zal	
 de	
 nieuwe	
 didactiek	
 worden	
 doorgetrokken	
 naar	
 vwo	
 4.	
 Er	

is	
 wel	
 de	
 wens	
 bij	
 de	
 schoolleiding	
 om	
 nog	
 flexibeler	
 les	
 te	
 geven	
 waarbij	
 leerlingen	

minder	
 uren	
 gezamenlijk	
 les	
 krijgen	
 en	
 meer	
 uren	
 zelf	
 kunnen	
 kiezen	
 wat	
 ze	
 gaan	

leren.	
 Met	
 de	
 huidige	
 manier	
 van	
 lesgeven	
 is	
 het	
 nog	
 te	
 veel	
 zo	
 dat	
 leerlingen	
 niet	

actief	
 werken	
 op	
 school	
 en	
 daardoor	
 pas	
 na	
 schooltijd	
 de	
 lesstof	
 echt	
 tot	
 zich	

nemen.	
 Voor	
 nog	
 flexibeler	
 onderwijs	
 zal	
 het	
 nodig	
 zijn	
 dat	
 de	
 leraren	
 zelf	
 meer	

achter	
 de	
 ideeën	
 van	
 de	
 nieuwe	
 didactiek	
 zouden	
 gaan	
 staan	
 en	
 er	
 zelf	
 van	

overtuigd	
 zijn	
 dat	
 het	
 een	
 goede	
 manier	
 van	
 werken	
 is.	
 	

Mensen	
 moeten	
 het	
 niet	
 meer	
 doen	
 omdat	
 ze	
 het	
 opgelegd	
 krijgen	
 maar	
 om	
 dat	
 ze	

echt	
 geloven	
 dat	
 je	
 in	
 de	
 21ste	
 eeuw	
 niet	
 meer	
 30	
 leerlingen	
 in	
 hun	
 bankjes	
 kan	

zetten	
 en	
 maar	
 door	
 moet	
 gaan.	

Een	
 verder	
 verbeterpunt	
 voor	
 de	
 toekomst	
 is	
 de	
 manier	
 van	
 toetsen.	
 Op	
 dit	

moment	
 wordt	
 elke	
 leerling	
 nog	
 op	
 dezelfde	
 manier	
 getoetst.	
 Ook	
 bestaan	
 de	

huidige	
 toetsen	
 nog	
 veel	
 uit	
 het	
 reproduceren	
 van	
 antwoorden.	
 Ook	
 bestaat	
 er	
 de	

wens	
 om	
 meer	
 vakoverstijgend	
 te	
 werken.	
 In	
 het	
 huidige	
 onderwijs	
 is	
 het	
 nog	
 te	

vaak	
 het	
 geval	
 dat	
 leerlingen	
 bij	
 meerdere	
 vakken	
 dezelfde	
 lesstof	
 uitgelegd	
 krijgen.	
 	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

	
 	

SAMENVATTING	
 RESULTATEN	
 INTERVIEWS	
 SCHOOLLEIDING	

In	
 termen	
 van	
 het	
 model	
 van	
 Raessens	
 (2009)	
 komt	
 het	
 volgende	
 beeld	
 uit	
 de	

gegevens	
 van	
 de	
 interviews	
 met	
 het	
 management	
 naar	
 voren.	

	
 Mate	

zelfstandigheid	

Mate	
 persoonlijk	
 leren	
 Mate	
 inzet	
 ICT	

Startsituatie
/verleden	

Docent	
 gestuurd	
 Beperkt	
 persoonlijk	
 Substitutie	

Situatie	

tijdens	

project	

Gemengde	

sturing	

Meer	
 persoonlijk	
 voor	

didactiek	
 en	
 tempo	

Meer	
 substitutie	

dan	
 transitie	

Toekomst	

(gewenst)	

Meer	
 gemengde	

sturing	
 dan	

leerling	
 sturing	

Persoonlijk	
 voor	

didactiek,	
 inhoud	
 en	

tempo	

Transitie	
 en	
 zelfs	

transformatie	

	

4.6	
 RESULTATEN	
 INTERVIEWS	
 MET	
 LERAREN	

Hieronder	
 bevindt	
 zich	
 een	
 samenvatting	
 van	
 de	
 belangrijkste	
 uitkomsten	
 van	
 de	

interviews	
 met	
 de	
 leraren.	
 De	
 bevindingen	
 worden	
 toegelicht	
 met	
 geanonimiseerde	

uitspraken	
 uit	
 de	
 interviews.	
 	

TOEPASSING	
 VAN	
 DE	
 NIEUWE	
 DIDACTIEK	
 TI JDENS	
 HET	
 PROJECT	

De	
 nieuwe	
 didactiek	
 van	
 2	
 en	
 3	
 vwo	
 in	
 het	
 schooljaar	
 2013-­‐2014	
 voor	
 het	
 eerst	

ingevoerd.	
 De	
 leraren	
 van	
 het	
 Connect	
 College	
 vonden	
 ook	
 dat	
 er	
 in	
 dit	
 schooljaar	

veel	
 uitgeprobeerd	
 moest	
 worden	
 en	
 dat	
 de	
 leerlingen	
 en	
 leraren	
 moesten	
 wennen	

aan	
 de	
 nieuwe	
 opzet.	
 Vooral	
 in	
 het	
 begin	
 van	
 het	
 schooljaar	
 liep	
 nog	
 niet	
 alles	

vlekkeloos	
 en	
 moesten	
 de	
 plannen	
 nog	
 wel	
 eens	
 worden	
 bijgesteld.	
 De	
 leraren	

beamen	
 dat	
 inmiddels	
 de	
 grootste	
 aanpassingen	
 gedaan	
 zijn	
 en	
 dat	
 de	
 leerlingen	

ook	
 weten	
 wat	
 er	
 van	
 hen	
 wordt	
 verwacht.	
 Veel	
 leraren	
 geven	
 aan	
 dat,	
 nu	
 dat	
 de	

verandering	
 eenmaal	
 is	
 doorgevoerd,	
 zich	
 willen	
 richten	
 op	
 nog	
 persoonlijker	

maken	
 van	
 het	
 onderwijs.	
 Over	
 het	
 algemeen	
 waren	
 de	
 leraren	
 ook	
 tevreden	
 over	

de	
 nieuwe	
 didactiek.	
 Ongeveer	
 de	
 helft	
 van	
 de	
 leraren	
 stond	
 aan	
 het	
 begin	
 van	
 het	

schooljaar	
 al	
 achter	
 de	
 uitgangspunten	
 van	
 de	
 nieuwe	
 manier	
 van	
 werken	
 en	
 zijn	

erg	
 enthousiast	
 over	
 de	
 lessen	
 in	
 vwo	
 2	
 en	
 3.	
 Er	
 waren	
 drie	
 leraren	
 erg	
 negatief	
 over	

de	
 nieuwe	
 didactiek.	
 De	
 rest	
 van	
 de	
 leraren	
 was	
 in	
 het	
 begin	
 erg	
 sceptisch	
 over	
 de	

nieuwe	
 manier	
 van	
 werken	
 en	
 heeft	
 inmiddels	
 een	
 manier	
 gevonden	
 om	
 binnen	
 de	

nieuwe	
 kaders	
 goed	
 te	
 werken.	

Een	
 groot	
 aantal	
 leraren	
 geeft	
 aan	
 dat	
 zij	
 dit	
 jaar	
 een	
 grotere	
 verscheidenheid	
 van	

verschillende	
 werkvormen.	
 Er	
 wordt	
 voor	
 aanvang	
 van	
 de	
 les	
 meer	
 nagedacht	
 welke	

werkvormen	
 worden	
 toegepast	
 tijdens	
 de	
 les	
 en	
 of	
 er	
 genoeg	
 afwisseling	
 is	
 in	

werkvormen.	
 Voor	
 sommige	
 leraren	
 is	
 dit	
 echter	
 geen	
 grote	
 verandering	
 omdat	
 zij	

ook	
 al	
 voor	
 de	
 invoering	
 van	
 de	
 nieuwe	
 didactiek	
 met	
 het	
 toepassen	
 van	
 nieuwe	

werkvormen.	

Ik	
 zie	
 het	
 niet	
 zozeer	
 als	
 een	
 vernieuwing.	
 Ik	
 zie	
 het	
 meer	
 als	
 een	
 voortzetting	
 van	

bestaande	
 zaken.	
 En	
 ik	
 probeer	
 daar	
 extra	
 nieuwe	
 dingen	
 in	
 toe	
 te	
 passen.	
 Dus	
 meer	

voortzetten	
 van	
 het	
 verleden	
 en	
 nieuwe	
 dingen	
 toepassen.	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Een	
 leraar	
 vertelde	
 dat	
 hij	
 steeds	
 nieuwe	
 werkvormen	
 probeert	
 toe	
 te	
 passen	
 bij	
 elk	

nieuw	
 onderwerp	
 en	
 dat	
 hij	
 zelf	
 tot	
 een	
 les	
 had	
 bedacht	
 waarbij	
 de	
 leerlingen	
 zelf	

aan	
 elkaar	
 de	
 lesstof	
 moesten	
 uitleggen.	
 Een	
 leraar	
 die	
 lesgeeft	
 in	
 een	
 vreemde	
 taal	

vertelde	
 dat	
 de	
 nieuwe	
 didactiek	
 er	
 voor	
 zorgde	
 dat	
 er	
 een	
 betere	
 verdeling	
 was	
 in	

opdrachten	
 die	
 zich	
 richtten	
 op	
 de	
 vier	
 verschillende	
 taalvaardigheden:	

schrijfvaardigheid,	
 leesvaardigheid,	
 spreekvaardigheid	
 en	
 luistervaardigheid.	

Veel	
 leraren	
 gaven	
 aan	
 dat	
 het	
 aanleggen	
 van	
 een	
 repertoire	
 met	
 nieuwe	

opdrachten	
 en	
 nieuwe	
 werkvormen	
 en	
 het	
 maken	
 van	
 nakijkstencils	
 hen	
 dit	
 jaar	
 erg	

veel	
 tijd	
 en	
 moeite	
 heeft	
 gekost.	
 De	
 lesmethode	
 is	
 toch	
 nog	
 leidend	
 bij	
 bijna	
 alle	

leraren.	
 De	
 meeste	
 opdrachten	
 die	
 leerlingen	
 moeten	
 maken	
 komen	
 uit	
 de	

gebruikte	
 leerboeken.	
 Dit	
 wordt	
 wel	
 in	
 toenemende	
 mate	
 uitgebreid	
 met	

zelfgemaakte	
 opdrachten.	
 Een	
 leraar	
 gaf	
 aan	
 dat	
 de	
 methode	
 die	
 hij	
 gebruikte	
 niet	

geschikt	
 was	
 voor	
 de	
 nieuwe	
 didactiek.	
 Een	
 andere	
 leraar	
 gaf	
 aan	
 dat	
 er	
 door	
 de	

nieuwe	
 didactiek	
 juist	
 gekozen	
 was	
 om	
 in	
 het	
 volgende	
 schooljaar	
 een	
 nieuwe	

lesmethode	
 te	
 gebruiken.	

Ik	
 wil	
 kijken	
 om	
 het	
 aantal	
 praktische	
 opdrachten	
 een	
 beetje	
 te	
 kunnen	
 uitbreiden	

maar	
 we	
 krijgen	
 nu	
 een	
 nieuwe	
 methode.	
 Heel	
 bewust	
 gekozen	
 daar	
 zitten	
 heel	
 veel	

keuzemogelijkheden	
 in,	
 ICT	
 in,	
 leerlingen	
 kunnen	
 zelf	
 ook	
 op	
 een	
 gegeven	
 moment	

testen	
 waar	
 ze	
 nog	
 te	
 kort	
 schieten	
 dus	
 waar	
 ze	
 nog	
 aan	
 moeten	
 werken.	
 Dat	
 wordt	

dus	
 nog	
 een	
 hele	
 stap	
 vernieuwing	
 die	
 we	
 gaan	
 invoeren	
 en	
 dat	
 is	
 ook	
 de	
 reden	

waarom	
 we	
 deze	
 methode	
 gekozen	
 hebben	
 omdat	
 we	
 denken	
 dat	
 die	
 beter	
 bij	
 de	

nieuwe	
 manier	
 van	
 werken	
 past.	

De	
 leraren	
 gaven	
 aan	
 dat	
 de	
 invoering	
 van	
 de	
 nieuwe	
 didactiek	
 ervoor	
 had	
 gezorgd	

dat	
 ze	
 hun	
 lessen	
 voor	
 vwo	
 2	
 en	
 3	
 zorgvuldiger	
 moesten	
 plannen	
 en	
 ook	
 langer	
 van	

tevoren	
 moesten	
 plannen.	
 Dit	
 kwam	
 ook	
 omdat	
 er	
 op	
 tijd	
 weekplanners	
 ingeleverd	

moesten	
 worden.	
 	

De	
 tijd	
 die	
 in	
 de	
 nieuwe	
 manier	
 van	
 werken	
 gereserveerd	
 is	
 voor	
 klassikale	
 instructie	

is	
 korter	
 dan	
 in	
 voorgaande	
 jaren	
 of	
 in	
 andere	
 klassen	
 het	
 geval	
 is.	
 Er	
 zijn	
 daarom	

enkele	
 onderdelen	
 die	
 voorheen	
 in	
 de	
 klassikale	
 lessen	
 plaatsvonden,	
 verplaatst	

naar	
 de	
 tijd	
 waarin	
 leerlingen	
 zelfstandig	
 werken.	
 Een	
 van	
 de	
 grootste	

veranderingen	
 in	
 het	
 lesgeven	
 was	
 dat	
 het	
 corrigeren	
 van	
 huiswerk	
 niet	
 meer	

klassikaal	
 gebeurde	
 maar	
 dat	
 de	
 leerlingen	
 dit	
 zelfstandig	
 moesten	
 doen	
 met	

nakijkvellen.	
 Een	
 leraar	
 vertelde	
 dat	
 veel	
 van	
 de	
 uitleg	
 die	
 aan	
 groepjes	
 leerlingen	

werden	
 gegeven	
 vergelijkbaar	
 was	
 met	
 de	
 uitleg	
 die	
 in	
 andere	
 jaren	
 aan	
 de	
 hele	
 klas	

werd	
 gegeven.	

VOOR-­‐	
 EN	
 NADELEN	
 VAN	
 DE	
 NIEUWE	
 MANIER	
 VAN	
 LESGEVEN	

De	
 leraren	
 geven	
 aan	
 dat	
 de	
 leerlingen	
 veel	
 actiever	
 zijn	
 in	
 de	
 les	
 dan	
 voorheen	
 het	

geval	
 was.	
 De	
 leerlingen	
 hebben	
 niet	
 de	
 mogelijkheid	
 meer	
 om	
 achterover	
 te	
 leunen	

tijdens	
 de	
 les	
 en	
 passief	
 te	
 luisteren	
 naar	
 de	
 leraar.	
 Ook	
 wordt	
 er	
 door	
 de	
 leraren	

erkend	
 dat	
 de	
 leerlingen	
 in	
 de	
 huidige	
 aanpak	
 zelfstandiger	
 werken	
 en	
 ook	
 beter	

leren	
 samenwerken	
 met	
 andere	
 leerlingen.	
 Dit	
 wordt	
 ook	
 in	
 vervolgopleidingen	
 in	

Nederland	
 verwacht	
 van	
 de	
 leerlingen.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

We	
 hebben	
 natuurlijk	
 allemaal,	
 van	
 mijn	
 generatie,	
 dat	
 hele	
 debacle	
 met	
 het	

studiehuis	
 meegemaakt.	
 Dus	
 in	
 het	
 begin	
 dacht	
 ik	
 oei	
 als	
 dat	
 maar	
 gaat	
 lukken.	
 Aan	

de	
 andere	
 kant	
 zie	
 je	
 toch	
 wel	
 dat	
 er	
 iets	
 moet	
 veranderen	
 en	
 dat	
 leerlingen	
 toch	

omdat	
 wij	
 dat	
 eigenlijk	
 creëren	
 te	
 veel	
 achterover	
 hangen,	
 of	
 hingen	
 met	
 ik	
 zeggen.	

En	
 ik	
 moet	
 zeggen	
 dat	
 de	
 nieuwe	
 manier	
 van	
 werken,	
 in	
 vwo	
 2	
 en3,	
 dat	
 dat	
 wel	
 200%	

is	
 meegevallen.	
 Dat	
 ik	
 toch	
 vind	
 dat	
 kinderen	
 veel	
 actiever	
 zijn,	
 dat	
 ze	
 heel	
 actief	
 bij	

de	
 stof	
 en	
 de	
 dingen	
 die	
 ze	
 moeten	
 doen,	
 bij	
 de	
 stof	
 betrokken	
 zijn,	
 dat	
 ze	
 veel	

minder	
 de	
 neiging	
 hebben	
 er	
 met	
 een	
 Jantje	
 van	
 Leiden	
 ergens	
 van	
 af	
 te	
 maken.	

Enkele	
 leraren	
 maakten	
 de	
 opmerking	
 dat	
 door	
 minder	
 klassikaal	
 les	
 te	
 geven	
 het	

juist	
 moeilijker	
 was	
 om	
 de	
 leerlingen	
 goed	
 te	
 leren	
 kennen.	
 Omdat	
 er	
 minder	

contact	
 was	
 met	
 de	
 leerlingen	
 die	
 grotendeels	
 zelfstandig	
 werkten	
 en	
 omdat	
 de	

leerlingen	
 het	
 meeste	
 huiswerk	
 zelf	
 nakeken,	
 wisten	
 de	
 leraren	
 minder	
 over	

persoonlijke	
 interesses	
 en	
 de	
 sterke	
 en	
 zwakke	
 punten	
 van	
 de	
 leerlingen	
 dan	
 het	

geval	
 was	
 bij	
 andere	
 klassen.	
 De	
 ene	
 leraar	
 vertelde	
 dat	
 hij	
 dit	
 nog	
 steeds	
 niet	
 wist	

aan	
 het	
 einde	
 van	
 het	
 schooljaar.	
 Ook	
 vertelde	
 een	
 leraar	
 dat	
 hij	
 van	
 de	
 klassen	
 die	

hij	
 met	
 de	
 nieuwe	
 manier	
 van	
 werken	
 les	
 gaf	
 van	
 slechts	
 de	
 helft	
 van	
 de	
 leerlingen	

de	
 voornaam	
 wist,	
 dit	
 kwam	
 voornamelijk	
 doordat	
 hij	
 geen	
 beurten	
 meer	
 kon	
 geven	

aan	
 leerlingen	
 in	
 de	
 klas.	
 Een	
 andere	
 leraar	
 vertelde	
 dat	
 het	
 uiteindelijk	
 wel	
 duidelijk	

werd	
 wie	
 de	
 sterke	
 en	
 de	
 wat	
 zwakkere	
 leerlingen	
 waren	
 maar	
 dat	
 daar	
 meer	
 tijd	

overeen	
 ging	
 voordat	
 dat	
 duidelijk	
 was	
 dan	
 bij	
 andere	
 klassen.	
 Daardoor	
 was	
 het	

moeilijker	
 om	
 goed	
 persoonlijk	
 onderwijs	
 aanbieden.	

In	
 de	
 nieuwe	
 manier	
 van	
 werken	
 wordt	
 het	
 huiswerk	
 door	
 de	
 leerlingen	
 zelf	

nagekeken.	
 Dit	
 zorgt	
 voor	
 meer	
 verantwoordelijkheid	
 bij	
 de	
 leerlingen.	
 Een	
 nadeel	
 is	

wel	
 dat	
 de	
 leraar	
 minder	
 overzicht	
 heeft	
 op	
 wie	
 daadwerkelijk	
 het	
 huiswerk	
 heeft	

gemaakt	
 en	
 wie	
 niet.	
 Er	
 is	
 meer	
 mogelijkheid	
 voor	
 de	
 leerlingen	
 om	
 hun	
 huiswerk	

niet	
 te	
 maken.	
 Een	
 leraar	
 gaf	
 aan	
 dat	
 het	
 aan	
 het	
 begin	
 van	
 het	
 schooljaar	
 wel	
 eens	

voorkwam	
 dat	
 leerlingen	
 erg	
 achter	
 begonnen	
 te	
 lopen	
 op	
 de	
 lesstof	
 maar	
 dat	
 er	

inmiddels	
 meer	
 controle	
 was	
 op	
 de	
 leerlingen.	
 Ook	
 moeten	
 de	
 leraren	
 bij	
 de	
 nieuwe	

manier	
 van	
 werken	
 wel	
 bij	
 alle	
 leerlingen	
 blijven	
 controleren	
 of	
 zij	
 de	
 lesstof	

hebben,	
 ook	
 als	
 deze	
 leerlingen	
 geen	
 vragen	
 stellen.	

