

Online Onderwijs op de UvA tijdens COVID-19: Didactische Strategieën
om Sociale en Cognitieve Processen te Ondersteunen

Onderzoeksteam ‘Online onderwijs tijdens COVID-19’

Meij, M.; Pareja Roblin, N.; Van Dorresteijn, C.; Voogt, J.; Cornelissen, F.; Volman, M.

Citation for published version (APA):

Meij, M.; Pareja Roblin, N.; Van Dorresteijn, C.; Voogt, J.; Cornelissen, F.; Volman, M. (2021).
Online Onderwijs op de UvA tijdens COVID-19: Didactische Strategieën om Sociale en
Cognitieve Processen te Ondersteunen. Onderzoeksteam ‘Online onderwijs tijdens COVID-19’.
Universiteit van Amsterdam.

Online Onderwijs op de UvA tijdens COVID-19: Didactische Strategieën
om Sociale en Cognitieve Processen te Ondersteunen

Onderzoeksteam ‘Online onderwijs tijdens COVID-19’

Monique Meij

Natalie Pareja Roblin

Chevy van Dorresteijn

Joke Voogt

Frank Cornelissen

Monique Volman

Datum

03 september 2021

Inhoudsopgave

Executive summary ... 1

Inleiding .. 4

Theoretisch kader .. 5

Teaching presence ... 5

Social presence.. 7

Cognitive presence .. 7

Methode .. 9

Procedure .. 9

Instrumenten ... 10

Deelnemers ... 11

Dataverwerking- en analyse .. 12

Resultaten .. 13

Cursusontwerp en -organisatie .. 13

Heroverwegen van het cursusontwerp .. 13

Informatie bieden over de verwachtingen en structuur van de cursus .. 17

Richtlijnen voor netiquette vanaf het begin vaststellen .. 18

Discours faciliteren ... 20

Contact bevorderen via langlopende groepsopdrachten ... 20

Korte groepsopdrachten organiseren in breakout rooms .. 21

Contact over de studie stimuleren ... 24

Informeel contact tussen studenten faciliteren .. 26

Directe ondersteuning ... 27

Diverse didactische strategieën inzetten om studenten te activeren ... 27

Voortgang en emoties monitoren .. 30

Studenten inzicht bieden in hun voortgang ... 31

Instructor presence .. 32

Beschikbaar zijn voor studenten ... 32

Gezamenlijkheid creëren... 34

Zorgzaamheid tonen .. 37

Ideeën over de toekomst van online (aspecten van) onderwijs ... 38

Structuur en beschikbaarheid materialen .. 41

Digitale toepassingen .. 42

Flexibiliteit .. 42

Samenvatting: lessen over online onderwijs tijdens de COVID-19 pandemie ... 43

Het faciliteren van sociale en cognitieve processen en de ervaring van studenten 43

Cursusontwerp en -organisatie .. 44

Discours faciliteren ... 44

Directe ondersteuning ... 44

Instructor presence .. 45

Over de toekomst van online (aspecten van) onderwijs .. 45

Veelbelovende praktijkvoorbeelden van online en blended onderwijs ... 46

Literatuur .. 47

Bijlage A: Focusgroepprotocol voor de focusgroepen met docenten ... 51

Bijlage B. Focusgroepprotocol voor de focusgroepen met studenten ... 60

Bijlage C: Teaching story ... 69

1

Executive summary

Background and goals of the study

Online education has become increasingly popular over the last decade and digitalization of
education is high on the agenda of many higher education institutions. The use of online teaching
methods in higher education has been accelerated with the sudden switch to online education due
to the COVID-19 pandemic. While this switch presented many hurdles to universities, it has also
provided them with the opportunity to explore the potential of new forms of (online) education.

Commissioned by the Executive Board of the University of Amsterdam (UvA), the current study
uses the Community of Inquiry framework to examine how UvA teachers have designed,
facilitated and supported social and cognitive processes in online courses, and how these processes
were experienced by students. It also investigates the views of teachers and students about the
future of online (aspects of) education and describes examples of promising online education
practices that may serve as inspiration for other teachers. Altogether, these insights contribute to
our understanding of online teaching strategies and can inform the development of the UvA’s
vision about digitalization of education.