Ik	
 ben	
 wel	
 eens	
 verrast	
 geweest	
 dat	
 ik	
 dacht	
 die	
 gaat	
 goed	
 vooruit,	
 werkt	
 door,	
 stelt	

geen	
 vragen	
 en	
 dan	
 komt	
 de	
 toets	
 en	
 dan	
 heeft	
 die	
 een	
 3	
 staan	
 en	
 dan	
 heb	
 ik	
 dat	

toch	
 niet	
 helemaal	
 goed	
 gemonitord.	
 Ik	
 had	
 daar	
 in	
 het	
 begin	
 wat	
 minder	
 feeling	
 bij,	

dat	
 gaat	
 natuurlijk	
 wel	
 steeds	
 beter.	
 Misschien	
 dat	
 de	
 stilleren	
 wat	
 ondergesneeuwd	

raken	
 maar	
 dat	
 heb	
 je	
 in	
 een	
 gewone	
 klassituatie	
 ook	
 wel.	

Een	
 ander	
 nadeel	
 is	
 dat	
 met	
 het	
 wegvallen	
 van	
 de	
 klassikale	
 lessen	
 ook	
 de	

voordelen	
 van	
 deze	
 lessen	
 verdwijnen.	
 Zo	
 is	
 het	
 moeilijker	
 om	
 een	
 discussie	
 te	

voeren	
 met	
 de	
 gehele	
 klas	
 waarbij	
 de	
 leraar	
 deze	
 discussie	
 in	
 goed	
 banen	
 leidt.	
 Ook	

de	
 mogelijkheid	
 om	
 extra	
 verhalen	
 rondom	
 de	
 lesstof	
 te	
 vertellen	
 die	
 de	
 lesstof	

verrijken	
 en	
 verlevendigen	
 voor	
 de	
 leerlingen	
 is	
 voor	
 een	
 groot	
 deel	
 verdwenen	
 en	

in	
 de	
 tijd	
 dat	
 leerlingen	
 zelfstandig	
 werken	
 is	
 hier	
 maar	
 weinig	
 mogelijkheid	
 voor.	
 	

Het	
 groepsgesprek	
 waarbij	
 de	
 leraar	
 vrij	
 sturend	
 is	
 en	
 ook	
 met	
 zijn	
 kennis	
 en	
 zijn	

grote	
 arsenaal	
 aan	
 voorbeelden	
 die	
 die	
 dan	
 kan	
 inzetten,	
 ik	
 denk	
 dat	
 dat	
 in	
 deze	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

nieuwe	
 manier	
 van	
 werken	
 minder	
 is.	
 En	
 ik	
 denk	
 dat	
 dat	
 dan	
 weer	
 een	
 nadeel	
 is	
 van	

het	
 feit	
 dat	
 we	
 een	
 kortere	
 instructietijd	
 hebben	
 en	
 weinig	
 klassikale	
 tijd.	

Er	
 is	
 ook	
 kritiek	
 op	
 het	
 aanbod	
 van	
 keuzewerktijd	
 uren	
 en	
 de	
 keuzes	
 die	
 leerlingen	

maken	
 tijdens	
 de	
 keuzewerktijd	
 uren	
 en	
 op	
 de	
 begeleiding	
 hierin.	
 Leerlingen	

hebben	
 zelf	
 de	
 mogelijkheid	
 om	
 te	
 kiezen	
 welk	
 vak	
 ze	
 gaan	
 volgen.	
 Vaak	
 maken	
 de	

leerlingen	
 hierbij	
 volgens	
 leraren	
 niet	
 de	
 beste	
 keuze.	
 Dit	
 komt	
 onder	
 andere	
 omdat	

tijdens	
 de	
 keuzewerktijd	
 uren	
 hoogstens	
 twintig	
 leerlingen	
 kunnen	
 hetzelfde	
 vak	

kunnen	
 volgen.	
 Als	
 leerlingen	
 niet	
 meer	
 kunnen	
 inschrijven	
 voor	
 een	
 van	
 de	

populair	
 vakken	
 kiezen	
 ze	
 zomaar	
 voor	
 een	
 van	
 de	
 andere	
 vakken,	
 ook	
 al	
 hebben	
 ze	

daar	
 niet	
 echt	
 extra	
 lessen	
 voor	
 nodig.	
 Sommige	
 leerlingen	
 kiezen	
 voor	
 bepaalde	

keuzewerktijdvakken	
 waarin	
 ze	
 goed	
 zijn	
 maar	
 niet	
 voor	
 de	
 extra	
 verdieping	
 maar	

om	
 in	
 die	
 tijd	
 hun	
 huiswerk	
 af	
 te	
 maken.	
 Ook	
 zouden	
 er	
 meer	
 keuzemogelijkheden	

moeten	
 zijn	
 tijdens	
 de	
 keuzewerktijd,	
 bijvoorbeeld	
 de	
 mogelijkheid	
 om	
 de	

keuzewerktijd	
 te	
 gebruiken	
 om	
 te	
 studeren	
 of	
 huiswerk	
 te	
 maken	
 als	
 een	
 leerling	

goed	
 is	
 in	
 alle	
 vakken.	
 Over	
 het	
 algemeen	
 zijn	
 de	
 leraren	
 wel	
 positief	
 over	
 de	

keuzewerktijd	
 uren	
 maar	
 de	
 keuzes	
 die	
 leerlingen	
 maken	
 moeten	
 beter	
 begeleid	

worden.	
 	

Het	
 KWT	
 uur	
 vind	
 ik	
 een	
 behoorlijke	
 verrijking	
 voor	
 het	
 onderwijs	
 en	
 ik	
 denk	
 ook	
 dat	

die	
 over	
 de	
 hele	
 school	
 eigenlijk	
 ingevoerd	
 moet	
 worden.	
 Maar	
 er	
 moet	
 wel	

voldoende	
 gekeken	
 worden	
 met	
 mentor	
 naar	
 de	
 keuze	
 die	
 een	
 leerling	
 maakt.	

PERSOONLIJK 	
 LESGEVEN	
 	

Uit	
 de	
 interviews	
 blijkt	
 dat	
 leerlingen	
 veelal	
 in	
 groepjes	
 werken	
 of	
 zelfstandig	

werken	
 tijdens	
 de	
 les.	
 Veel	
 leraren	
 blijken	
 nog	
 moeite	
 te	
 hebben	
 met	
 het	
 aanbieden	

van	
 meer	
 onderwijs	
 dat	
 rekening	
 houdt	
 met	
 meer	
 verschillende	
 interesses	
 van	

leerlingen	
 of	
 met	
 verschillende	
 leerstijlen.	
 Veelal	
 wordt	
 het	
 aanbieden	
 van	
 een	

grotere	
 verscheidenheid	
 aan	
 verschillende	
 werkvormen	
 geïnterpreteerd	
 als	
 inspelen	

op	
 verschillende	
 leerstijlen.	
 Er	
 lijken	
 vooralsnog	
 weinig	
 mogelijkheden	
 voor	
 de	

leerlingen	
 om	
 zelf	
 keuzes	
 te	
 maken	
 hoe	
 ze	
 bepaalde	
 dingen	
 gaan	
 leren.	
 Enkele	

leraren	
 vertelden	
 dat	
 de	
 leerlingen	
 de	
 keuze	
 kregen	
 om	
 wel	
 of	
 niet	
 de	
 lessen	
 die	

gegeven	
 werden	
 als	
 hoorcollege	
 bij	
 te	
 wonen	
 of	
 als	
 ze	
 het	
 werk	
 dat	
 voor	
 die	
 week	

op	
 de	
 weekplanner	
 stond	
 als	
 af	
 hadden	
 om	
 te	
 werken	
 aan	
 opdrachten	
 van	
 een	

ander	
 vak.	

De	
 lessen	
 zijn	
 nu	
 ingedeeld	
 in	
 een	
 centrale	
 instructie	
 waarbij	
 het	
 persoonlijke	
 deel	

heel	
 klein	
 is	
 maar	
 dat	
 duurt	
 ook	
 heel	
 kort.	
 Daarna	
 gaan	
 ze	
 in	
 groepen	
 werken	
 en	

kunnen	
 ze	
 hun	
 eigen	
 tempo	
 volgen	
 en	
 daarna	
 doen	
 we	
 ook	
 een	
 verlengde	
 instructie	

waarbij	
 wij	
 direct	
 contact	
 hebben	
 met	
 de	
 leerling	
 en	
 veel	
 interactiever	
 met	
 de	

leerling	
 kunnen	
 praten.	
 Verder	
 kan	
 de	
 leerling	
 ook	
 zijn	
 week	
 zelf	
 invullen,	
 hij	
 of	
 zij	

weet	
 wat	
 het	
 huiswerk	
 is	
 en	
 die	
 kan	
 zelf	
 bepalen	
 wanneer	
 hij	
 of	
 zij	
 daar	
 tijd	
 voor	

heeft	
 buiten	
 de	
 lessen.	
 Sterker	
 nog	
 als	
 de	
 leerling	
 klaar	
 is	
 in	
 de	
 les	
 kan	
 die	
 met	
 een	

ander	
 vak	
 verder	
 gaan,	
 hoe	
 persoonlijk	
 wil	
 je	
 het	
 hebben.	

Tijdens	
 het	
 persoonlijk	
 begeleiden	
 van	
 leerlingen	
 buiten	
 de	
 groepsinstructie	
 is	
 ook	

de	
 focus	
 voornamelijk	
 op	
 het	
 oplossen	
 van	
 problemen	
 die	
 leerlingen	
 hebben.	
 De	

leraren	
 geven	
 aan	
 dat	
 de	
 leerlingen	
 veelal	
 in	
 groepjes	
 werken	
 en	
 dat	
 de	
 uitleg	
 die	
 ze	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

geven	
 buiten	
 de	
 groepsinstructie	
 daarom	
 ook	
 vaak	
 gericht	
 is	
 aan	
 een	
 kleine	
 groep	

leerlingen.	
 Volgens	
 de	
 leraren	
 verschilt	
 deze	
 instructie	
 eigenlijk	
 niet	
 veel	
 van	
 de	

klassikale	
 bespreking	
 van	
 lesstof	
 die	
 zij	
 in	
 andere	
 klassen	
 hanteren.	
 In	
 andere	

gevallen	
 wordt	
 er	
 wel	
 een-­‐op-­‐een	
 lesgegeven.	
 Deze	
 vorm	
 van	
 instructie	
 geeft	
 wel	

meer	
 mogelijkheid	
 om	
 te	
 differentiëren	
 per	
 leerling	
 en	
 om	
 suggesties	
 te	
 geven	
 hoe	

de	
 stof	
 op	
 een	
 andere	
 manier	
 geleerd	
 kan	
 worden.	
 Dit	
 wordt	
 echter	
 niet	
 altijd	
 als	

vernieuwend	
 ervaren.	
 	

Dat	
 vind	
 ik	
 nog	
 een	
 beetje	
 moeilijk	
 want	
 wat	
 je	
 eigenlijk	
 doet	
 dat	
 is	
 gewoon	
 kijken	

van	
 wat	
 is	
 de	
 vraag	
 eigenlijk	
 als	
 er	
 een	
 vraag	
 om	
 hulp	
 is	
 en	
 vanuit	
 je	
 ervaring	
 kijken	

van	
 op	
 welke	
 manier	
 kan	
 je	
 daar,	
 kan	
 iemand	
 daar	
 oplossingen	
 voor	
 bieden.	

Kinderen	
 die	
 heel	
 slim	
 zijn	
 die	
 lezen	
 woordjes,	
 maar	
 je	
 hebt	
 ook	
 kinderen	
 bij	
 wie	
 ik	

zeg:	
 ga	
 eens	
 schrijven	
 want	
 je	
 pikt	
 dat	
 niet	
 op,	
 je	
 onthoudt	
 het	
 niet	
 met	
 alleen	
 lezen.	

Dan	
 leg	
 ik	
 ook	
 uit	
 waarom	
 die	
 motorische	
 beweging	
 zo	
 belangrijk	
 is	
 voor	
 de	
 opslag	
 in	

het	
 geheugen,	
 op	
 een	
 simpele	
 manier	
 dan	
 leg	
 ik	
 dat	
 uit.	
 Ik	
 ben	
 er	
 wel	
 van	
 bewust	
 dat	

iedereen	
 leert	
 op	
 een	
 andere	
 manier,	
 je	
 hebt	
 mensen	
 die	
 leren	
 alleen	
 met	
 lezen	
 heel	

goed,	
 je	
 hebt	
 mensen	
 die	
 moeten	
 er	
 bij	
 schrijven,	
 je	
 hebt	
 mensen	
 die	
 hebben	
 een	

auditieve	
 ondersteuning	
 nodig,	
 dan	
 verwijs	
 ik	
 ook	
 naar	
 sites	
 die	
 de	
 woordjes	
 kunt	

intypen	
 en	
 dat	
 je	
 ze	
 dan	
 kan	
 beluisteren.	
 Dit	
 soort	
 dingen	
 doen	
 we	
 wel	
 maar	
 het	
 is	

niet	
 nieuw	
 maar	
 dat	
 deden	
 we	
 altijd	
 al.	

Bij	
 individuele	
 instructie	
 leggen	
 de	
 leraren	
 er	
 verder	
 de	
 nadruk	
 op	
 dat	
 ze	
 leerlingen	

niet	
 meteen	
 het	
 antwoord	
 op	
 de	
 vraag	
 geven	
 die	
 ze	
 stellen	
 maar	
 ze	
 sturen	
 richting	

het	
 juiste	
 antwoord.	
 Dit	
 wordt	
 gedaan	
 door	
 door	
 te	
 vragen	
 over	
 wat	
 een	
 leerling	

niet	
 precies	
 weet	
 en	
 door	
 de	
 leerling	
 eerst	
 te	
 dwingen	
 om	
 het	
 stukje	
 stof	
 dat	
 die	

niet	
 begrijpt	
 nog	
 een	
 keer	
 te	
 lezen.	
 Een	
 leraar	
 vertelde	
 dat	
 ze	
 dwong	
 de	
 leerling	
 de	

vraag	
 heel	
 nauwkeurig	
 te	
 formuleren	
 waarbij	
 vaak	
 het	
 antwoord	
 op	
 de	
 vraag	
 of	

waar	
 het	
 antwoord	
 op	
 de	
 vraag	
 al	
 in	
 de	
 vraag	
 opgesloten	
 zat.	
 	

Ze	
 steken	
 hun	
 vinger	
 op.	
 Ik	
 merk	
 wel	
 dat	
 ze	
 dat	
 goed	
 doen	
 en	
 ik	
 loop	
 veel	
 langs.	
 Ik	

probeer	
 zo	
 veel	
 mogelijke	
 niet	
 gesloten	
 vragen	
 te	
 stellen.	
 Dus	
 zij	
 moeten	
 met	
 het	

antwoord	
 komen.	
 En	
 sturende	
 vragen	
 en	
 hoe	
 moet	
 ik	
 het	
 zeggen,	
 niet	
 te	
 sturend	

maar	
 een	
 beetje	
 in	
 de	
 richting,	
 een	
 beetje	
 open.	

Andere	
 leraren	
 benadrukken	
 dat	
 de	
 uitleg	
 aan	
 de	
 tafel	
 hen	
 de	
 mogelijkheid	
 geeft	

om	
 leerlingen	
 meer	
 zelf	
 vertrouwen	
 te	
 geven.	
 	

Bij	
 de	
 uitleg	
 aan	
 tafel	
 merk	
 je	
 heel	
 erg	
 dat	
 er	
 leerlingen	
 zijn	
 die	
 heel	
 onzeker	
 zijn,	
 die	

het	
 eigenlijk	
 wel	
 snappen	
 maar	
 die	
 de	
 bevestiging	
 nodig	
 hebben.	
 Die	
 leerlingen	
 neem	

ik	
 individueel	
 bij	
 me	
 zodat	
 ze	
 het	
 ook	
 zelf	
 kunnen	
 zien	
 dat	
 ze	
 het	
 snappen.	

De	
 leraren	
 vinden	
 het	
 moeilijk	
 om	
 rekening	
 te	
 houden	
 met	
 de	
 persoonlijke	

interesses	
 van	
 leerlingen.	
 Doordat	
 er	
 minder	
 lange	
 groepsinstructies	
 zijn	
 en	
 het	

huiswerk	
 niet	
 klassikaal	
 besproken	
 wordt	
 zijn	
 veel	
 leraren	
 minder	
 bekend	
 met	
 de	

persoonlijke	
 interesses	
 van	
 leerlingen.	
 De	
 leraren	
 die	
 weten	
 welke	
 hobby’s	
 en	

interesses	
 leerlingen	
 hebben	
 gebruiken	
 die	
 kennis	
 vooral	
 om	
 een	
 goede	
 relatie	
 te	

onderhouden	
 met	
 de	
 leerlingen.	
 Leraren	
 weten	
 vaak	
 niet	
 hoe	
 ze	
 met	
 de	
 kennis	
 over	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

leerlingen,	
 persoonlijker	
 moeten	
 les	
 geven.	
 Het	
 is	
 vooral	
 moeilijk	
 voor	
 de	
 leraren	
 om	

een	
 verbinding	
 te	
 maken	
 met	
 de	
 lesstof.	
 	

Ik	
 knoop	
 wel	
 gesprekken	
 aan	
 met	
 leerlingen.	
 Ik	
 weet	
 van	
 iedereen	
 wel	
 wat	
 die	
 doet	

en	
 wat	
 die	
 voor	
 hobby’s	
 heeft	
 en	
 wat	
 er	
 speelt.	
 Ik	
 weet	
 van	
 leerlingen	
 wat	
 ze	
 willen	

gaan	
 doen,	
 wat	
 ze	
 willen	
 worden.	
 Op	
 die	
 manier	
 probeer	
 ik	
 dat	
 wel	
 te	
 doen.	
 En	
 als	
 ik	

het	
 heb	
 over	
 ontbinden	
 in	
 factoren.	
 Ik	
 zie	
 daar	
 heel	
 weinig	
 persoonlijks	
 in.	

Ook	
 op	
 het	
 werken	
 in	
 grote	
 groepen	
 is	
 kritiek.	
 Dit	
 zou	
 eerder	
 persoonlijk	
 onderwijs	

in	
 de	
 weg	
 staan	
 dan	
 het	
 bevorderen.	
 	

Je	
 kunt	
 ook	
 goed	
 differentiëren	
 maar	
 omdat	
 het	
 dan	
 die	
 grote	
 groepen	
 zijn	
 weet	
 ik	

niet	
 of	
 het	
 bijdraagt	
 aan	
 persoonlijk	
 onderwijs.	
 Ik	
 denk	
 dat	
 als	
 ik	
 als	
 leerling	
 in	
 een	

groep	
 met	
 zestig	
 leerlingen	
 zit,	
 of	
 vijftig	
 voel	
 ik	
 me	
 toch	
 meer	
 een	
 nummer	
 dan	
 als	
 ik	

in	
 een	
 groep	
 van	
 20,	
 25	
 zit?	
 Ik	
 denk	
 dat	
 iedereen	
 dat	
 heeft.	
 Die	
 twee	
 klassen	
 dragen	

niet	
 mee	
 aan	
 persoonlijk	
 onderwijs	
 maar	
 werken	
 zelfs	
 averechts.	

ICT	
 GEBRUIK	

De	
 digitale	
 leeromgeving	
 wordt	
 voornamelijk	
 gebruikt	
 om	
 wekelijks	
 de	

studieplanner	
 aan	
 te	
 bieden	
 aan	
 leerlingen.	
 Slechts	
 een	
 van	
 de	
 geïnterviewde	

leraren	
 gebruikte	
 een	
 methode	
 die	
 voornamelijk	
 digitaal	
 wordt	
 aangeboden.	
 Een	

andere	
 leraar	
 gaf	
 wel	
 aan	
 dat	
 er	
 gekozen	
 was	
 om	
 volgend	
 jaar	
 een	
 nieuwe	
 methode	

te	
 gebruiken	
 waarin	
 intensiever	
 gebruik	
 gemaakt	
 wordt	
 van	
 ICT.	
 Enkele	
 leraren	

gebruikt	
 de	
 digitale	
 leeromgeving	
 ook	
 om	
 extra	
 achtergrondmateriaal	
 aan	
 de	

leerlingen	
 aan	
 te	
 bieden.	
 Er	
 wordt	
 echter	
 wel	
 door	
 leraren	
 geconstateerd	
 dat	
 dit	

materiaal	
 niet	
 door	
 veel	
 leerlingen	
 wordt	
 gebruikt.	
 	

Er	
 zijn	
 altijd	
 onderwerpen	
 die	
 bij	
 mensen	
 aanspreken	
 en	
 onderwerpen	
 die	
 totaal	
 niet	

aanspreken	
 maar	
 via	
 de	
 bronnen	
 op	
 itslearning	
 probeer	
 ik	
 altijd	
 heel	
 veel	

verschillende	
 aspecten	
 neer	
 te	
 zetten	
 waar	
 ze	
 zelf	
 naar	
 kunnen	
 kijken.	
 Maar	
 ik	
 merk	

wel	
 dat	
 ze	
 daar	
 minder	
 mee	
 doen	
 dan	
 wij	
 hadden	
 gehoopt.	

We	
 geven	
 leerlingen	
 wel	
 sites	
 door	
 waar	
 filmpjes	
 op	
 staan	
 die	
 ze	
 weer	
 kunnen	

bekijken.	
 Op	
 itslearning	
 staat	
 dan	
 video’s,	
 animaties	
 bekijken	
 behorende	
 bij	
 die	
 stof.	

Dat	
 is	
 wat	
 voorheen	
 ook	
 nooit	
 was.	
 En	
 dan	
 valt	
 het	
 op	
 dat,	
 ik	
 vind	
 wel	
 dat	
 de	

motivatie	
 om	
 dat	
 te	
 doen	
 is	
 vrij	
 laag.	
 Leerlingen	
 zijn	
 toch	
 heel	
 erg	
 boek	
 gebonden,	

heel	
 erg	
 leermethode	
 gebonden.	
 Zo	
 zijn	
 ze	
 ook	
 geconditioneerd	
 door	
 ons,	
 dat	
 vind	
 ik	

wel	
 jammer	
 eigenlijk	

Toch	
 bestaat	
 er	
 nog	
 weerstand	
 tegen	
 sommige	
 toepassingen	
 van	
 ICT	
 gebruik	
 binnen	

de	
 lessen.	
 Het	
 kost	
 de	
 leraren	
 veel	
 tijd	
 om	
 een	
 voorselectie	
 te	
 maken	
 van	

additioneel	
 online	
 lesmateriaal	
 dat	
 van	
 voldoende	
 kwaliteit	
 is.	
 Ook	
 bestaat	
 er	

weerstand	
 tegen	
 het	
 opnemen	
 en	
 online	
 plaatsen	
 van	
 lessen,	
 een	
 activiteit	
 waarvan	

de	
 enquête	
 al	
 liet	
 zien	
 dat	
 weinig	
 leraren	
 dit	
 deden.	
 	

Er	
 staat	
 enorm	
 veel	
 op	
 Youtube	
 maar	
 het	
 kost	
 ook	
 enorm	
 veel	
 tijd	
 om	
 al	
 die	
 filmpjes,	

die	
 soms	
 wel	
 10	
 minuten	
 duren,	
 te	
 beoordelen	
 of	
 het	
 klopt	
 of	
 niet.	
 En	
 er	
 zit	
 ook	

rommel	
 bij	
 en	
 dan	
 denk	
 ik	
 daar	
 heb	
 ik	
 gewoon	
 de	
 tijd	
 niet	
 voor	
 en	
 ik	
 wil	
 er	
 de	
 tijd	
 niet	

voor	
 vrijmaken.	
 Ik	
 snap	
 het	
 idee	
 erachter	
 en	
 ik	
 wil	
 er	
 tot	
 op	
 zekere	
 hoogte	
 ook	
 in	
 mee	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

gaan.	
 Ook	
 met	
 de	
 lessen	
 opnemen.	
 Daar	
 heb	
 ik	
 niks	
 mee.	
 Ik	
 heb	
 van	
 alle	
 lessen	
 en	

van	
 alle	
 stof	
 samenvattingen	
 en	
 dat	
 staat	
 op	
 itslearning.	
 Ze	
 kunnen	
 mij	
 mailen	
 en	
 ze	

hebben	
 echt	
 de	
 dag	
 erna	
 het	
 antwoord	
 maar	
 ik	
 ga	
 ook	
 echt	
 niet	
 mijn	
 eigen	
 hoofd	
 op	

een	
 opname	
 zetten,	
 dat	
 vind	
 ik	
 verschrikkelijk	
 dus	
 dat	
 doe	
 ik	
 ook	
 echt	
 niet.	

Ook	
 leraren	
 die	
 in	
 principe	
 achter	
 het	
 idee	
 staan	
 om	
 video-­‐opnames	
 van	
 instructie	

te	
 maken	
 en	
 die	
 online	
 te	
 zetten	
 hadden	
 moeite	
 met	
 het	
 maken	
 van	
 dergelijke	

opnames,	
 vooral	
 omdat	
 dit	
 veel	
 tijd	
 kost	
 en	
 er	
 hiervoor	
 geen	
 tijd	
 is	
 ingeroosterd.	

Ook	
 hadden	
 enkele	
 leraren	
 de	
 opmerking	
 dat	
 zij	
 graag	
 met	
 de	
 devices,	
 de	
 ipads	
 en	

de	
 laptops,	
 werkten	
 maar	
 dat	
 deze	
 niet	
 standaard	
 in	
 de	
 lokalen	
 aanwezig	
 waren,	

gehaald	
 moesten	
 worden	
 en	
 dat	
 er	
 te	
 weinig	
 van	
 beschikbaar	
 waren.	
 	

Een	
 leraar	
 vertelde	
 dat	
 ICT	
 werd	
 ingezet	
 om	
 leerlingen	
 met	
 elkaar	
 te	
 kunnen	

communiceren.	
 Dit	
 werd	
 gedaan	
 nadat	
 geconstateerd	
 was	
 dat	
 het	
 vaak	
 erg	

luidruchtig	
 in	
 de	
 klas	
 was	
 doordat	
 leerlingen	
 veel	
 met	
 elkaar	
 praatten	
 over	
 de	

lesstof.	
 	

We	
 hebben	
 een	
 applet	
 gemaakt	
 op	
 internet,	
 een	
 wall	
 waar	
 ze	
 vragen	
 aan	
 elkaar	

kunnen	
 stellen,	
 zonder	
 dat	
 ze	
 hoeven	
 te	
 kletsen.	
 Iedereen	
 kan	
 die	
 lezen,	
 het	
 is	
 ook	
 de	

bedoeling	
 dat	
 iedereen	
 minstens	
 een	
 laptop	
 op	
 tafel	
 heeft	
 en	
 iedereen	
 kan	
 erbij	

schrijven	
 en	
 op	
 die	
 manier	
 hoeft	
 niemand	
 zijn	
 mond	
 open	
 te	
 doen	
 maar	
 krijg	
 je	
 wel	

altijd	
 je	
 antwoord.	
 En	
 als	
 het	
 echt	
 niemand	
 het	
 weet	
 dan	
 kan	
 je	
 bij	
 mij	
 komen.	
 Dat	

werkt	
 best	
 goed.	

SAMENWERKING	
 MET	
 COLLEGA’S , 	
 OUDERS, 	
 BEDRIJVEN	
 EN	
 ANDERE	

INSTANTIES 	
 	

Er	
 wordt	
 voornamelijk	
 samengewerkt	
 met	
 leraren	
 binnen	
 de	
 eigen	
 secties.	
 Deze	

samenwerking	
 is	
 vaak	
 erg	
 intensief,	
 het	
 rooster	
 en	
 de	
 werkplanner	
 worden	
 samen	

gepland	
 en	
 er	
 worden	
 lesmateriaal	
 en	
 opdrachten	
 uitgewisseld.	
 Er	
 wordt	

inhoudelijk	
 weinig	
 samengewerkt	
 met	
 leraren	
 van	
 andere	
 vakken	
 al	
 geven	
 sommige	

leraren	
 aan	
 dat	
 zij	
 dat	
 wel	
 zouden	
 willen	
 in	
 de	
 toekomst.	
 Wel	
 wordt	
 er	

gecommuniceerd	
 met	
 de	
 leraren	
 die	
 zich	
 tegelijkertijd	
 met	
 een	
 klas	
 in	
 de	
 grote	

gezamenlijke	
 ruimte	
 bevindt.	
 Aan	
 het	
 begin	
 van	
 het	
 schooljaar	
 zijn	
 er	
 wel	
 enkele	

workshops	
 geweest	
 waarbij	
 leraren	
 bij	
 elkaar	
 gingen	
 kijken	
 hoe	
 met	
 de	
 nieuwe	

didactiek	
 werd	
 omgegaan.	
 Met	
 ouders	
 wordt	
 wel	
 gecommuniceerd	
 over	
 de	
 nieuwe	

didactiek	
 tijdens	
 ouderavonden	
 maar	
 de	
 ouders	
 worden	
 niet	
 betrokken	
 bij	
 de	

praktijk	
 van	
 het	
 lesgeven	
 door	
 de	
 leraren.	
 Ook	
 met	
 bedrijven	
 en	
 andere	
 instanties	

wordt	
 over	
 het	
 algemeen	
 (nog)	
 niet	
 samengewerkt.	

Nou,	
 ik	
 heb	
 het	
 nog	
 niet	
 meegemaakt	
 maar	
 waar	
 denk	
 ik	
 wel	
 een	
 moeilijkheid	
 zal	

liggen	
 is	
 als	
 je	
 met	
 twee	
 verschillende	
 leraren	
 voor	
 de	
 groep	
 staat,	
 met	
 een	
 leraar	
 die	

een	
 ander	
 vak	
 geeft.	
 Ik	
 vind	
 dat	
 ook	
 wel	
 een	
 uitdaging.	
 Ik	
 heb	
 het	
 helaas	
 nog	
 niet	

mogen	
 meemaken	
 maar	
 het	
 lijkt	
 me	
 wel	
 een	
 van	
 de	
 moeilijkere	
 opdrachten	
 om	
 dan	

samen	
 iets	
 te	
 bedenken	
 dat	
 aansluit	
 bij	
 alle	
 twee	
 de	
 vakken.	
 	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

OVERIGE	
 OPMERKINGEN	

Veel	
 leraren	
 merkten	
 op	
 dat	
 zij	
 het	
 verstandig	
 vonden	
 dat	
 met	
 de	
 nieuwe	
 didactiek	

was	
 begonnen	
 in	
 vwo	
 2	
 en	
 3	
 en	
 dat	
 niet	
 meteen	
 de	
 vernieuwing	
 in	
 alle	
 klassen	

tegelijk	
 is	
 ingevoerd.	
 Wel	
 zijn	
 er	
 vragen	
 over	
 wat	
 men	
 kan	
 verwachten	
 als	
 deze	

manier	
 van	
 lesgeven	
 wordt	
 ingevoerd	
 bij	
 andere	
 leerjaren	
 en	
 op	
 de	
 havo	
 en	
 het	

vmbo.	
 De	
 leerlingen	
 van	
 vmbo	
 en	
 havo	
 worden	
 over	
 het	
 algemeen	
 gezien	
 als	
 wat	

minder	
 zelfstandig	
 en	
 uit	
 zichzelf	
 geïnteresseerd	
 in	
 de	
 lesstof.	
 In	
 de	
 bovenbouw	
 zijn	

de	
 leerlingen	
 juist	
 al	
 jarenlang	
 gewend	
 aan	
 traditioneel	
 klassikaal	
 onderwijs.	

Ik	
 heb	
 deze	
 werkwijze	
 ook	
 geprobeerd	
 in	
 vwo	
 5	
 maar	
 dat	
 werkt	
 niet,	
 je	
 kunt	
 niet	

eerst	
 vier	
 vijf	
 jaar	
 op	
 de	
 oude	
 manier	
 doen	
 en	
 dan	
 opeens	
 iets	
 anders	
 doen.	
 Dus	
 die	

leerlingen	
 vonden	
 het	
 allemaal	
 saai	
 en	
 als	
 je	
 dan	
 vroeg	
 wat	
 is	
 er	
 saai	
 aan,	
 ja	
 eigenlijk	

vinden	
 ze	
 het	
 gewoon	
 saai	
 dat	
 ze	
 moeten	
 werken	
 tijdens	
 de	
 les.	
 Het	
 werkt	
 gewoon	

niet	
 als	
 je	
 de	
 kinderen	
 er	
 niet	
 in	
 opvoed	
 denk	
 ik.	
 Daarom	
 denk	
 ik	
 dat	
 het	
 een	
 heel	

goed	
 idee	
 is	
 om	
 er	
 niet	
 in	
 vwo	
 4	
 of	
 5	
 mee	
 te	
 starten	
 maar	
 in	
 de	
 onderbouw	
 want	
 dan	

zijn	
 die	
 kinderen	
 nog	
 niet	
 zo	
 lang	
 vergeten	
 hoe	
 het	
 was	
 om	
 op	
 die	
 basisschool	

zelfstandiger	
 te	
 werken.	
 	

Veel	
 leraren	
 gaven	
 aan	
 dat	
 ze	
 nog	
 moeite	
 hadden	
 met	
 het	
 uitvoeren	
 van	
 enkele	

onderdelen	
 van	
 de	
 nieuwe	
 manier	
 van	
 werken.	
 Over	
 het	
 algemeen	
 hadden	
 de	

leraren	
 geen	
 problemen	
 met	
 het	
 toepassen	
 van	
 verschillende	
 werkvormen	
 of	
 met	

het	
 uitleg	
 geven	
 aan	
 groepjes	
 leerlingen.	
 Met	
 het	
 aanbieden	
 van	
 meer	
 persoonlijk	

onderwijs	
 aan	
 individuele	
 leerlingen	
 hebben	
 de	
 leraren	
 over	
 het	
 algemeen	
 meer	

moeite.	
 Het	
 is	
 ook	
 nog	
 niet	
 voor	
 iedere	
 leraar	
 duidelijk	
 wat	
 er	
 precies	
 van	
 hen	
 wordt	

verwacht	
 en	
 welke	
 tactieken	
 ze	
 kunnen	
 inzetten	
 om	
 het	
 onderwijs	
 persoonlijker	
 te	

maken.	
 	

Kritische	
 opmerking	
 van	
 mijn	
 kant	
 is	
 wat	
 wil	
 het	
 management	
 nou	
 precies.	
 Ze	
 willen	

meer	
 persoonlijk	
 gaan	
 leren	
 maar	
 wat	
 is	
 dat	
 dan	
 en	
 hoe	
 zie	
 je	
 dat	
 dan	
 voor	
 je?	
 Ik	

denk	
 dat	
 er	
 wel	
 een	
 aantal	
 manieren	
 voor	
 zijn.	
 Ik	
 denk	
 dat	
 ze	
 er	
 wel	
 eens	
 duidelijker	

in	
 mogen	
 zijn,	
 wat	
 willen	
 ze	
 daar	
 nu	
 precies	
 mee?	
 Individueel	
 leren,	
 wat	
 is	
 dat	
 dan?	

Dat	
 is	
 voor	
 iedereen	
 verschillend	
 denk	
 ik	
 dan.	

Enkele	
 leraren	
 merkten	
 op	
 dat	
 ze	
 het	
 met	
 de	
 didactiek	
 minder	
 lesuren	
 toebedeeld	

krijgen	
 dan	
 voorheen	
 het	
 geval	
 was.	
 Vaak	
 was	
 het	
 zo	
 dat	
 leerlingen	
 juist	
 de	
 vakken	

kozen	
 voor	
 keuzewerktijd	
 uren	
 waarvoor	
 in	
 dit	
 schooljaar	
 minder	
 uren	
 waren	

ingeroosterd	
 waardoor	
 er	
 te	
 veel	
 leerlingen	
 zich	
 voor	
 deze	
 vakken	
 inschreven.	
 	

SAMENVATTING	
 RESULTATEN	
 INTERVIEWS	
 LERAREN	

In	
 termen	
 van	
 het	
 model	
 van	
 Raessens	
 (2009)	
 komt	
 het	
 volgende	
 beeld	
 naar	
 voren.	

	
 Mate	
 zelfstandigheid	
 Mate	
 persoonlijk	
 leren	
 Mate	
 inzet	
 ICT	

Situatie	
 tijdens	

project	

Gemengde	
 sturing	
 Persoonlijk	
 voor	

didactiek	
 en	
 tempo	

Substitutie	

Toekomst	

(gewenst)	

Gemengde	
 sturing	
 Persoonlijk	
 voor	

didactiek,	
 inhoud	
 en	

tempo	

Substitutie	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

4.7	
 PRESTATIEGEGEVENS	
 LEERLINGEN	

De	
 gemiddelde	
 rapportcijfers	
 van	
 de	
 leerlingen	
 zijn	
 statistisch	
 vergeleken	
 voor	
 de	

vier	
 klassen	
 (2	
 en	
 3	
 VWO,	
 2	
 en	
 3	
 Gymnasium)	
 voor	
 het	
 projectjaar	
 (2013-­‐2014)	
 en	

het	
 jaar	
 ervoor	
 (2012-­‐2013).	
 De	
 analyse	
 van	
 deze	
 gegevens,	
 verschaft	
 op	
 het	
 niveau	

van	
 gemiddelden	
 per	
 vak	
 per	
 klas	
 vanuit	
 de	
 school,	
 laat	
 geen	
 statistisch	
 significante	

trends	
 zien.	
 Ofwel,	
 er	
 niet	
 sprake	
 van	
 een	
 sterke	
 groei	
 of	
 sterke	
 afname	
 in	

prestaties.	
 Uiteraard	
 zijn	
 er	
 verschillen	
 waarneembaar	
 tussen	
 vakken	
 binnen	

klassen,	
 maar	
 hierin	
 zit	
 geen	
 eenduidige	
 trend	
 tussen	
 de	
 vier	
 klassen	
 en	
 de	
 trend	
 is	

inhoudelijk	
 ook	
 niet	
 eenduidig	
 te	
 koppelen	
 aan	
 de	
 nieuwe	
 didactiek.	
 Zo	
 laat	
 het	

gemiddelde	
 van	
 2	
 VWO	
 over	
 alle	
 vakken	
 heen	
 een	
 ietwat	
 stijgende	
 tendens	
 zien	

(van	
 6,8	
 naar	
 7,1	
 in	
 het	
 projectjaar),	
 evenals	
 die	
 van	
 3	
 Gymnasium	
 (ook	
 van	
 6,8	
 naar	

7,1	
 in	
 het	
 projectjaar),	
 maar	
 bleven	
 de	
 resultaten	
 in	
 2	
 Gymnasium	
 stabiel	
 (beide	

jaren	
 7,1)	
 en	
 daalden	
 ze	
 miniem	
 in	
 3	
 VWO	
 (van	
 7,1	
 naar	
 7,0	
 in	
 het	
 projectjaar).	
 Al	

met	
 al	
 is	
 het	
 beeld	
 dat	
 de	
 nieuwe	
 manier	
 van	
 werken	
 niet	
 leidt	
 tot	
 een	
 daling	
 in	
 de	

prestaties,	
 en	
 er	
 wellicht	
 zelfs	
 voorzichtig	
 van	
 een	
 positieve	
 trend	
 gesproken	
 kan	

worden	
 (over	
 alle	
 klassen	
 heen	
 stijgt	
 het	
 gemiddelde	
 van	
 6,95	
 naar	
 7,05).	
 Echter,	

wanneer	
 deze	
 trend	
 wordt	
 afgezet	
 tegen	
 prestatiegegevens	
 in	
 nog	
 weer	
 eerdere	

jaren,	
 valt	
 zij	
 niet	
 op.	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

5	
 CONCLUSIES	

	

Met	
 behulp	
 van	
 de	
 resultaten	
 van	
 de	
 enquêtes,	
 observaties	
 en	
 interviews	
 kan	
 er	
 op	

de	
 volgende	
 manier	
 antwoord	
 worden	
 gegeven	
 op	
 de	
 vooraf	
 opgestelde	

onderzoeksvragen.	
 	