Methods

Twenty-five online focus group discussions were organized with teachers (N=52) and students
(N=44) from all faculties and the Amsterdam University College (AUC) of the University of
Amsterdam. A semi-structured interview protocol was developed based on the Community of
Inquiry framework. The focus group discussions took place in the period March-April 2021 and
were structured around three main topics: 1) personal experiences with online education, 2)
strategies to facilitate social and cognitive processes in online education, and 3) views about the
future of online (aspects of) education.

In addition to focus groups, eight follow-up interviews were held with a teacher and a student from
each of the faculties and the AUC about promising online and blended education practices. These
practices were selected from the courses identified as good examples of online education during
the focus groups. When selecting them, we strived for diversity so as to illustrate practices that tap
into different aspects of online teaching and learning such as how to facilitate online social
interactions, team-based learning, peer-feedback and active learning.

Results

Facilitation of social and cognitive processes, and the experiences of students

Teachers have used a large variety of (online) teaching strategies to stimulate and guide students’
learning. These strategies are organized along the main components of Teaching Presence as
described in the Community of Inquiry framework: course design and organization, facilitation of
discourse, direct support and instructor presence.

2

Course design and organization

When transitioning their courses online, teachers had to carefully re-consider different aspects of
their course design. Teachers structured their online courses in various ways, for example by using
the flipped classroom principle or by having shorter lectures with smaller groups of students.
Because in an online learning environment students are expected to be self-directed and take more
initiative over their own learning, clear information about course expectations and structure had to
be provided. Without a clear structure, some students were less able to take on this self-directing
role. Teachers also noticed that it is important to set clear rules about online communication and
to discuss what is expected from students in that regard.

Facilitate discourse

Online interaction is different from face-to-face interaction in many respects. Teachers and
students often struggled with how to facilitate meaningful interaction online. Because students
meet each other less often in an online environment, interaction had to be facilitated more actively
within the structure of the course. Teachers used different strategies to facilitate social interaction,
such as long-term group assignments, short assignments in breakout rooms, or creating
opportunities for informal contact between students (e.g., digital coffee hours, walk-in moments
before the start of an online lecture). Despite teachers’ efforts to stimulate interaction, students
missed social contact with fellow students.

Direct support

Students often struggled to stay motivated, and therefore teachers used various strategies to
actively engage them in the learning process. Activities in which students had to engage deeply
with the subject matter, such as discussions or critical reflections, were particularly appreciated by
students. Teachers found it difficult to monitor student progress and determine whether students
could keep up with the pace of the course. Weekly assignments or quizzes helped both teachers
and students to better monitor the learning process.

Instructor presence

Many teachers have tried to be present as a real person for students in the online environment.
Teachers used different channels to be available to students, both during class (e.g., chat, break
out rooms) and outside of class (e.g., email, WhatsApp). They also tried to create group cohesion
by sharing personal experiences, using icebreaker activities and organizing face-to-face meetings.
These efforts were often appreciated by students. Finally, teachers acknowledged that online
education required them to show extra care and to ‘be there’ for students. However, not all students
felt equally supported by their teachers.

3

About the future of online (aspects of) education

Almost all teachers and students hoped to go back to campus after the COVID-19 pandemic. Some
fear that online education will become the norm in the future. Nevertheless, teachers and students
see a number of ways online education may complement face-to-face education. Specifically,
teachers and students are positive about the clear structure and availability of course materials that
accompanied online courses. In addition, knowledge clips and the use of various digital tools to
support learning seem to be an important yield of the online education period. While some teachers
and students believe that (almost) all education should take place on campus again, others are
positive about the possibilities offered by the flipped classroom principle, in which knowledge
transfer can take place online and face-to-face contact is dedicated to interaction and discussion,
necessary for personal development and socialization. Opinions about hybrid education are
divided. Although teachers dread hybrid education, students see benefits in it.