1.	
 Welke	
 verwachtingen	
 en	
 motieven	
 liggen	
 bij	
 leraren	
 en	
 management	
 ten	

grondslag	
 aan	
 de	
 invulling	
 van	
 de	
 aanpak	
 in	
 2	
 en	
 3	
 VWO?	

a.	
 Welke	
 beelden	
 en	
 visie	
 hebben	
 leraren	
 en	
 management	
 over	
 het	

project	
 (persoonlijk	
 leren)	
 in	
 2	
 en	
 3	
 VWO?	

De	
 schoolleiding	
 heeft	
 persoonlijk	
 leren	
 geïntroduceerd	
 op	
 het	
 Connect	
 College	
 na	

eerdere	
 evaluaties	
 waaruit	
 het	
 duidelijk	
 was	
 dat	
 leerlingen	
 van	
 het	
 Connect	
 College	

goed	
 scoorden	
 op	
 inhoudelijke	
 kennis	
 maar	
 minder	
 goed	
 op	
 het	
 gebied	
 van	

samenwerken	
 en	
 zelfstandigheid.	
 De	
 schoolleiding	
 ziet	
 het	
 persoonlijk	
 leren	
 dan	

ook	
 vooral	
 als	
 een	
 vernieuwing	
 die	
 de	
 leerlingen	
 beter	
 moet	
 laten	
 scoren	
 op	
 deze	

twee	
 punten.	
 Meer	
 in	
 het	
 algemeen	
 verwacht	
 de	
 schoolleiding	
 dat	
 leerlingen	
 ten	

minste	
 vergelijkbaar	
 maar	
 wellicht	
 beter	
 gaan	
 presteren	
 door	
 de	
 nieuwe	
 manier	
 van	

werken.	
 Verder	
 hoopt	
 de	
 schoolleiding	
 dat	
 door	
 de	
 nieuwe	
 manier	
 van	
 werken	
 er	

meer	
 overleg	
 ontstaat	
 binnen	
 vaksecties,	
 maar	
 ook	
 tussen	
 vaksecties.	
 Eén	

winstpunt	
 is	
 in	
 de	
 ogen	
 van	
 het	
 management	
 in	
 ieder	
 geval	
 al	
 bereikt:	
 het	
 onderwijs	

en	
 de	
 didactiek	
 staan	
 nu	
 bovenaan	
 op	
 de	
 agenda	
 van	
 overleg	
 op	
 school.	
 	

b.	
 Welke	
 rol	
 is	
 er	
 volgens	
 hen	
 weggelegd	
 voor	
 ICT	
 bij	
 de	
 uitvoering	

van	
 het	
 project	
 in	
 2	
 en	
 3	
 VWO?	

ICT	
 wordt	
 nu	
 voornamelijk	
 ingezet	
 om	
 de	
 weekplanner	
 aan	
 te	
 bieden	
 aan	
 leerlingen.	

Een	
 klein	
 aantal	
 leraren	
 maakt	
 op	
 een	
 intensievere	
 manier	
 gebruik	
 van	
 ICT	
 door	

bijvoorbeeld	
 achtergrondmateriaal	
 voor	
 werkstukken	
 online	
 te	
 zetten.	
 De	

schoolleiding	
 verwacht	
 dat	
 ICT	
 ook	
 de	
 voorbereiding	
 en	
 uitwisseling	
 van	
 ervaringen	

en	
 materiaal	
 tussen	
 leraren	
 kan	
 bevorderen.	

c.	
 Welke	
 persoonlijke	
 doelen	
 stellen	
 leraren	
 zich	
 ten	
 aanzien	
 van	
 de	

nieuwe	
 manier	
 van	
 werken	
 in	
 2	
 en	
 3	
 VWO?	

Het	
 voornaamste	
 doel	
 wat	
 de	
 leraren	
 zich	
 stellen	
 ten	
 aanzien	
 van	
 de	
 nieuwe	
 manier	

van	
 werken	
 is	
 het	
 toepassen	
 van	
 een	
 groter	
 verscheidenheid	
 van	
 lesmethodes	

tijdens	
 hun	
 lessen.	
 Ook	
 zien	
 enkele	
 leraren	
 hun	
 rol	
 niet	
 meer	
 zozeer	
 als	
 leraar	
 die	

klassikaal	
 les	
 geeft	
 maar	
 meer	
 als	
 coach	
 die	
 leerlingen	
 ondersteunt	
 in	
 het	

leerproces.	

d.	
 In	
 hoeverre	
 stemmen	
 de	
 beelden	
 en	
 visie	
 van	
 leraren	
 en	

management	
 overeen	
 en	
 in	
 hoeverre	
 is	
 er	
 sprake	
 van	
 verschillen?	

De	
 visie	
 van	
 de	
 leraren	
 en	
 het	
 management	
 stemmen	
 vrij	
 goed	
 overeen	
 wat	
 betreft	

de	
 zelfstandigheid	
 van	
 leerlingen	
 en	
 de	
 manier	
 waarop	
 lessen	
 worden	
 ingericht	
 bij	

de	
 nieuwe	
 manier	
 van	
 werken.	

Er	
 leeft	
 bij	
 het	
 management	
 de	
 wens	
 om	
 in	
 de	
 toekomst	
 het	
 onderwijs	
 nog	
 verder	

te	
 hervormen	
 waarbij	
 nog	
 meer	
 wordt	
 ingezet	
 op	
 zelfstandigheid,	
 flexibilisering,	

ICT-­‐gebruik	
 en	
 vakoverstijgend	
 werken.	
 De	
 leraren	
 zijn	
 kritisch	
 over	
 het	
 uitbreiden	

van	
 de	
 nieuwe	
 didactiek.	
 Er	
 zijn	
 twijfels	
 over	
 de	
 geschiktheid	
 van	
 de	
 nieuwe	
 manier	

van	
 werken	
 voor	
 leerlingen	
 die	
 al	
 lange	
 tijd	
 gewend	
 zijn	
 aan	
 klassikale	
 lessen	
 en	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

voor	
 leerlingen	
 op	
 het	
 vmbo	
 en	
 de	
 havo	
 die	
 als	
 minder	
 zelfstandig	
 en	
 intrinsiek	

geïnteresseerd	
 in	
 de	
 lesstof	
 worden	
 gezien.	
 Ook	
 geven	
 de	
 leraren	
 in	
 de	

lerarenenquête	
 aan	
 dat	
 zij	
 geen	
 veranderingen	
 willen	
 waarbij	
 het	
 onderwijs	
 op	
 een	

radicale	
 manier	
 nog	
 veel	
 persoonlijker	
 wordt,	
 veel	
 meer	
 zelfstandigheid	
 vraagt	
 van	

de	
 leerling	
 en	
 veel	
 meer	
 gebruik	
 maakt	
 van	
 ICT.	

e.	
 Welke	
 problemen	
 of	
 nadelen	
 worden	
 genoemd	
 met	
 betrekking	

tot	
 de	
 nieuwe	
 aanpak,	
 en	
 welke	
 voordelen	
 of	
 meerwaarde	

worden	
 genoemd	
 door	
 management	
 en	
 leraren	
 (en	
 in	
 hoeverre	

zijn	
 er	
 verschillen	
 daarin	
 zichtbaar	
 tussen	
 beide	
 groepen)?	

Een	
 duidelijk	
 voordeel	
 dat	
 zowel	
 door	
 de	
 leraren	
 en	
 het	
 management	
 genoemd	

wordt	
 is	
 dat	
 leerlingen	
 op	
 school	
 actiever	
 bezig	
 zijn	
 met	
 het	
 leren	
 van	
 de	
 lesstof	

terwijl	
 zij	
 in	
 vorige	
 schooljaren	
 nog	
 veel	
 achterover	
 leunden	
 en	
 erg	
 passief	
 de	

leerstof	
 tot	
 zich	
 namen.	
 Een	
 ander	
 voordeel	
 is	
 dat	
 de	
 leerlingen	
 veel	
 zelfstandiger	

leren	
 werken	
 en	
 beter	
 leren	
 samen	
 te	
 werken,	
 vaardigheden	
 die	
 zij	
 zelf	
 later	
 nodig	

zullen	
 hebben	
 in	
 vervolgopleidingen.	

De	
 schoolleiding	
 is	
 tevreden	
 over	
 de	
 nieuwe	
 aanpak,	
 maar	
 heeft	
 vooral	
 zorgen	
 over	

de	
 randvoorwaarden	
 voor	
 de	
 nieuwe	
 manier	
 van	
 werken,	
 zoals	
 de	
 ICT	

infrastructuur,	
 benodigde	
 apparaten	
 en	
 de	
 tijd	
 die	
 leraren	
 krijgen	
 om	
 nieuwe	

didactiek	
 te	
 ontwikkelen.	
 De	
 leraren	
 zien	
 enige	
 nadelen	
 in	
 het	
 verdwijnen	
 van	

activiteiten	
 die	
 normaal	
 plaatsvonden	
 in	
 lange	
 klassikale	
 lessen.	
 Zo	
 is	
 het	
 niet	
 meer	

goed	
 mogelijk	
 om	
 grote	
 groepsdiscussies	
 te	
 voeren	
 met	
 de	
 gehele	
 klas	
 waarbij	
 de	

leraar	
 optreedt	
 als	
 discussieleider.	
 Ook	
 kost	
 het	
 meer	
 tijd	
 om	
 de	
 leerlingen	
 goed	
 te	

leren	
 kennen	
 wat	
 weer	
 een	
 beperkende	
 factor	
 is	
 voor	
 het	
 aanbieden	
 van	
 meer	

persoonlijk	
 onderwijs.	
 De	
 inzet	
 van	
 ICT	
 kost	
 volgens	
 leraren	
 ook	
 veel	
 tijd	
 en	
 vraagt	

ook	
 om	
 goede	
 randvoorwaarden.	

	

2.	
 Op	
 welke	
 wijze	
 geven	
 leraren	
 in	
 de	
 praktijk	
 invulling	
 aan	
 de	
 nieuwe	

manier	
 van	
 werken	
 in	
 2	
 en	
 3	
 VWO?	
 Hoe	
 is	
 de	
 rolverdeling	
 tussen	
 leraar	
 en	

leerlingen	
 ten	
 aanzien	
 van:	
 	

a.	
 	
 wat	
 leerlingen	
 leren	
 (leerdoelen	
 vaststellen);	

De	
 leraren	
 geven	
 in	
 de	
 enquête	
 zelf	
 aan	
 dat	
 zij	
 bepalen	
 wat	
 de	
 leerstof	
 is	
 en	
 dit	

wordt	
 via	
 een	
 weekplanner	
 gecommuniceerd	
 met	
 de	
 leerlingen.	
 Leerlingen	
 kunnen	

maar	
 in	
 beperkte	
 mate	
 zelf	
 onderwerpen	
 kiezen	
 om	
 te	
 studeren.	
 Ook	
 kiezen	
 de	

leerlingen	
 niet	
 altijd	
 zelf	
 de	
 onderwerpen	
 voor	
 een	
 werkstuk.	
 Differentiatie	
 wat	

betreft	
 leerdoelen	
 gebeurt	
 voornamelijk	
 tijdens	
 de	
 keuzewerktijduren	
 waarin	

leerlingen	
 optionele	
 lessen	
 kunnen	
 kiezen.	
 	

b.	
 	
 hoe	
 leerlingen	
 leren	
 (keuze	
 van	
 leerstrategie)	

De	
 leraren	
 spelen	
 voornamelijk	
 in	
 op	
 een	
 verscheidenheid	
 van	
 leerstijlen	
 door	
 veel	

verschillende	
 onderwijsmethoden	
 toe	
 te	
 passen	
 tijdens	
 hun	
 lessen.	
 De	
 gedachte	
 is	

dat	
 door	
 deze	
 manier	
 van	
 werken,	
 leerlingen	
 met	
 verschillende	
 leerstijlen	
 beter	

worden	
 bediend	
 dan	
 in	
 de	
 vroegere	
 klassikale	
 methode	
 waarin	
 leerlingen	

voornamelijk	
 moesten	
 luisteren	
 en	
 aantekeningen	
 moesten	
 maken.	
 Ook	
 bij	

persoonlijke	
 instructie	
 worden	
 leerlingen	
 erop	
 gewezen	
 dat	
 ze	
 bijvoorbeeld	

woordjes	
 op	
 verschillende	
 manieren	
 kunnen	
 leren.	
 Het	
 is	
 echter	
 niet	
 zo	
 dat	
 de	

leerling	
 de	
 mogelijkheid	
 heeft	
 om	
 zijn	
 of	
 haar	
 eigen	
 leerproces	
 persoonlijk	
 in	
 te	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

richten	
 door	
 zelf	
 te	
 kiezen	
 welke	
 opdrachten	
 gemaakt	
 worden	
 of	
 hoe	
 de	
 lesstof	

overhoord	
 wordt.	

c.	
 	
 bewaking	
 leerproces	
 (o.a.	
 instructierol	
 en	
 coachende	
 rol	
 leraar);	

Uit	
 de	
 interviews	
 blijkt	
 dat	
 de	
 meeste	
 leraren	
 zien	
 dat	
 hun	
 rol	
 is	
 veranderd	
 en	
 dat	
 zij	

meer	
 lesgeven	
 als	
 coach	
 dan	
 in	
 andere	
 klassen	
 het	
 geval	
 is.	
 De	
 enquête	
 geeft	
 aan	

dat	
 de	
 leraren	
 zichzelf	
 goed	
 in	
 staat	
 achten	
 om	
 de	
 verschillende	
 rollen	
 van	

instructeur	
 en	
 coach	
 uit	
 te	
 voeren.	
 In	
 veel	
 interviews	
 geven	
 leraren	
 aan	
 dat	
 zij	

vinden	
 dat	
 het	
 geven	
 van	
 persoonlijke	
 uitleg	
 of	
 uitleg	
 aan	
 een	
 groepje	
 leerlingen	

niet	
 wezenlijk	
 verschilt	
 van	
 de	
 uitleg	
 die	
 zij	
 klassikaal	
 geven	
 in	
 andere	
 klassen.	

d.	
 	
 vaststellen	
 van	
 resultaten.	

De	
 leraren	
 verwachten	
 van	
 de	
 leerlingen	
 dat	
 zij	
 zelf	
 hun	
 huiswerk	
 corrigeren	
 en	
 dat	

doen	
 de	
 leerlingen	
 ook	
 (zij	
 het	
 iets	
 minder	
 vaak	
 dan	
 de	
 leraren	
 verwachten).	
 Het	
 is	

echter	
 niet	
 zo	
 dat	
 de	
 leerlingen	
 mee	
 mogen	
 bepalen	
 wanneer	
 zij	
 getoetst	
 worden,	

90%	
 van	
 de	
 leraren	
 geeft	
 aan	
 dat	
 zij	
 dat	
 nooit	
 doen.	
 Leraren	
 geven	
 ook	
 aan	
 dat	
 het	

moeilijker	
 is	
 om	
 vast	
 te	
 stellen	
 welke	
 leerlingen	
 er	
 goed	
 voor	
 staan	
 en	
 welke	
 niet.	
 	

e.	
 	
 Hoe	
 werken	
 leraren	
 samen	
 met	
 collega	
 leraren,	
 ouders	
 en	
 andere	

instanties	
 (o.a.	
 bedrijven)?	

Leraren	
 werken	
 voornamelijk	
 samen	
 met	
 collega	
 leraren	
 van	
 hun	
 eigen	
 sectie.	
 Er	

wordt	
 nog	
 niet	
 samengewerkt	
 met	
 ouders	
 of	
 met	
 bedrijven	
 of	
 andere	
 instanties.	
 	

	

3.	
 In	
 hoeverre	
 kunnen	
 uit	
 de	
 antwoorden	
 op	
 de	
 vragen	
 2	
 en	
 3	
 verschillende	

subgroepen	
 van	
 leraren	
 worden	
 afgeleid	
 (bv.	
 voorlopers	
 en	
 dragers	
 van	

de	
 vernieuwing,	
 volgers,	
 achterblijvers,	
 etc.)	
 en	
 wat	
 zijn	
 kenmerken	
 van	

deze	
 subgroepen?	

Uit	
 de	
 enquêtedata	
 blijkt	
 dat	
 er	
 grote	
 verschillen	
 zijn	
 tussen	
 de	
 leraren	
 in	
 de	
 mate	

waarin	
 zij	
 zelfstandigheid	
 verwachten	
 van	
 hun	
 leerlingen,	
 de	
 mate	
 waarin	
 zij	

persoonlijk	
 onderwijs	
 aanbieden	
 en	
 de	
 mate	
 waarin	
 zij	
 ICT	
 gebruiken.	
 Er	
 is	
 meer	

sprake	
 van	
 een	
 verdeling	
 langs	
 een	
 geleidelijke	
 schaal	
 dan	
 dat	
 er	
 duidelijk	

verschillende	
 groepen	
 geïdentificeerd	
 kunnen	
 worden	
 wat	
 betreft	
 zelfstandigheid	

en	
 persoonlijk	
 onderwijs.	
 Er	
 zijn	
 echter	
 wel	
 enkele	
 uitschieters	
 naar	
 boven	
 en	

beneden,	
 die	
 erg	
 weinig	
 of	
 juist	
 erg	
 veel	
 de	
 nieuwe	
 didactiek	
 toepassen,	
 te	

ontdekken.	
 Voor	
 ICT	
 gebruik	
 is	
 er	
 wel	
 een	
 groep	
 van	
 leraren	
 die	
 ongeveer	
 uit	
 een	

derde	
 van	
 de	
 leraren	
 die	
 lesgeven	
 in	
 vwo	
 2	
 en	
 3	
 bestaat,	
 die	
 veel	
 intensiever	
 gebruik	

maakt	
 van	
 ICT	
 dan	
 de	
 rest	
 van	
 de	
 leraren.	
 	

Uit	
 de	
 interviews	
 blijkt	
 dat	
 er	
 een	
 klein	
 groepje	
 leraren	
 is	
 die	
 erg	
 negatief	
 zijn	
 over	

de	
 vernieuwing.	
 Dit	
 waren	
 slechts	
 drie	
 van	
 de	
 geïnterviewde	
 leraren.	
 Verder	
 is	
 er	

een	
 aantal	
 voorlopers	
 binnen	
 de	
 nieuwe	
 didactiek	
 wat	
 betreft	
 de	
 ondersteuning	
 van	

de	
 uitgangspunten.	
 Ongeveer	
 de	
 helft	
 van	
 de	
 geïnterviewde	
 leraren	
 gaf	
 aan	
 dat	
 zij	

de	
 nieuwe	
 manier	
 van	
 lesgeven	
 al	
 vanaf	
 het	
 begin	
 enthousiast	
 ondersteunden.	
 Veel	

van	
 deze	
 leraren	
 vertelden	
 dat	
 de	
 nieuwe	
 didactiek	
 goed	
 overeen	
 kwam	
 met	
 de	

manier	
 waarop	
 zij	
 in	
 vorige	
 jaren	
 al	
 lesgaven.	
 De	
 andere	
 leraren	
 waren	
 in	
 het	
 begin	

kritisch	
 en	
 sceptisch	
 over	
 de	
 nieuwe	
 manier	
 van	
 werken	
 waarin	
 zij	
 moesten	
 gaan	

lesgeven	
 maar	
 hebben	
 inmiddels	
 hun	
 draai	
 weten	
 te	
 vinden	
 binnen	
 de	
 nieuwe	

didactiek.	
 Verder	
 blijkt	
 dat	
 vooral	
 leraren	
 van	
 gammavakken	
 zoals	
 geschiedenis	
 en	

levensbeschouwing	
 het	
 jammer	
 vonden	
 dat	
 zij	
 hun	
 instructietijd	
 moesten	
 beperken	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

omdat	
 dit	
 niet	
 de	
 mogelijkheid	
 meer	
 gaf	
 om	
 de	
 lessen	
 interessant	
 te	
 maken	
 door	

meer	
 te	
 vertellen	
 over	
 een	
 onderwerp	
 of	
 om	
 groepsdiscussies	
 te	
 houden	
 binnen	
 de	

lessen.	
 	

	

4.	
 Welke	
 opbrengsten	
 worden	
 met	
 persoonlijk	
 leren	
 bij	
 Connect	
 College	

gerealiseerd?	
 	

a.	
 In	
 welke	
 mate	
 is	
 er	
 sprake	
 van	
 betere	
 (of	
 ten	
 minste	
 gelijk	

blijvende)	
 prestaties	
 van	
 leerlingen	
 op	
 cognitieve	
 toetsen?	
 	

De	
 toetsprestaties	
 van	
 leerlingen	
 laten	
 geen	
 duidelijke	
 trend	
 zien.	
 Er	
 zijn	
 weliswaar	

verschillen	
 tussen	
 vakken	
 en	
 klassen,	
 maar	
 deze	
 zijn	
 niet	
 eenduidig	
 en	
 hoewel	
 er	

over	
 alle	
 klassen	
 heen	
 sprake	
 is	
 van	
 een	
 ietwat	
 stijgende	
 tendens,	
 is	
 deze	
 te	
 klein	

om	
 statistisch	
 significant	
 of	
 betekenisvol	
 te	
 zijn.	
 Tegelijk	
 kan	
 ook	
 worden	

geconstateerd	
 dat	
 de	
 nieuwe	
 manier	
 van	
 werken	
 zeker	
 niet	
 tot	
 dalende	
 prestaties	

heeft	
 geleid,	
 eerder	
 is	
 voorzichtig	
 sprake	
 van	
 het	
 tegendeel.	
 	

b.	
 In	
 welke	
 mate	
 is	
 er	
 sprake	
 van	
 een	
 andere	
 motivatie/vakbeleving	

bij	
 leerlingen?	
 	

De	
 leerlingen	
 zijn	
 tevreden	
 over	
 de	
 nieuwe	
 didactiek,	
 maar	
 willen	
 tegelijk	
 niet	
 dat	
 er	

nog	
 veel	
 verder	
 gaande	
 veranderingen	
 plaatsvinden.	
 Ook	
 vinden	
 zij	
 een	
 aantal	

elementen	
 uit	
 de	
 oude	
 didactiek	
 nog	
 erg	
 prettig,	
 zoals	
 het	
 lesboek	
 of	
 een	
 les	
 waarin	

wordt	
 uitgelegd.	
 Kortom,	
 de	
 leerlingen	
 lijken	
 te	
 moeten	
 wennen	
 aan	
 de	
 nieuwe	

manier	
 van	
 werken,	
 maar	
 zien	
 er	
 ook	
 de	
 voordelen	
 wel	
 van.	
 	

c.	
 In	
 welke	
 mate	
 zijn	
 er	
 andere	
 leerling	
 opbrengsten	
 zichtbaar	
 dan	

prestaties	
 en	
 motivatie?	

De	
 leraren	
 geven	
 aan	
 dat	
 de	
 leerlingen	
 door	
 de	
 nieuwe	
 didactiek	
 meer	

samenwerken	
 met	
 andere	
 leerlingen,	
 maar	
 ook	
 dat	
 ze	
 goed	
 gebruik	
 maken	
 van	
 de	

digitale	
 middelen,	
 en	
 van	
 de	
 keuzewerktijd.	
 Wel	
 vinden	
 ze	
 dat	
 de	
 keuze	
 voor	
 de	

leerlingen	
 binnen	
 de	
 KWT	
 nog	
 beperkt	
 is.	
 	

d.	
 In	
 hoeverre	
 heeft	
 het	
 persoonlijk	
 leren	
 met	
 behulp	
 van	
 ICT	
 een	

meerwaarde	
 in	
 de	
 ogen	
 van	
 de	
 leerlingen?	

De	
 leerlingen	
 zijn	
 redelijk	
 positief	
 over	
 persoonlijk	
 leren	
 met	
 behulp	
 van	
 ICT.	
 Een	

meerderheid	
 van	
 de	
 leerlingen	
 geeft	
 in	
 de	
 leerlingenenquête	
 aan	
 dat	
 ze	
 de	
 nieuwe	

manier	
 van	
 lesgeven	
 een	
 verbetering	
 vinden	
 en	
 ook	
 dat	
 ze	
 het	
 onderwijs	
 dit	
 jaar	

leuker	
 vinden	
 dan	
 in	
 het	
 vorige	
 schooljaar.	
 Een	
 kanttekening	
 bij	
 deze	
 resultaten	
 is	

overigens	
 wel	
 dat	
 ICT	
 door	
 de	
 meeste	
 leraren	
 nog	
 redelijk	
 beperkt	
 wordt	
 ingezet,	
 en	

dat	
 daar	
 waar	
 er	
 sprake	
 is	
 van	
 meermalige	
 inzet,	
 deze	
 dan	
 weer	
 lang	
 niet	
 altijd	

wordt	
 benut	
 door	
 de	
 leerlingen.	
 	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

6	
 DISCUSSIE	

	

Uit	
 de	
 analyse	
 van	
 de	
 resultaten	
 van	
 de	
 enquêtes	
 blijkt	
 dat	
 de	
 schoolleiding,	
 de	

leerlingen,	
 de	
 leraren	
 en	
 de	
 ouders	
 van	
 de	
 leerlingen	
 over	
 het	
 algemeen	
 achter	
 de	

uitgangspunten	
 van	
 de	
 nieuwe	
 didactiek	
 van	
 vwo	
 2	
 en	
 3	
 te	
 staan	
 en	
 redelijk	

tevreden	
 te	
 zijn	
 over	
 de	
 uitvoering	
 van	
 het	
 onderwijs.	
 Alle	
 drie	
 de	
 groepen	
 staan	

achter	
 de	
 huidige,	
 wat	
 meer	
 persoonlijke	
 manier	
 van	
 lesgeven	
 en	
 de	
 wat	
 grotere	

inzet	
 van	
 ICT.	
 Dat	
 de	
 leerlingen,	
 docenten,	
 schoolleiding	
 en	
 ouders	
 een	
 relatief	

vergelijkbaar	
 beeld	
 hebben	
 van	
 en	
 mening	
 over	
 de	
 nieuwe	
 didaktiek	
 is	
 overigens	

best	
 opmerkelijk	
 te	
 noemen.	
 Dikwijls	
 laat	
 onderzoek	
 naar	
 leeromgevingen	
 zien	
 dat	

schoolleiding	
 en	
 docenten	
 positievere	
 beelden	
 hebben	
 van	
 het	
 onderwijs	
 dan	

leerlingen	
 en/of	
 hun	
 ouders	
 (vgl.	
 Wubbels,	
 Brekelmans,	
 den	
 Brok,	
 &	
 van	
 Tartwijk,	

2006).	
 Datzelfde	
 onderzoek	
 laat	
 overigens	
 ook	
 zien	
 dat	
 de	
 beelden	
 van	
 alle	

betrokken	
 groepen	
 nodig	
 zijn	
 om	
 een	
 compleet	
 beeld	
 van	
 het	
 onderwijs	
 te	
 krijgen,	

en	
 dat	
 het	
 onderling	
 vergelijken	
 en	
 bespreken	
 van	
 de	
 grootste	
 verschilpunten	
 kan	

leiden	
 tot	
 goede	
 aanknopingspunten	
 ter	
 verbetering.	

Het	
 onderwijs	
 dat	
 in	
 het	
 schooljaar	
 2013-­‐2014	
 aan	
 de	
 leerlingen	
 van	
 vwo	
 2	
 en	
 3	
 is	

aangeboden	
 is	
 persoonlijker	
 van	
 aard,	
 gebruikt	
 meer	
 ICT	
 en	
 vraagt	
 meer	

zelfstandigheid	
 van	
 de	
 leerlingen	
 dan	
 in	
 vorige	
 jaren	
 het	
 geval	
 was.	
 Toch	
 is	
 het	

wanneer	
 gekeken	
 wordt	
 naar	
 het	
 model	
 van	
 Raessens	
 (2009)	
 niet	
 mogelijk	
 om	
 het	

onderwijs	
 te	
 karakteriseren	
 als	
 sterk	
 persoonlijk,	
 of	
 als	
 zelfgestuurd.	
 Ook	
 kan	
 nog	

niet	
 gezegd	
 worden	
 dat	
 ICT	
 op	
 een	
 dergelijke	
 manier	
 wordt	
 ingezet	
 dat	
 ICT	
 het	

onderwijs	
 fundamenteel	
 heeft	
 veranderd.	
 Overigens	
 is	
 dat	
 wel	
 conform	
 de	

gewenste	
 situatie.	
 Overigens	
 is	
 de	
 vraag	
 wat	
 persoonlijk	
 leren	
 precies	
 is	
 of	
 zou	

moeten	
 zijn;	
 in	
 de	
 literatuur	
 is	
 hier	
 geen	
 eenduidig	
 beeld	
 over	
 te	
 vinden,	
 maar	
 ook	

voor	
 het	
 Connect	
 College	
 geldt	
 dat	
 zij	
 in	
 feite	
 met	
 een	
 open	
 blik	
 en	
 zonder	
 een	

afgebakende	
 definitie	
 van	
 het	
 begrip	
 vooraf	
 met	
 de	
 vernieuwing	
 zijn	
 begonnen.	
 Het	

lijkt	
 overigens	
 wel	
 belangrijk	
 en	
 ook	
 het	
 moment	
 om	
 nu	
 toe	
 te	
 werken	
 naar	
 een	

meer	
 eenduidige	
 en	
 concrete	
 invulling	
 van	
 het	
 begrip	
 persoonlijk	
 leren.	
 Uit	
 de	

interviews	
 met	
 leraren	
 blijkt	
 ook	
 dat	
 er	
 behoefte	
 is	
 aan	
 richtlijnen,	
 zonder	
 overigens	

de	
 professionaliteit	
 en	
 eigen	
 mogelijkheden	
 voor	
 leraren	
 daarmee	
 al	
 te	
 zeer	
 in	
 te	

perken.	

Het	
 onderwijs	
 is	
 persoonlijker	
 dan	
 voorheen	
 omdat	
 er	
 de	
 mogelijkheid	
 is	
 om	

persoonlijk	
 uitleg	
 te	
 vragen	
 over	
 lesstof	
 die	
 niet	
 begrepen	
 wordt	
 en	
 tijdens	
 de	

keuzewerktijd	
 is	
 het	
 mogelijk	
 om	
 extra	
 vakken	
 te	
 volgen	
 die	
 de	
 leerling	
 interesseren.	

Het	
 lijkt	
 erop	
 dat	
 de	
 leraren	
 die	
 dit	
 jaar	
 werkzaam	
 waren	
 in	
 vwo	
 2	
 en	
 3	
 zich	
 vooral	

hebben	
 gericht	
 op	
 het	
 leren	
 werken	
 binnen	
 het	
 nieuwe	
 rooster	
 waarin	
 de	

instructietijd	
 verkort	
 is	
 en	
 in	
 het	
 leren	
 aanwenden	
 van	
 verschillende	
 werkvormen.	

Dit	
 kan	
 ook	
 komen	
 doordat	
 er	
 aan	
 het	
 begin	
 van	
 het	
 schooljaar	
 workshops	
 zijn	

gehouden	
 waarbij	
 leraren	
 hebben	
 geleerd	
 verschillende	
 werkvormen	
 te	
 gebruiken.	

De	
 meeste	
 leraren	
 hebben	
 echter	
 nog	
 moeite	
 met	
 hetgene	
 wat	
 het	
 onderwijs	
 echt	

nog	
 veel	
 persoonlijker	
 zou	
 maken,	
 het	
 inspelen	
 op	
 de	
 verschillende	
 interesses	
 en	

leerstijlen	
 van	
 leerlingen.	
 De	
 persoonlijke	
 variatie	
 die	
 is	
 aangebracht	
 binnen	
 de	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

huidige	
 didactiek	
 ligt	
 voornamelijk	
 op	
 tempo	
 (al	
 moeten	
 de	
 leerlingen	
 zich	
 wel	
 aan	

de	
 opdrachten	
 van	
 de	
 weekplanner	
 houden)	
 en	
 enigszins	
 in	
 de	
 didactiek	
 (maar	
 dit	

verschilt	
 per	
 leraar	
 en	
 vak).	
 Voor	
 goede	
 leerlingen,	
 is	
 er	
 binnen	
 de	
 keuzewerktijd	
 de	

mogelijkheid	
 om	
 verdiepingsvakken	
 te	
 volgen	
 en	
 daarmee	
 te	
 personaliseren	
 qua	

inhoud	
 en	
 niveau.	
 Het	
 is	
 uit	
 de	
 data	
 die	
 in	
 dit	
 onderzoek	
 werd	
 verzameld	
 nog	
 niet	

helemaal	
 duidelijk	
 hoeveel	
 leerlingen	
 deze	
 mogelijkheid	
 gebruiken.	
 Volgens	
 de	

leraren	
 gebruiken	
 de	
 leerlingen	
 de	
 keuzewerktijd	
 vooral	
 voor	
 vakken	
 waar	
 ze	
 niet	

goed	
 in	
 zijn	
 of	
 voor	
 vakken	
 waarin	
 ze	
 binnen	
 korte	
 tijd	
 een	
 toets	
 hebben.	
 	

In	
 het	
 huidige	
 onderwijs	
 wordt	
 ICT	
 voornamelijk	
 gebruikt	
 om	
 de	
 weekplanner	
 online	

te	
 plaatsen	
 en	
 eventueel	
 aanvullend	
 lesmateriaal.	
 Dit	
 laatste	
 wordt	
 gedaan	
 door	

ongeveer	
 30%	
 van	
 de	
 leraren.	
 Het	
 opnemen	
 van	
 lessen	
 wordt,	
 ondanks	
 plannen	

hiervoor	
 aan	
 het	
 begin	
 van	
 het	
 schooljaar,	
 niet	
 gedaan	
 door	
 de	
 leraren.	
 ICT	
 wordt	

dus	
 voornamelijk	
 gebruikt	
 als	
 een	
 hulpmiddel	
 gebruikt,	
 of	
 in	
 het	
 schema	
 van	

Raessens	
 (2009)	
 als	
 substitutie.	

Leerlingen	
 zijn	
 in	
 het	
 huidige	
 onderwijs	
 iets	
 zelfstandiger	
 dan	
 in	
 voorgaande	
 jaren	

het	
 geval	
 was	
 omdat	
 van	
 hen	
 gevraagd	
 wordt	
 zich	
 zelf	
 aan	
 de	
 planning	
 van	
 de	

weekplanner	
 te	
 houden,	
 zelf	
 het	
 huiswerk	
 na	
 te	
 kijken	
 en	
 uitleg	
 te	
 vragen	
 aan	
 de	

leraar	
 of	
 medeleerlingen	
 als	
 zij	
 iets	
 niet	
 begrijpen.	
 Bij	
 sommige	
 leraren	
 is	
 er	
 de	

mogelijkheid	
 om	
 als	
 het	
 werk	
 voor	
 die	
 week	
 gedaan	
 is	
 om	
 binnen	
 de	
 lestijd	
 te	

werken	
 aan	
 de	
 lesstof	
 van	
 een	
 ander	
 vak.	
 Het	
 is	
 nog	
 echter	
 wel	
 zo	
 dat	
 de	
 leraar	

bepaalt	
 wat	
 er	
 per	
 week	
 gedaan	
 moet	
 worden	
 en	
 dat	
 leerlingen	
 niet	
 de	

mogelijkheid	
 hebben	
 om	
 zelf	
 te	
 bepalen	
 of	
 ze	
 af	
 willen	
 wijken	
 van	
 de	
 planning	
 van	

het	
 rooster	
 of	
 de	
 lessen	
 in	
 een	
 andere	
 volgorde	
 te	
 leren.	
 Het	
 onderwijs	
 kan	
 daarom	

gekenschetst	
 worden	
 als	
 een	
 mengvorm	
 van	
 leraargestuurd	
 en	
 leerling	
 gestuurd	

leren.	

Het	
 is	
 uiteraard	
 mogelijk	
 om	
 het	
 onderwijs	
 zo	
 in	
 te	
 richten	
 dat	
 het	
 nog	
 veel	

persoonlijker	
 wordt,	
 meer	
 zelfstandigheid	
 vraagt	
 en	
 veel	
 intensiever	
 gebruik	
 maakt	

van	
 ICT.	
 Uit	
 de	
 resultaten	
 van	
 de	
 leraren	
 enquête,	
 maar	
 ook	
 die	
 van	
 ouders	
 en	

leerlingen	
 blijkt	
 echter	
 ook	
 dat	
 er	
 weinig	
 tot	
 geen	
 draagvlak	
 bestaat	
 voor	
 een	

radicale	
 verandering	
 waarbij	
 het	
 onderwijs	
 veel	
 persoonlijker,	
 digitaler	
 en	

zelfstandiger	
 wordt.	
 Een	
 verdere	
 verandering	
 naar	
 meer	
 zelfstandigheid,	
 persoonlijk	

onderwijs	
 en	
 ICT-­‐gebruik	
 is	
 dus	
 wel	
 mogelijk	
 maar	
 zal	
 een	
 relatief	
 beperkte	
 en	
 niet-­‐
radicale	
 verandering	
 moeten	
 zijn.	
 Bovendien	
 moet	
 er	
 goed	
 gekeken	
 worden	
 naar	

hoe	
 de	
 didactiek	
 die	
 in	
 vwo	
 2	
 en	
 3	
 werd	
 toegepast,	
 aangepast	
 kan	
 worden	
 aan	

andere	
 leerjaren	
 en	
 niveaus.	
 Leerlingen	
 in	
 de	
 bovenbouw	
 zouden	
 in	
 principe	
 een	

grotere	
 mate	
 van	
 zelfstandigheid	
 moeten	
 aankunnen.	
 Ook	
 is	
 de	
 vraag	
 of	
 leerlingen	

van	
 het	
 vmbo	
 en	
 de	
 havo	
 eenzelfde	
 mate	
 van	
 zelfstandigheid	
 aan	
 zullen	
 kunnen	
 als	

die	
 van	
 het	
 VWO.	
 Er	
 is	
 weinig	
 draagvlak	
 voor	
 een	
 uitbreiding	
 van	
 het	
 aantal	
 uren	
 dat	

besteed	
 wordt	
 aan	
 keuzewerktijd.	
 De	
 keuze	
 hoe	
 de	
 keuzewerktijd	
 uren	
 besteed	

gaan	
 worden	
 moet	
 goed	
 begeleid	
 worden.	
 Vanuit	
 de	
 leerlingen	
 is	
 er	
 vooral	
 een	

vraag	
 naar	
 meer	
 keuze	
 tijdens	
 de	
 keuzewerktijden.	
 Veel	
 verschillende	
 vakken	

worden	
 genoemd	
 voor	
 mogelijke	
 uitbreiding	
 van	
 de	
 keuzewerktijd	
 uren.	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Een	
 interessant	
 punt	
 van	
 discussie	
 is	
 in	
 hoeverre	
 het	
 model	
 van	
 Raessens	
 (2009)	
 nu	

geschikt	
 is	
 voor	
 onderzoek	
 naar	
 en	
 evaluatie	
 van	
 vernieuwingen	
 zoals	
 die	
 gaande	

zijn	
 bij	
 het	
 Connect	
 College.	
 Wanneer	
 gekeken	
 wordt	
 naar	
 de	
 resultaten	
 van	
 het	

onderzoek,	
 dan	
 lijken	
 de	
 twee	
 dimensies	
 van	
 de	
 mate	
 van	
 zelfstandigheid	
 en	
 de	

mate	
 van	
 persoonlijk	
 leren	
 nogal	
 in	
 elkaar	
 over	
 te	
 lopen.	
 Waneer	
 er	
 sprake	
 is	
 van	

meer	
 zelfstandigheid	
 lijkt	
 er	
 ook	
 meer	
 ruimte	
 te	
 zijn	
 voor	
 persoonlijk	
 leren	
 en	

differentiatie	
 tussen	
 leerlingen	
 en	
 vice	
 versa.	
 Een	
 relatief	
 grote	
 groep	
 leraren	
 lijkt	

ook	
 relatief	
 vergelijkbaar	
 om	
 te	
 gaan	
 met	
 deze	
 twee	
 dimensies.	
 Daarentegen	
 is	
 er	

bij	
 de	
 dimensie	
 van	
 mate	
 van	
 ICT	
 gebruik	
 bij	
 het	
 leren	
 eerder	
 sprake	
 van	
 een	

tweedeling,	
 waarbij	
 sommige	
 leraren	
 juist	
 veel	
 vaker	
 en	
 veel	
 uitgebreider	
 ICT	

inzetten,	
 terwijl	
 anderen	
 dit	
 juist	
 minder	
 vaak	
 en	
 minder	
 uitgebreid	
 doen.	
 Dat	
 roept	

de	
 vraag	
 op	
 of	
 er	
 wellicht	
 eerder	
 sprake	
 is	
 van	
 een	
 e-­‐vlak	
 in	
 plaats	
 van	
 een	
 e-­‐kubus.	

De	
 vragenlijsten	
 zoals	
 gebruikt	
 in	
 dit	
 onderzoek,	
 in	
 het	
 bijzonder	
 die	
 van	
 leerlingen	

en	
 leraren,	
 lijken	
 geschikt	
 voor	
 gebruik	
 door	
 scholen	
 en	
 door	
 onderzoekers	
 om	
 de	
 3	

dimensies	
 van	
 de	
 e-­‐kubus	
 in	
 kaart	
 te	
 brengen	
 bij	
 grotere	
 groepen	
 betrokkenen	
 op	

een	
 meer	
 kwantitatieve	
 manier.	
 De	
 leraren	
 vragenlijst	
 kent	
 3	
 schalen,	
 die	
 elk	
 een	

voldoende	
 tot	
 goede	
 betrouwbaarheid	
 hebben	
 (Cronbach’s	
 alpha’s	
 van	
 .70	
 tot	
 .80).	

Ook	
 blijken	
 de	
 drie	
 schalen	
 voldoende	
 sensitief,	
 gezien	
 de	
 relatief	
 grote	
 spreidingen	

die	
 zichtbaar	
 zijn	
 op	
 de	
 gemiddelden.	
 	
 Wel	
 zijn	
 er	
 items	
 die	
 de	
 betrouwbaarheid	
 (en	

validiteit)	
 negatief	
 lijken	
 te	
 beinvloeden,	
 dit	
 zijn	
 vooral	
 items	
 die	
 gaan	
 over	
 het	
 zelf	

corrigeren	
 van	
 huiswerk	
 (mate	
 zelfstandigheid),	
 zelf	
 groepen	
 vormen	
 (mate	

zelfstandigheid),	
 zelf	
 bepalen	
 wanneer	
 je	
 getoetst	
 wordt	
 (mate	
 van	
 persoonlijk	

leren),	
 ICT	
 inzetten	
 voor	
 corrigeren	
 van	
 opdrachten	
 of	
 huiswerk	
 (mate	
 van	
 ICT)	
 en	

ICT	
 inzetten	
 voor	
 simulaties	
 of	
 interactieve	
 opdrachten	
 (mate	
 van	
 ICT).	
 Het	
 lijkt	
 erop	

dat	
 al	
 deze	
 items	
 in	
 de	
 praktijk	
 nauwelijks	
 voorkomen	
 en	
 dat	
 in	
 verband	
 met	
 de	

eisen	
 die	
 gesteld	
 worden	
 aan	
 toetsing	
 en	
 eindtermen,	
 met	
 name	
 de	
 items	
 die	

betrekking	
 hebben	
 op	
 toetsing	
 dus	
 minder	
 goed	
 binnen	
 de	
 schalen	
 lijken	
 te	
 passen.	

De	
 drie	
 schalen	
 hangen	
 overigens	
 enigszins	
 met	
 elkaar	
 samen	
 (correlaties	
 van	

ongeveer	
 .40),	
 maar	
 het	
 is	
 niet	
 zo	
 dat	
 bepaalde	
 schalen	
 meer	
 met	
 elkaar	

samenhangen	
 dan	
 andere	
 schalen.	
 Dat	
 is	
 op	
 zich	
 een	
 interessante	
 bevinding,	
 die	
 het	

vorige	
 discussiepunt	
 over	
 het	
 bestaan	
 van	
 slechts	
 twee	
 dimensies	
 dan	
 wel	

tegenspreekt.	

Zoals	
 gezegd	
 is	
 een	
 interessante	
 bevinding	
 dat	
 op	
 de	
 mate	
 van	
 ICT	
 er	
 een	

tweedeling	
 lijkt	
 te	
 bestaan	
 binnen	
 de	
 leraren.	
 Voor	
 de	
 school	
 roept	
 dit	
 een	

interessant	
 punt	
 van	
 discussie	
 op.	
 Is	
 zo’n	
 tweedeling	
 erg,	
 of	
 juist	
 een	
 goede	
 zaak?	

Welke	
 keus	
 wil	
 je	
 daarin	
 als	
 school	
 maken?	

Tenslotte,	
 de	
 resultaten	
 laten	
 zien	
 dat	
 leerlingen	
 en	
 leraren	
 aan	
 de	
 ene	
 kant	
 graag	

dicht	
 willen	
 blijven	
 bij	
 het	
 huidige	
 onderwijs,	
 en	
 bestaande	
 praktijken	
 belangrijk	

vinden,	
 maar	
 aan	
 de	
 andere	
 kant	
 ook	
 wel	
 behoefte	
 hebben	
 aan	
 meer	
 vrijheid,	

persoonlijke	
 benadering	
 en	
 een	
 goede	
 inzet	
 van	
 ICT.	
 Eenzelfde	
 beweging	
 zie	
 je	
 ook	

bij	
 de	
 schoolleiding,	
 die	
 enerzijds	
 wel	
 de	
 ambitie	
 heeft	
 verder	
 op	
 te	
 schuiven	
 op	
 de	
 3	

dimensies,	
 maar	
 anderzijds	
 het	
 eigenaarschap	
 van	
 leraren,	
 de	
 mate	
 waarin	

leerlingen	
 een	
 en	
 ander	
 aankunnen,	
 maar	
 ook	
 de	
 randvoorwaarden	
 die	
 er	
 voor	

nodig	
 zijn	
 ook	
 belangrijk	
 vindt.	
 Dat	
 roept	
 de	
 interessante	
 discussie	
 op	
 wie	
 eigenlijk	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

interventies	
 in	
 de	
 richting	
 van	
 meer	
 zelfstandigheid	
 en	
 een	
 meer	
 persoonlijke	

benadering	
 in	
 het	
 leren	
 zou	
 moeten	
 aansturen	
 en	
 hoe.	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

7	
 AANBEVELINGEN	
 	

	

De	
 onderzoeksresultaten	
 wijzen	
 enkele	
 knelpunten	
 aan	
 binnen	
 de	
 nieuwe	
 didactiek	

van	
 vwo	
 2	
 en	
 3	
 die	
 gehanteerd	
 wordt	
 op	
 het	
 Connect	
 College.	
 Hier	
 worden	
 deze	

punten	
 belicht	
 en	
 worden	
 aanbevelingen	
 gedaan	
 om	
 voor	
 veranderingen.	
 	

Leraren	
 hebben	
 in	
 het	
 schooljaar	
 2013-­‐2014	
 zich	
 voornamelijk	
 bekwaamd	
 in	
 het	

lesgeven	
 met	
 meer	
 verschillende	
 werkvormen.	
 Er	
 zijn	
 hiervoor	
 ook	
 enkele	

workshops	
 georganiseerd	
 aan	
 het	
 begin	
 van	
 het	
 schooljaar.	
 Leraren	
 blijken	
 echter	

nog	
 moeite	
 te	
 hebben	
 met	
 het	
 onderwijs	
 persoonlijker	
 te	
 maken	
 voor	
 leerlingen	

door	
 rekening	
 te	
 houden	
 met	
 interesses	
 en	
 leerstijlen.	
 Er	
 zouden	
 workshops	

georganiseerd	
 kunnen	
 worden	
 waarin	
 leraren	
 leren	
 hoe	
 ze	
 meer	
 persoonlijk	

onderwijs	
 kunnen	
 aanbieden.	
 	

Overigens	
 zou	
 het	
 ook	
 verstandig	
 om	
 met	
 in	
 ieder	
 geval	
 de	
 leraren	
 en	
 het	

management,	
 en	
 wellicht	
 ook	
 leerlingen,	
 te	
 praten	
 over	
 wat	
 persoonlijk	
 leren	

inhoudt	
 en	
 welke	
 visie	
 men	
 hierop	
 heeft.	
 Dit	
 lijkt	
 lang	
 niet	
 altijd	
 helder	
 te	
 zijn	
 en	

zelfs	
 in	
 de	
 wetenschappelijke	
 literatuur	
 is	
 hierover	
 discussie,	
 zoals	
 al	
 uit	
 hoofdstuk	
 2	

bleek.	
 Belangrijk	
 is	
 daarbij	
 te	
 onderscheiden	
 dat	
 persoonlijk	
 leren	
 (manier	
 van	

benaderen)	
 en	
 individueel	
 leren	
 (werkvorm)	
 niet	
 hetzelfde	
 zijn.	

De	
 leraren	
 gaven	
 aan	
 dat	
 zij	
 een	
 lange	
 tijd	
 nodig	
 hadden	
 om	
 de	
 leerlingen	
 goed	
 te	

leren	
 kennen.	
 Het	
 is	
 verstandig	
 om	
 aan	
 het	
 begin	
 van	
 het	
 schooljaar	
 enkele	

activiteiten	
 te	
 organiseren	
 waarbij	
 de	
 leraren	
 de	
 leerlingen	
 goed	
 leren	
 kennen.	
 	

Een	
 grotere	
 inzet	
 van	
 ICT	
 vraagt	
 om	
 goede	
 randvoorwaarden,	
 in	
 het	
 bijzonder	

ontwikkeltijd	
 voor	
 leraren	
 en	
 werkende	
 techniek,	
 voldoende	
 computers	
 voor	

leerlingen	
 en	
 leraren.	
 Vooral	
 in	
 het	
 begin	
 van	
 het	
 schooljaar	
 bleken	
 er	
 veel	

problemen	
 met	
 beschikbaarheid	
 van	
 computers.	
 Dit	
 is	
 inmiddels	
 al	
 gedeeltelijk	

opgelost.	
 Wellicht	
 is	
 het	
 ook	
 nodig	
 om	
 leerlingen	
 te	
 trainen	
 met	
 ICT	
 om	
 te	
 gaan.	
 	

	

De	
 mogelijkheden	
 van	
 leeromgevingen	
 met	
 betrekking	
 tot	
 ICT	
 lijken	
 onderbenut	
 te	

blijven,	
 vooral	
 om	
 de	
 voortgang	
 en	
 begrip	
 te	
 monitoren.	
 Dit	
 verbetert	
 als	
 meer	

wordt	
 ingeleverd	
 via	
 de	
 elektronische	
 leeromgeving,	
 meer	
 wordt	
 nagekeken	
 via	
 ICT	

en	
 als	
 leraren/leerlingen	
 vanuit	
 de	
 leeromgeving	
 ook	
 ‘statistics’	
 krijgen,	
 zoals	

aantallen	
 views,	
 likes,	
 aanwezige	
 documenten.	

	

De	
 instrumenten	
 van	
 dit	
 onderzoek,	
 in	
 het	
 bijzonder	
 de	
 vragenlijsten	
 en	

observaties,	
 zouden	
 meer	
 ingezet	
 kunnen	
 worden	
 in	
 het	
 kader	
 van	
 onderling	

bezoeken	
 van	
 elkaars	
 lessen,	
 professionele	
 ontwikkeling,	
 zelfbeoordeling.	
 De	
 school	

bouwt	
 dan	
 ook	
 bewijs	
 op	
 voor	
 het	
 succes	
 van	
 de	
 nieuwe	
 didactiek	
 en	
 krijgt	
 beter	

zicht	
 op	
 ontwikkeling,	
 leidt	
 tot	
 meer	
 gemeenschappelijk	
 denkkader	
 en	
 vocabulaire.	

Op	
 basis	
 van	
 wat	
 in	
 de	
 discussie	
 is	
 aangegeven,	
 lijkt	
 het	
 wel	
 verstandig	
 om	
 de	

instrumenten	
 nog	
 wat	
 bij	
 te	
 stellen.	
 Zo	
 lijken	
 items	
 rondom	
 toetsing	
 wat	
 buiten	
 de	

huidige	
 realiteit	
 te	
 vallen,	
 en	
 zouden	
 in	
 plaats	
 daarvan	
 wellicht	
 andere	
 items	

bedacht	
 kunnen	
 worden	
 om	
 de	
 drie	
 dimensies	
 mee	
 in	
 kaart	
 te	
 brengen.	
 Overigens	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

blijven	
 de	
 instrumenten	
 ook	
 na	
 verwijdering	
 van	
 dergelijk	
 genoemde	
 items	
 nog	

steeds	
 voldoende	
 betrouwbaar.	

	

De	
 opzet	
 van	
 het	
 onderzoek	
 met	
 veel	
 verschillende	
 partners	
 (Kennisnet,	
 Connect	

College,	
 Eindhoven	
 School	
 of	
 Education,	
 Fontys)	
 was	
 complex.	
 Hoewel	
 er	
 afspraken	

gemaakt	
 werden	
 bij	
 aanvang,	
 bleken	
 deze	
 praktisch	
 lang	
 niet	
 altijd	
 haalbaar.	

Enerzijds	
 was	
 dit	
 het	
 gevolg	
 van	
 het	
 feit	
 dat	
 de	
 verantwoordelijken	
 voor	
 de	

afspraken	
 niet	
 de	
 uitvoerenden	
 waren	
 in	
 de	
 praktijk,	
 waardoor	
 inschattingsfouten	

optraden	
 in	
 de	
 planning	
 of	
 in	
 de	
 realiseerbaarheid.	
 Er	
 had	
 al	
 eerder	
 in	
 de	
 planning,	

afstemming	
 plaats	
 kunnen	
 vinden	
 over	
 de	
 momenten	
 van	
 dataverzameling,	
 het	

aantal	
 respondenten	
 en	
 dergelijke	
 met	
 de	
 direct	
 betrokkenen	
 op	
 de	
 werkvloer.	
 Ook	

bleek	
 de	
 inzet	
 van	
 studenten	
 die	
 op	
 het	
 Connect	
 College	
 stage	
 liepen	
 slechts	

beperkt	
 mogelijk.	

	

Indien	
 student	
 de	
 onderzoeksuitvoer	
 of	
 –participatie	
 als	
 onderdeel	
 van	
 stage	
 doet,	

zou	
 het	
 stageverslag	
 of	
 –onderzoek	
 identiek	
 moeten	
 zijn	
 aan	
 of	
 sterk	
 gebaseerd	

moeten	
 zijn	
 op	
 het	
 flankerend	
 onderzoek.	
 Doordat	
 dit	
 nu	
 niet	
 zo	
 was	
 ontstond	

feitelijk	
 de	
 situatie	
 van	
 een	
 student	
 assistentschap,	
 waarbij	
 training	
 en	
 aansturing	

veel	
 beperkter	
 mogelijk	
 waren,	
 vooral	
 vanuit	
 de	
 onderzoekers.	
 Helemaal	
 ideaal	
 is	

als	
 eventuele	
 stageairs	
 ook	
 van	
 hetzelfde	
 instituut	
 afkomstig	
 zijn	
 als	
 de	

onderzoekers,	
 omdat	
 de	
 afstemming	
 dan	
 eenvoudiger	
 wordt	
 en	
 ook	
 de	
 aansturing	

directer	
 kan	
 plaatsvinden.	

	

De	
 opzet	
 en	
 uitvoer	
 van	
 dataverzameling	
 was	
 nu	
 –	
 mede	
 door	
 problemen	
 tijdens	
 de	

opstart	
 –	
 erg	
 geconcentreerd	
 in	
 de	
 tijd.	
 Idealiter	
 is	
 deze	
 over	
 een	
 langere	
 periode	

uitgespreid,	
 zodat	
 eventuele	
 fouten	
 in	
 inzet	
 instrumenten	
 eerder	
 kunnen	
 worden	

opgespoord	
 en	
 nog	
 aangepast	
 kunnen	
 worden.	
 	

	

Ook	
 zou	
 het	
 proces	
 van	
 aanpassing	
 van	
 betrokken	
 leraren	
 aan	
 de	
 nieuwe	
 manier	

van	
 werken	
 beter	
 gevolgd	
 kunnen	
 worden	
 wanneer	
 het	
 onderzoek	
 zou	
 plaatsvinden	

via	
 een	
 reeks	
 van	
 cycli.	
 Uit	
 de	
 interviews	
 bleek	
 dat	
 vooral	
 aan	
 het	
 begin	
 van	
 het	

schooljaar	
 veel	
 praktische	
 problemen	
 naar	
 voren	
 kwamen	
 en	
 leerlingen	
 en	
 leraren	

moesten	
 wennen	
 aan	
 de	
 aanpassingen.	
 De	
 interviews	
 en	
 enquêtes	
 vonden	
 pas	
 in	
 de	

tweede	
 helft	
 van	
 het	
 schooljaar	
 plaats.	
 Door	
 herhaalde	
 metingen	
 uit	
 te	
 voeren,	

binnen	
 jaren	
 of	
 over	
 jaren	
 heen,	
 wordt	
 het	
 mogelijk	
 om	
 ontwikkelingen	
 in	
 kaart	
 te	

brengen	
 en	
 te	
 evalueren	
 welke	
 interventies	
 en	
 ingrepen	
 precies	
 welk	
 effect	
 hebben.	

	

Idealiter	
 maken	
 leraren	
 zelf	
 ook	
 deel	
 uit	
 van	
 het	
 onderzoeksteam	
 en/of	
 verzamelen	

zij	
 bij	
 zichzelf	
 ook	
 data,	
 of	
 hun	
 directe	
 collega’s.	
 Dit	
 stimuleert	
 de	
 professionele	

ontwikkeling,	
 zorgt	
 voor	
 completer	
 data	
 set	
 en	
 grotere	
 betrokkenheid	
 bij	
 het	

onderzoek.	
 Zeker	
 wanneer	
 er	
 angst	
 voor	
 tijdsinvestering	
 of	
 weerstand	
 is	
 tegen	
 de	

aanwezigheid	
 van	
 universitaire	
 onderzoekers	
 op	
 de	
 werkplek.	
 Voor	
 de	
 onderzoekers	

is	
 het	
 overigens	
 lastig	
 analyseren	
 en	
 synthetiseren	
 als	
 men	
 niet	
 ook	
 zelf	
 deel	
 neemt	

aan	
 (een	
 deel	
 van)	
 de	
 dataverzameling.	
 Een	
 oplossing	
 zou	
 in	
 dat	
 geval	
 zijn	
 om	

leraren	
 zelf	
 op	
 kleine	
 schaal	
 de	
 onderzoekscyclus	
 te	
 laten	
 doorlopen	
 (zelf	
 invullen	

vragenlijst	
 en	
 vragenlijst	
 afnemen	
 bij	
 leerlingen,	
 zelf	
 materialen	
 en	
 informatie	

verzamelen,	
 daarvan	
 de	
 resultaten	
 analyseren	
 en	
 reflectie	
 of	
 evaluatie	
 van	
 maken),	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

waarbij	
 de	
 onderzoekers	
 een	
 meta	
 analyse	
 over	
 alle	
 deelonderzoeken	
 van	
 de	

leraren	
 heen	
 (vergelijkend	
 onderzoek)	
 uitvoeren.	

	

Door	
 de	
 tijdplanning,	
 organisatie	
 en	
 omstandigheden	
 zijn	
 vooral	
 de	
 interviews	
 vrij	

algemeen	
 van	
 karakter	
 gebleven.	
 Het	
 ware	
 goed	
 geweest	
 als	
 de	
 interviews	
 meer	
 als	

stimulated	
 recall	
 waren	
 ingezet,	
 een	
 onderzoekstechniek	
 waarbij	
 leraren	
 opnames	

van	
 hun	
 eigen	
 lessen	
 terugkijken	
 met	
 een	
 interviewer	
 en	
 becommentariëren	

waarom	
 zij	
 bepaalde	
 dingen	
 in	
 de	
 les	
 gedaan	
 hebben.	
 Hierbij	
 zouden	
 concrete	

afwegingen	
 voor	
 geobserveerde	
 situaties	
 in	
 kaart	
 kunnen	
 worden	
 gebracht.	
 Dat	

geeft	
 een	
 concreter	
 beeld	
 van	
 de	
 visies,	
 expertise	
 en	
 afwegingen	
 van	
 leraren.	

	

Meer	
 data	
 zijn	
 bovendien	
 nodig	
 om	
 profielen	
 te	
 kunnen	
 maken	
 van	
 leraren.	
 Het	

gaat	
 dan	
 om	
 meer	
 leraren,	
 maar	
 bijvoorbeeld	
 ook	
 meer	
 observatie	
 gegevens.	

	

Er	
 is	
 nu	
 door	
 de	
 onderzoekers	
 niet	
 gekeken	
 naar	
 de	
 leeromgeving,	
 maar	
 uit	
 het	

gebruik	
 van	
 de	
 leeromgeving,	
 de	
 statistieken,	
 de	
 aanwezige	
 materialen	
 zouden	
 ook	

interessante	
 conclusies	
 getrokken	
 kunnen	
 worden,	
 die	
 de	
 andere	
 data	
 hadden	

kunnen	
 valideren.	

	

	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

8	
 REFERENTIES	

	

Akker,	
 J.	
 van	
 den	
 (2003).	
 Curriculum	
 perspectives:	
 An	
 introduction.	
 In	
 J.	
 van	
 den	

Akker,	
 W.	
 Kuiper,	
 &	
 U.	
 Hameyer	
 (Eds.),	
 Curriculum	
 landscapes	
 and	
 trends	

(pp.	
 1-­‐10).	
 Dordrecht:	
 Kluwer	
 Academic	
 Publishers.	

Bray,	
 B.,	
 &	
 McClaskey,	
 K.	
 (2013).	
 Personalization	
 vs.	
 differentiation	
 vs.	

individualization	
 report	
 (v2).	
 Report.	
 Downloaded	
 August	
 15,	
 2014	
 from:	

http://www.personalizelearning.com.	
 Licensed	
 under	
 Creative	
 Commons	

Attribution-­‐NonCommercial-­‐NoDerivs	
 3.0.	

Goodlad,	
 J.I.	
 (1979).	
 Curriculum	
 inquiry.	
 The	
 study	
 of	
 curriculum	
 practice.New	
 York:	

McGraw-­‐Hill.	

Itzkan,	
 S.J.	
 (1994).	
 Assessing	
 the	
 Future	
 of	
 Telecomputing	
 Environments:	

Implications	
 for	
 Instruction	
 and	
 Administration.	
 The	
 Computing	
 Teacher,	
 22,	

4,	
 60-­‐64.	

Kennisnet	
 (2013).	
 Trendrapport	
 2014-­‐2015;	
 Technologiekompas	
 voor	
 het	
 onderwijs.	

Zoetermeer:	
 Stichting	
 Kennisnet.	

Raessens,	
 B	
 (2009).	
 De	
 E-­‐kubus;	
 een	
 analysemodel	
 voor	
 curricula.	
 Academisch	

proefschrift.	
 Eindhoven:	
 Eindhoven	
 School	
 of	
 Education.	

Wubbels,	
 Th.,	
 Brekelmans,	
 M.,	
 Brok,	
 P.	
 den,	
 &	
 Tartwijk,	
 J.	
 van	
 (2006).	
 An	

interpersonal	
 perspective	
 on	
 classroom	
 management	
 in	
 secondary	

classrooms	
 in	
 the	
 Netherlands.	
 In.	
 C.	
 Evertson	
 &	
 C.	
 S.	
 Weinstein	
 (Eds.),	

Handbook	
 of	
 classroom	
 management:	
 research,	
 practice	
 and	
 contemporary	

issues	
 (pp.1161-­‐1191).	
 New	
 York:	
 Lawrence	
 Erlbaum	
 Associates.	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

9	
 BIJLAGEN	

	

	
 Lerarenvragenlijst	

Deze	
 vragenlijst	
 gaat	
 over	
 de	
 nieuwe	
 didactiek	
 van	
 VWO	
 2	
 en	
 3.	
 We	
 willen	
 graag	
 weten	
 hoe	
 u	
 de	
 verandering	

naar	
 meer	
 ICT	
 gebruik	
 en	
 leerlinggericht	
 werken	
 ervaart	
 en	
 wat	
 u	
 precies	
 in	
 de	
 klas	
 doet.	
 Daarom	
 vragen	
 we	
 u	

deze	
 enquête	
 in	
 te	
 vullen.	
 	

Naam:	

Verschillen	
 met	
 eerder	
 lesmethodes	

Op	
 welke	
 manier	
 gaf	
 u	
 vorig	
 jaar	
 les	
 voor	
 de	
 nieuwe	
 didactiek	
 van	
 VWO	
 2	
 en	
 3	
 les.	
 	

	
 Dit	
 was	
 voor	

mij	
 van	

toepassing	

Dit	
 was	
 een	

beetje	
 voor	

mij	
 van	

toepassing	

Dit	
 was	
 niet	

voor	
 mij	
 van	

toepassing	

Ik	
 gaf	
 voornamelijk	
 klassikaal	
 les	
 	
 	
 	

Ik	
 liet	
 leerlingen	
 zelfstandig	
 werken	
 aan	
 projecten	
 	
 	
 	

Ik	
 liet	
 leerlingen	
 werkstukken	
 maken	
 	
 	
 	

Ik	
 liet	
 leerlingen	
 presenteren	
 voor	
 de	
 klas	
 	
 	
 	

Ik	
 liet	
 leerlingen	
 zelf	
 kiezen	
 wat	
 voor	
 opdrachten	
 ze	
 maakten	
 	
 	
 	

Ik	
 liet	
 leerlingen	
 huiswerk	
 inleveren	
 via	
 de	
 computer	
 	
 	
 	

Ik	
 zorgde	
 dat	
 alle	
 lesinformatie	
 online	
 stond	
 	
 	
 	

Ik	
 liet	
 leerlingen	
 zelf	
 kiezen	
 wat	
 ze	
 leren	
 	
 	
 	

	

Wat	
 verwacht	
 u	
 van	
 uw	
 leerlingen?	

Geef	
 van	
 de	
 volgende	
 bezigheden	
 aan	
 of	
 u	
 dat,	
 elke	
 les,	
 soms	
 of	
 niet	
 verwacht	
 van	
 uw	
 leerlingen	
 in	
 VWO	
 2	
 en	

3.	
 	

	
 Dit	
 verwacht	

ik	
 (bijna)	

elke	
 les	

Dit	
 verwacht	

ik	
 soms	
 van	

leerlingen	

Dit	
 verwacht	

ik	
 niet	
 van	

leerlingen	

Zelfstandig	
 informatie	
 zoeken	
 op	
 internet	
 	
 	
 	

Overleggen	
 met	
 medeleerlingen	
 over	
 de	
 lesstof	
 	
 	
 	

Zelf	
 onderwerpen	
 kiezen	
 om	
 te	
 studeren	
 	
 	
 	

Zelfstandig	
 opdrachten	
 doen	
 	
 	
 	
 	

Zelf	
 huiswerk	
 corrigeren	
 	
 	
 	

Hulp	
 vragen	
 aan	
 medeleerlingen	
 als	
 ze	
 iets	
 niet	
 begrijpen	
 	
 	
 	

Zelf	
 onderwerpen	
 kiezen	
 voor	
 werkstukken	
 	
 	
 	

Zelf	
 groepen	
 vormen	
 voor	
 groepsopdrachten	
 	
 	
 	

Zelf	
 beslissen	
 op	
 welke	
 manier	
 ze	
 iets	
 leren	
 	
 	
 	

Zelf	
 beslissen	
 wanneer	
 ze	
 getoetst	
 moeten	
 worden	
 	
 	
 	

Zelf	
 het	
 niveau	
 bepalen	
 waarop	
 ze	
 iets	
 leren	
 	
 	
 	

Zelf	
 het	
 tempo	
 bepalen	
 waarop	
 ze	
 iets	
 leren	
 	
 	
 	

	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Waarvoor	
 gebruikt	
 u	
 de	
 elektronische	
 leeromgeving?	

Geef	
 van	
 de	
 volgende	
 bezigheden	
 aan	
 of	
 u	
 dat,	
 altijd,	
 soms	
 of	
 nooit	
 doet	
 met	
 de	
 elektronische	
 leeromgeving.	

	
 Dit	
 doe	
 ik	

altijd	

Dit	
 doe	
 ik	
 niet	
 Dit	
 doe	
 ik	

nooit	

Het	
 indienen	
 van	
 een	
 weekplanner	
 	
 	
 	

Indienen	
 van	
 huiswerk	
 door	
 leerlingen	
 	
 	
 	

Als	
 database	
 voor	
 achtergrondmateriaal	
 	
 	
 	

Als	
 communicatiemiddel	
 met	
 leerlingen	
 	
 	
 	

Voor	
 simulaties	
 en	
 interactieve	
 opdrachten	
 	
 	
 	

Aanbieden	
 van	
 oefenopdrachten	
 	
 	
 	

Voor	
 simulaties	
 en	
 filmpjes	
 	
 	
 	

Voor	
 het	
 corrigeren	
 van	
 huiswerk	
 	
 	
 	

Voor	
 het	
 ontvangen	
 van	
 feedback	
 van	
 de	
 leraar	
 	
 	
 	
 	

Voor	
 opnames	
 van	
 mijn	
 uitleg/lessen	
 	
 	
 	

Voor	
 het	
 online	
 zetten	
 van	
 powerpointpresentaties	
 	
 	
 	

	

Ervaringen	

Graag	
 willen	
 we	
 weten	
 hoe	
 u	
 de	
 nieuwe	
 didactiek	
 van	
 VWO2	
 en	
 3	
 ervaart.	
 Kunt	
 u	
 van	
 de	
 onderstaande	

stellingen	
 aangeven	
 of	
 u	
 het	
 er	
 helemaal	
 niet	
 mee	
 eens,	
 niet	
 mee	
 eens,	
 mee	
 eens	
 of	
 helemaal	
 mee	
 eens	
 bent.	
 	

	
 Heel	
 erg	

niet	
 mee	

eens	

Niet	
 mee	

eens	

Mee	
 eens	
 Heel	
 erg	

mee	
 eens	

Ik	
 slaag	
 er	
 goed	
 in	
 de	
 verschillende	
 rollen	
 als	
 vakleraar,	
 mentor	

en	
 coach	
 uit	
 te	
 voeren	

	
 	
 	
 	

Ik	
 vind	
 het	
 plezierig	
 om	
 in	
 hetzelfde	
 lokaal	
 te	
 werken	
 	
 	
 	
 	

Ik	
 slaag	
 er	
 voldoende	
 in	
 om	
 mijn	
 lessen	
 aan	
 te	
 sluiten	
 bij	
 de	

persoonlijke	
 interesses	
 van	
 mijn	
 leerlingen	

	
 	
 	
 	

Ik	
 vind	
 dat	
 mijn	
 leerlingen	
 goed	
 gebruik	
 maken	
 van	
 hun	

keuzewerktijd	

	
 	
 	
 	

Ik	
 heb	
 voldoende	
 tijd	
 om	
 leerlingen	
 individueel	
 te	
 begeleiden	
 	
 	
 	
 	

Ik	
 vind	
 mijn	
 leerlingen	
 in	
 VWO	
 2	
 en	
 3	
 voldoende	
 zelfstandig	
 om	

goede	
 keuzes	
 te	
 maken	
 hoe	
 ze	
 hun	
 keuzewerktijd	
 besteden	

	
 	
 	
 	

Ik	
 vind	
 dat	
 leerlingen	
 de	
 digitale	
 middelen	
 goed	
 weten	
 te	

benutten	

	
 	
 	
 	

Ik	
 vind	
 het	
 leuk	
 om	
 meer	
 persoonlijk	
 onderwijs	
 aan	
 te	
 bieden	

aan	
 leerlingen	

	
 	
 	
 	

Inzet	
 van	
 KWT	
 heeft	
 een	
 duidelijke	
 meerwaarde	
 voor	
 de	

leerling.	

	
 	
 	
 	

Ik	
 vind	
 het	
 belangrijk	
 dat	
 de	
 leerling	
 zelfstandig	
 kan	
 kiezen	
 voor	

KWT.	

	
 	
 	
 	

Het	
 aanbod	
 in	
 KWT	
 sluit	
 aan	
 bij	
 de	
 behoefte	
 van	
 de	
 leerling.	
 	
 	
 	
 	

Het	
 gebruik	
 van	
 de	
 weekplanner	
 zorgt	
 ervoor	
 dat	
 de	
 leerling	

beter	
 kan	
 plannen.	

	
 	
 	
 	

	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Meningen	

Hieronder	
 staan	
 enkele	
 stellingen	
 over	
 onderwijs	
 en	
 lesgeven.	
 Kunt	
 u	
 aangeven	
 in	
 welke	
 mate	
 u	
 het	
 eens	
 bent	

met	
 deze	
 stellingen	
 of	
 niet.	
 	

	
 Heel	
 erg	

niet	
 mee	

eens	

Niet	
 mee	

eens	

Mee	
 eens	
 Heel	
 erg	

mee	
 eens	

Ik	
 vind	
 dat	
 een	
 elektronische	
 leeromgeving	
 een	
 goede	

vervanging	
 van	
 een	
 klaslokaal	

	
 	
 	
 	

Ik	
 vind	
 dat	
 het	
 onderwijs	
 zoveel	
 mogelijk	
 gebruik	
 moet	

maken	
 van	
 digitale	
 middelen	

	
 	
 	
 	

Ik	
 geef	
 het	
 liefst	
 klassikaal	
 les	
 	
 	
 	
 	

Ik	
 ben	
 tevreden	
 over	
 de	
 manier	
 waarop	
 het	
 lesmateriaal	

digitaal	
 wordt	
 aangeboden	

	
 	
 	
 	

Ik	
 geef	
 toch	
 de	
 voorkeur	
 aan	
 lesgeven	
 met	
 een	
 tekstboek	

en	
 een	
 werkboek	

	
 	
 	
 	

Ik	
 zou	
 graag	
 meer	
 projectmatig	
 werken	
 	
 	
 	
 	

Ik	
 zou	
 leerlingen	
 zo	
 veel	
 mogelijk	
 keuzevrijheid	
 geven	
 in	
 het	

onderwijs	

	
 	
 	
 	

Meer	
 uren	
 zouden	
 besteed	
 moeten	
 worden	
 aan	

keuzewerktijd	

	
 	
 	
 	

Digitale	
 middelen	
 kunnen	
 nooit	
 een	
 goede	
 les	
 vervangen	
 	
 	
 	
 	

Niet	
 elke	
 leerling	
 in	
 mijn	
 klas	
 hoeft	
 precies	
 hetzelfde	
 te	

leren	

	
 	
 	
 	

Iedere	
 leerling	
 moet	
 aan	
 het	
 einde	
 van	
 het	
 jaar	
 bepaalde	

basiskennis	
 opgedaan	
 hebben	

	
 	
 	
 	

	

Heeft	
 u	
 verder	
 nog	
 op	
 of	
 aanmerkingen	
 of	
 suggesties	
 ter	
 verbetering.	
 Schrijf	
 deze	
 dan	
 hieronder	
 op:	

__

__

__

__

__

__

__

__

__

__

__	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Leerlingenvragenlijst	

Deze	
 vragenlijst	
 gaat	
 over	
 de	
 nieuwe	
 lesmethoden	
 in	
 VWO	
 2	
 en	
 3.	
 We	
 zijn	
 geïnteresseerd	
 hoe	
 jij	
 de	

veranderingen	
 in	
 lessen	
 ervaart	
 en	
 wat	
 jij	
 vindt	
 van	
 het	
 onderwijs.	
 Daarom	
 vragen	
 we	
 je	
 deze	
 enquête	
 in	
 te	

vullen.	
 	

Leerlingnummer:	

Wat	
 doe	
 ik	
 tijdens	
 de	
 les?	

Geef	
 van	
 de	
 volgende	
 dingen	
 aan	
 of	
 je	
 ze	
 (bijna)	
 elke	
 les	
 does,	
 soms	
 of	
 nooit.	
 	

	
 Dit	
 doe	
 ik	

(bijna)	
 elke	

les	

Dit	
 doe	
 ik	

soms	
 	

Dit	
 doe	
 ik	

nooit	

Zelfstandig	
 informatie	
 zoeken	
 op	
 internet	
 	
 	
 	

Overleggen	
 met	
 andere	
 leerlingen	
 over	
 de	
 lesstof	
 	
 	
 	

Na	
 de	
 groepsuitleg,	
 zelf	
 kiezen	
 welk	
 gedeelte	
 van	
 de	
 stof	
 ik	
 ga	

leren	

	
 	
 	

Zelfstandig	
 opdrachten	
 doen	
 	
 	
 	
 	

Zelf	
 mijn	
 huiswerk	
 corrigeren	
 	
 	
 	

Hulp	
 vragen	
 aan	
 klasgenoten	
 als	
 ik	
 iets	
 niet	
 begrijp	
 	
 	
 	

Zelf	
 een	
 onderwerp	
 kiezen	
 voor	
 een	
 werkstuk	
 	
 	
 	

Zelf	
 een	
 groepje	
 vormen	
 voor	
 groepsopdrachten	
 	
 	
 	

Zelf	
 beslissen	
 op	
 welke	
 manier	
 ik	
 iets	
 leer	
 	
 	
 	

Zelf	
 het	
 niveau	
 bepalen	
 waarop	
 ik	
 iets	
 leer	
 	
 	
 	

Zelf	
 het	
 tempo	
 bepalen	
 waarop	
 ik	
 iets	
 leer	
 	
 	
 	

	

Waarvoor	
 gebruik	
 je	
 de	
 leeromgeving	
 voor	
 school?	

Geef	
 van	
 de	
 volgende	
 bezigheden	
 aan	
 of	
 je	
 dat,	
 altijd,	
 soms	
 of	
 nooit	
 doet	
 met	
 het	
 internet	
 voor	
 school	

	
 Dit	
 doe	
 ik	

altijd	

Dit	
 doe	
 ik	

soms	

Dit	
 doe	
 ik	

nooit	

Het	
 raadplegen	
 van	
 de	
 weekplanner	
 	
 	
 	

Het	
 inleveren	
 van	
 huiswerk	
 	
 	
 	

Het	
 raadplegen	
 van	
 achtergrondmateriaal	
 	
 	
 	

Om	
 	
 met	
 de	
 leraar/lerares	
 te	
 communiceren	
 	
 	
 	

Voor	
 simulaties	
 en	
 interactieve	
 opdrachten	
 	
 	
 	

Het	
 maken	
 van	
 oefenopdrachten	
 	
 	
 	

Het	
 bekijken	
 van	
 simulaties	
 en	
 filmpjes	
 	
 	
 	

Voor	
 het	
 geven	
 van	
 feedback	
 aan	
 de	
 leerlingen	
 	
 	
 	

Om	
 met	
 klasgenoten	
 te	
 communiceren	
 over	
 de	
 lesstof	
 	
 	
 	

Als	
 hulpmiddel	
 voor	
 het	
 maken	
 van	
 werkstukken	
 	
 	
 	

Voor	
 het	
 bekijken	
 van	
 opnames	
 van	
 uitleg	
 van	
 leraar/lerares	
 of	

van	
 lessen	

	
 	
 	

Voor	
 het	
 bekijken	
 van	
 powerpointpresentaties	
 	
 	
 	

	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Hoe	
 ervaar	
 je	
 school?	

Hieronder	
 staan	
 enkele	
 stellingen	
 over	
 hoe	
 je	
 school	
 ervaart.	
 Vul	
 eerlijk	
 in	
 of	
 je	
 het	
 hier	
 helemaal	
 niet	
 mee	

eens,	
 niet	
 mee	
 eens,	
 mee	
 eens	
 of	
 helemaal	
 mee	
 eens	
 ben.	
 	

	
 Heel	
 erg	

niet	
 mee	

eens	

Niet	
 mee	

eens	

Mee	
 eens	
 Heel	
 erg	

mee	
 eens	

Ik	
 vind	
 het	
 onderwijs	
 dit	
 jaar	
 leuker	
 dan	
 vorig	
 jaar	
 	
 	
 	
 	

De	
 keuzewerktijd	
 op	
 school	
 geeft	
 mij	
 voldoende	
 mogelijkheid	

om	
 dingen	
 te	
 leren	
 die	
 mij	
 persoonlijk	
 interesseren	

	
 	
 	
 	

De	
 lessen	
 waarin	
 de	
 leraar	
 uitleg	
 geeft	
 en	
 de	
 verwerkingslessen	

geven	
 mij	
 voldoende	
 mogelijkheid	
 om	
 dingen	
 te	
 leren	
 die	
 mij	

persoonlijk	
 interesseren	

	
 	
 	
 	

Ik	
 vind	
 dat	
 ik	
 mijn	
 creativiteit	
 genoeg	
 kan	
 gebruiken	
 in	
 de	

opdrachten	
 die	
 ik	
 voor	
 school	
 moet	
 doen	

	
 	
 	
 	

Ik	
 vind	
 het	
 fijn	
 om	
 met	
 de	
 computer	
 te	
 werken	
 	
 	
 	
 	

Ik	
 vind	
 de	
 lokalen	
 waarin	
 ik	
 op	
 school	
 les	
 krijg	
 goed	
 	
 	
 	
 	
 	

Ik	
 wordt	
 op	
 school	
 voldoende	
 uitgedaagd	
 	
 	
 	
 	

Ik	
 vind	
 de	
 meeste	
 van	
 de	
 vakken	
 die	
 ik	
 krijg	
 op	
 school	

interessant	

	
 	
 	
 	

Ik	
 vind	
 de	
 nieuwe	
 manier	
 van	
 werken	
 een	
 verbetering	
 	
 	
 	
 	
 	

	

Meningen	

Kun	
 je	
 aangeven	
 in	
 welke	
 mate	
 je	
 het	
 eens	
 bent	
 met	
 onderstaande	
 stellingen	
 of	
 niet.	
 	

	
 Heel	
 erg	

niet	
 mee	

eens	

Niet	
 mee	

eens	

Mee	
 eens	
 Heel	
 erg	

mee	
 eens	

Ik	
 vind	
 lesgeven	
 via	
 het	
 internet	
 een	
 goede	
 vervanging	
 van	

lesgeven	
 in	
 het	
 klaslokaal.	
 	

	
 	
 	
 	

Ik	
 vind	
 dat	
 er	
 op	
 school	
 zoveel	
 mogelijk	
 gebruik	
 gemaakt	

moet	
 worden	
 van	
 ICT	

	
 	
 	
 	

Ik	
 krijg	
 het	
 liefst	
 klassikaal	
 les	
 	
 	
 	
 	

Ik	
 ben	
 tevreden	
 over	
 de	
 manier	
 waarop	
 het	
 lesmateriaal	
 op	

internet	
 wordt	
 aangeboden	

	
 	
 	
 	

Ik	
 geef	
 de	
 voorkeur	
 aan	
 leren	
 met	
 een	
 tekstboek	
 en	
 een	

werkboek	

	
 	
 	
 	

Ik	
 zou	
 graag	
 meer	
 werken	
 met	
 projecten	
 	
 	
 	
 	

Ik	
 zou	
 graag	
 meer	
 eigen	
 keuzes	
 maken	
 	
 	
 	
 	
 	

Meer	
 uren	
 zouden	
 besteed	
 moeten	
 worden	
 aan	

keuzewerktijd	

	
 	
 	
 	

Inzet	
 van	
 KWT	
 heeft	
 een	
 duidelijke	
 meerwaarde	
 voor	
 mij	
 	
 	
 	
 	

Ik	
 vind	
 het	
 belangrijk	
 dat	
 ik	
 zelfstandig	
 kan	
 kiezen	
 voor	

keuzewerktijd	

	
 	
 	
 	

Er	
 is	
 voldoende	
 keuze	
 in	
 de	
 keuzewerktijduren	
 	
 	
 	
 	

Het	
 gebruik	
 van	
 de	
 weekplanner	
 zorgt	
 ervoor	
 dat	
 ik	
 beter	

kan	
 plannen	

	
 	
 	
 	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Heb	
 je	
 verder	
 nog	
 opmerkingen	
 over	
 de	
 nieuwe	
 lesmethode	
 of	
 suggesties	
 hoe	
 het	
 onderwijs	
 verbeterd	
 kan	

worden?	

	

__

__

__

__

__

__

__

__

__

__

__	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Ouderenquête	

Dit	
 jaar	
 is	
 het	
 Connect	
 College	
 overgegaan	
 op	
 nieuwe	
 lesmethodes	
 voor	
 vwo2	
 en	
 vwo3.	
 De	
 bedoeling	
 van	
 deze	

nieuwe	
 lesmethode	
 is	
 dat	
 het	
 onderwijs	
 op	
 het	
 Connect	
 College	
 meer	
 leerlinggericht	
 wordt.	
 Graag	
 willen	
 wij	

weten	
 hoe	
 u	
 hier	
 over	
 denkt	
 en	
 wat	
 uw	
 ervaringen	
 met	
 uw	
 kind	
 betreffende	
 deze	
 lesmethode	
 zijn.	
 Indien	
 u	

meerdere	
 kinderen	
 in	
 vwo	
 2	
 en	
 3	
 heeft,	
 vul	
 de	
 enquête	
 dan	
 in	
 voor	
 een	
 van	
 uw	
 kinderen.	
 	

	
 Heel	
 erg	

niet	
 mee	

eens	

Niet	
 mee	

eens	

Mee	
 eens	
 Heel	
 erg	

mee	
 eens	

Ik	
 vind	
 het	
 goed	
 dat	
 het	
 Connect	
 College	
 meer	

leerlinggericht	
 onderwijs	
 geeft	
 in	
 VWO2	
 en	
 3.	

	
 	
 	
 	

Ik	
 vind	
 het	
 goed	
 dat	
 het	
 Connect	
 College	
 meer	
 gebruik	

maakt	
 van	
 ICT	
 in	
 het	
 onderwijs.	

	
 	
 	
 	

Leerlingen	
 zouden	
 meer	
 keuzevrijheid	
 moeten	
 hebben	
 in	

wat	
 ze	
 leren.	

	
 	
 	
 	

Onderwijs	
 moet	
 meer	
 aansluiten	
 op	
 persoonlijke	
 interesses	

van	
 leerlingen.	

	
 	
 	
 	

Scholen	
 moeten	
 zo	
 veel	
 mogelijk	
 gebruik	
 maken	
 van	
 ICT	
 in	

het	
 onderwijs.	

	
 	
 	
 	

Gebruik	
 van	
 de	
 weekplanner	
 zorgt	
 er	
 voor	
 dat	
 mijn	
 kind	

beter	
 kan	
 plannen.	

	
 	
 	
 	

Het	
 is	
 belangrijk	
 dat	
 leerlingen	
 zelfstandig	

keuzewerktijduren	
 kunnen	
 kiezen.	

	
 	
 	
 	

Het	
 aanbod	
 van	
 keuzewerktijduren	
 sluit	
 aan	
 bij	
 de	

behoefte	
 van	
 mijn	
 kind.	

	
 	
 	
 	

Mijn	
 kind	
 is	
 thuis	
 positief	
 als	
 hij/zij	
 vertelt	
 over	
 de	
 nieuwe	

manier	
 van	
 leren.	

	
 	
 	
 	

Mijn	
 kind	
 is	
 thuis	
 positief	
 als	
 hij/zij	
 vertelt	
 over	
 het	
 gebruik	

van	
 ICT	
 op	
 school.	

	
 	
 	
 	

Deze	
 manier	
 van	
 werken	
 zorgt	
 ervoor	
 dat	
 leerlingen	

zelfstandiger	
 worden.	

	
 	
 	
 	

Inzet	
 van	
 keuzewerktijd	
 heeft	
 een	
 duidelijke	
 meerwaarde	

voor	
 mijn	
 kind.	

	
 	
 	
 	

Meer	
 uren	
 zouden	
 besteed	
 moeten	
 worden	
 aan	

keuzewerktijd.	

	
 	
 	
 	

Na	
 het	
 instructiemoment	
 heeft	
 mijn	
 kind	
 voldoende	
 tijd	

voor	
 zelfstandige	
 verwerking.	

	
 	
 	
 	

	

Heeft	
 u	
 verder	
 nog	
 op	
 of	
 aanmerkingen	
 of	
 suggesties	
 ter	
 verbetering.	
 Schrijf	
 deze	
 dan	
 hieronder	
 op:	

__
__
__
__
__
__	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Observatieprotocol	

Vak	

Naam	
 Leraar	

Datum	
 en	
 tijd	

Tijdstip	
 	
 Wat	
 doet	
 de	
 leraar?	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	
 	
 	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Observaties	
 voor	
 groepsinstructie.	

	

	

	

De	
 leraar…	

	

Dit	

gebeurt	

niet	

Dit	

gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/	

steeds	

gebruikt	
 het	
 bord/smartboard	
 	
 	
 	

gebruikt	
 powerpoint	
 	
 	
 	

laat	
 een	
 filmpje	
 of	
 simulatie	
 zien	
 	
 	
 	

doet	
 een	
 experiment	
 voor	
 in	
 de	
 klas	
 	
 	
 	

Opmerkingen/observaties	
 over	
 lesgeven	
 door	
 de	
 leraar	

__

__

__

__	

	

De	
 leraar…	

	

	

Dit	

gebeurt	

niet	

Dit	

gebeurt	

1	
 keer	

Dit	
 gebeurt	

meerdere	

keren/	

steeds	

bespreekt	
 de	
 lesstof	
 met	
 voorbeelden	
 uit	
 het	
 leerboek	
 	
 	
 	

bespreekt	
 de	
 lesstof	
 met	
 eigen	
 voorbeelden	
 	
 	
 	
 	

bespreekt	
 de	
 lesstof	
 met	
 voorbeelden	
 die	
 leerlingen	
 aandragen	
 	
 	
 	

vraagt	
 aan	
 leerlingen	
 of	
 ze	
 het	
 antwoord	
 op	
 een	
 vraag	
 weten	
 	
 	
 	

vraagt	
 een	
 leerling	
 voor	
 de	
 klas	
 iets	
 op	
 het	
 bord	
 uit	
 te	
 leggen	
 	
 	
 	

vraagt	
 aan	
 leerlingen	
 of	
 ze	
 de	
 lesstof	
 begrepen	
 hebben	
 	
 	
 	
 	

Opmerkingen/observaties	
 over	
 uitleg	
 van	
 de	
 lesstof	

__

__

__

__	

	

	

	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

De	
 leraar…	

	

Dit	

gebeurt	

niet	

Dit	

gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/	

steeds	

refereert	
 naar	
 de	
 studieplanner	
 die	
 online	
 staat	
 	
 	
 	
 	

geeft	
 de	
 opdracht	
 iets	
 online	
 te	
 bekijken	
 	
 	
 	

geeft	
 de	
 opdracht	
 op	
 internet	
 opdrachten	
 te	
 maken	
 	
 	
 	

geeft	
 de	
 opdracht	
 om	
 iets	
 online	
 in	
 te	
 leveren	
 	
 	
 	

bespreekt	
 online	
 ingeleverd	
 materiaal/	
 testresultaten	
 	
 	
 	

Opmerkingen/observaties	
 over	
 ICT	
 gebruik	
 in	
 de	
 les	

__

__

__

__	

De	
 leraar…	

	

Dit	

gebeurt	

niet	

Dit	

gebeurt	
 1	

keer	

Dit	
 gebeurt	

meerdere	

keren/	

steeds	

vraagt	
 aan	
 de	
 leerlingen	
 of	
 ze	
 de	
 lesstof	
 begrepen	
 hebben	
 	
 	
 	

controleert	
 of	
 leerlingen	
 de	
 lesstof	
 begrepen	
 hebben	
 	
 	
 	

gaat	
 een	
 discussie	
 aan	
 met	
 leerlingen	
 	
 	
 	

geeft	
 leerlingen	
 de	
 vrijheid	
 zelf	
 te	
 kiezen	
 wat	
 voor	
 opdrachten	
 ze	
 gaan	

doen	

	
 	
 	

geeft	
 de	
 leerlingen	
 de	
 vrijheid	
 om	
 zelf	
 te	
 kiezen	
 wat	
 ze	
 gaan	
 leren	
 	
 	
 	

geeft	
 verschillende	
 leerlingen	
 verschillende	
 opdrachten	
 	
 	
 	

Opmerkingen/observaties	
 over	
 interactie	
 met	
 leerlingen	

__

__

__

__	

	

Hoeveel	
 tijd	
 duurde	
 de	
 instructie	
 ongeveer?	
 __	

	
 	
 	
 	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Observaties	
 voor	
 individuele	
 instructie	

Tijdens	
 de	
 uitleg	
 aan	
 de	
 tafels:	

De	
 leerling…	

	

	

vraagt	
 uitleg	
 over	
 een	
 specifieke	
 opgave	
 	

vraagt	
 uitleg	
 over	
 een	
 bepaald	
 theoretisch	
 onderdeel	
 van	
 de	
 lesstof	
 	
 	

vraagt	
 uitleg	
 over	
 het	
 maken	
 van	
 een	
 werkstuk/verslag.	
 	
 	

vraagt	
 door	
 over	
 de	
 lesstof/opgave	
 	

legt	
 uit	
 wat	
 hij/zij	
 wel	
 en	
 niet	
 begrijpt	
 	

	

De	
 leraar	
 …	

	

	

geeft	
 in	
 een	
 keer	
 de	
 hele	
 uitleg	
 over	
 de	
 opgave/lesstof	
 	

stelt	
 vragen	
 aan	
 de	
 leerling	
 over	
 wat	
 die	
 precies	
 niet	
 begrijpt	
 	

stelt	
 vragen	
 aan	
 de	
 leerling	
 tijdens	
 de	
 uitleg	
 	

controleert	
 of	
 de	
 leerling	
 de	
 uitleg	
 begrepen	
 heeft	
 	
 	

controleert	
 of	
 de	
 leerling	
 volgende	
 opgaven	
 kan	
 maken	
 	
 	

	
 	

geeft	
 feedback	
 op	
 wat	
 de	
 leerling	
 tot	
 nu	
 toe	
 geschreven/gedaan	
 heeft	
 	

geeft	
 feedback	
 op	
 hoe	
 de	
 leerling	
 heeft	
 gewerkt	
 	

geeft	
 de	
 uitleg	
 tegelijkertijd	
 aan	
 meerdere	
 leerlingen	
 	

legt	
 de	
 lesstof	
 uit	
 met	
 behulp	
 van	
 het	
 studieboek	
 	

legt	
 de	
 lesstof	
 uit	
 met	
 een	
 eigen	
 voorbeeld	
 	

legt	
 de	
 lesstof	
 uit	
 met	
 een	
 voorbeeld	
 dat	
 de	
 leerling	
 aandraagt	
 	

Gaat	
 een	
 discussie	
 aan	
 met	
 de	
 leerling	
 	

	

De	
 leraar	
 is	
 bereikbaar	
 voor	
 alle	
 leerlingen	
 	

Leerlingen	
 staan	
 in	
 de	
 rij	
 om	
 uitleg	
 te	
 vragen	
 	

De	
 leraar	
 moet	
 wachten	
 totdat	
 er	
 een	
 leerling	
 naar	
 hem/haar	
 toe	
 komt	
 met	
 een	

probleem	

	

	

Hoe	
 lang	
 duurde	
 de	
 uitleg	
 van	
 de	
 leraar	
 aan	
 de	
 leerling?	

Opmerkingen/observaties	
 over	
 de	
 uitleg	
 die	
 is	
 gegeven	
 aan	
 de	
 leerling	

__

__

__

__

__

__	

	

	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Observaties	
 voor	
 zelfstandig	
 werkende	
 leerlingen	

Leerlingen	
 werken	
 in	
 groepjes	
 aan	
 een	
 opdracht	
 	

Leerlingen	
 werken	
 individueel	
 aan	
 opdrachten	
 	

Leerlingen	
 werken	
 individueel	
 aan	
 de	
 computer	
 	

Leerlingen	
 werken	
 in	
 groepjes	
 aan	
 de	
 computer	
 	

Leerlingen	
 geven	
 elkaar	
 uitleg	
 	
 	
 	

	
 	

De	
 gehele	
 klas	
 maakt	
 tijdens	
 de	
 les	
 dezelfde	
 opgaven/opdrachten	
 	

Verschillende	
 leerlingen	
 doen	
 verschillende	
 opdrachten	
 tijdens	
 de	
 les	
 	

Verschillende	
 leerlingen	
 leren	
 over	
 verschillende	
 onderwerpen	
 tijdens	
 de	
 les	
 	

	
 	

Leerlingen	
 kletsen	
 met	
 elkaar	
 over	
 andere	
 dingen	
 dan	
 de	
 lesstof	
 	

Leerlingen	
 werken	
 aan	
 verschillende	
 opdrachten	
 	

	
 	

	

Welk	
 percentage	
 van	
 de	
 leerlingen	
 werkt	
 individueel	
 aan	
 opdrachten?	

Welk	
 percentage	
 van	
 de	
 leerlingen	
 werkt	
 in	
 groepjes	
 aan	
 opdrachten?	

Welk	
 percentage	
 van	
 de	
 leerlingen	
 werkt	
 aan	
 de	
 computer?	

Opmerkingen/observaties	
 over	
 zelfstandig	
 werkende	
 leerlingen	

__

__

__

__	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Leraren	
 interviewvragen	

Wat	
 voor	
 persoonlijke	
 doelen	
 heeft	
 u	
 zichzelf	
 gesteld	
 voor	
 de	
 nieuwe	
 didactiek	
 voor	
 vwo	
 2	
 en	
 3?	

Wat	
 vindt	
 u	
 de	
 voor-­‐	
 en	
 nadelen	
 van	
 deze	
 nieuwe	
 didactiek?	

Op	
 welke	
 manier	
 heeft	
 u	
 tijdens	
 de	
 les	
 geprobeerd	
 meer	
 persoonlijk	
 onderwijs	
 te	
 geven?	

	
 Waarom	
 doet	
 u	
 dit?	

	
 Op	
 welke	
 manier	
 houdt	
 u	
 rekening	
 met	
 persoonlijke	
 interesses?	

	
 Op	
 welke	
 manier	
 houdt	
 u	
 rekening	
 met	
 verschillen	
 in	
 leerstijlen?	

	
 Wat	
 is	
 de	
 rol	
 van	
 ICT	
 hierbij?	

Op	
 welke	
 manier	
 heeft	
 u	
 geprobeerd	
 leerlingen	
 individueel	
 te	
 begeleiden	
 bij	
 het	
 geven	
 van	
 uitleg	
 aan	
 tafel?	

	
 Welke	
 uitdagingen	
 ondervindt	
 u	
 hierbij?	

	
 Waarom	
 kiest	
 u	
 voor	
 deze	
 aanpak?	

Probeert	
 u	
 leerlingen	
 meer	
 zelfsturing	
 te	
 geven?	

	
 Op	
 welke	
 manier	
 doet	
 u	
 dit?	

Zijn	
 er	
 dingen	
 die	
 het	
 management	
 van	
 u	
 verwacht	
 die	
 u	
 moeilijk	
 vind	
 om	
 uit	
 te	
 voeren?	

Waarvoor	
 gebruikt	
 u	
 ICT	
 nog	
 meer?	

Zou	
 u	
 volgend	
 jaar	
 dingen	
 anders	
 doen	
 in	
 vwo	
 2	
 en	
 3?	
 	

Op	
 welke	
 manier	
 werkt	
 u	
 samen	
 met	
 andere	
 collega’s,	
 met	
 betrekking	
 tot	
 de	
 nieuwe	
 didactiek?	

	

	

	

	
 	

Eindhoven	
 School	
 of	
 Education,	
 TU/e	

Persoonlijk	
 leren	
 en	
 ICT	
 gebruik	
 op	
 het	
 Connect	
 College	

Management	
 interviewvragen	

Waarom	
 is	
 er	
 gekozen	
 voor	
 deze	
 nieuwe	
 didactiek?	

Wat	
 zijn	
 de	
 voordelen	
 van	
 deze	
 nieuwe	
 didactiek	
 van	
 vwo	
 2	
 en	
 3?	

Zijn	
 er	
 ook	
 nadelen	
 van	
 de	
 nieuwe	
 didactiek	
 van	
 vwo	
 2	
 en	
 3?	
 	

Wat	
 wordt	
 er	
 verwacht	
 van	
 de	
 leraren?	

Wat	
 wordt	
 er	
 verwacht	
 van	
 de	
 leerlingen?	

Op	
 welke	
 manier	
 worden	
 leraren	
 begeleid	
 in	
 het	
 lesgeven	
 volgens	
 de	
 nieuwe	
 lesmethodes	
 voor	
 vwo	
 2	
 en	
 3?	

Waar	
 loopt	
 de	
 school	
 als	
 organisatie	
 tegenaan?	

Wat	
 denkt	
 u	
 wat	
 er	
 nog	
 meer	
 nodig	
 is	
 om	
 te	
 slagen	
 met	
 deze	
 nieuwe	
 didactiek?	

Wat	
 zijn	
 voor	
 de	
 school	
 nog	
 verbeterpunten?	

	
 Hoe	
 gaat	
 de	
 school	
 verder	
 met	
 de	
 nieuwe	
 didactiek?	

Op	
 welke	
 manier	
 werkt	
 u	
 samen	
 met	
 ouders,	
 bedrijven	
 of	
 andere	
 instanties,	
 met	
 betrekking	
 tot	
 de	
 nieuwe	

didactiek?	

	