Promising practical examples of online and blended education

Eight teaching stories about promising practical examples of online and blended education will
soon be published on the TLC website: Online education during COVID-19 - UvA Teaching and
Learning Centre. These Teaching stories can serve as inspiration for teachers who wish to use
online or blended teaching strategies, and to further the discussion about the possibilities of
blended forms of education.

https://tlc.uva.nl/en/article/online-education-during-covid-19/
https://tlc.uva.nl/en/article/online-education-during-covid-19/

4

Inleiding

Online onderwijs is in de afgelopen decennia steeds populairder geworden (Dumford & Miller,

2018) en digitalisering van het onderwijs is een prioriteit voor veel instellingen voor hoger

onderwijs. Tijdens de COVID-19 pandemie is het gebruik van online onderwijsmethoden in het

hoger onderwijs wereldwijd bovendien sterk toegenomen (Assunção et al., 2020; Bao, 2020; Ojo

& Onwuegbuzie, 2020). Universiteiten moesten begin 2020 plotseling (gedeeltelijk) overstappen

op online onderwijs en dit bracht uitdagingen mee voor docenten en studenten. Voor een

succesvolle overstap naar online onderwijs moeten docenten hun onderwijs herontwerpen en hun

rollen als docent heroverwegen (Gikandi et al., 2011; Kebritchi et al., 2017). Studenten zullen

zelfsturender moeten leren en de drempel om actief te participeren is voor studenten vaak groter

bij online onderwijs dan bij face-to-face onderwijs (Kebritchi et al., 2017).

Uit onderzoek blijkt dat de effectiviteit van online (aspecten van) onderwijs afhankelijk is van

docent-, student-, cursus- en institutionele factoren (Van Dorresteijn et al., 2021). Hoewel het

onderzoek naar online onderwijs de afgelopen jaren snel is toegenomen, hebben de meeste

onderzoeken zich vooral gericht op de betrokkenheid van studenten en op de leerresultaten in

online leeromgevingen (Martin et al., 2020). Daarentegen zijn slechts weinig empirische studies

gericht op online lesgeven en de strategieën die docenten gebruiken om online leren mogelijk te

maken (Gerbic, 2011; Halverson et al., 2014). De plotselinge overstap naar online onderwijs biedt

de mogelijkheid om te leren van de manier waarop docenten online onderwijs hebben

vormgegeven en hoe docenten en studenten deze online onderwijspraktijken hebben ervaren.

In dit rapport doen we verslag van een studie, uitgevoerd in opdracht van het College van Bestuur

van de Universiteit van Amsterdam (UvA), waarin via focusgroepen onderzocht is hoe docenten

online onderwijs hebben vormgegeven en de ervaringen van docenten en studenten hiermee. De

inzichten dragen bij aan kennis over didactische strategieën die (potentieel) effectief zijn voor

online (aspecten van) onderwijs en aan de verdere ontwikkeling van de digitaliseringsvisie van de

UvA.

Tevens doen wij verslag van gesprekken met docenten en studenten over cursussen die als

veelbelovende praktijkvoorbeelden van online of blended onderwijs worden gezien, en daardoor

als inspiratie dienen voor andere docenten. Deze verhalen zijn uitgewerkt in de vorm van Teaching

5

Stories, verhalen waarbij de ervaringen van een docent een student met een goed online

praktijkvoorbeeld zijn samengebracht.

Theoretisch kader

Deze studie bouwt voort op het Community of Inquiry (CoI) framework (Garrison et al., 2000).

Dit framework voor online hoger onderwijs is veelvuldig gebruikt in zowel onderzoek als de

praktijk. (Garrison & Arbaugh, 2007; Garrison et al., 2010; Kim & Gurvitch, 2020).

Het CoI framework is gebaseerd op sociaal-constructivistische leertheorieën en stelt dat

betekenisvolle online leerervaringen het beste mogelijk kunnen worden gemaakt in een zogeheten

‘community of inquiry’ waarin docenten en studenten gezamenlijk tot betekenisgeving komen

(Garrison et al., 2000; Kozan & Caskurlu, 2018). Drie kernelementen worden als essentieel

beschouwd om doelmatig online leergemeenschapen te creëren en te onderhouden: teaching

presence, social presence en cognitive presence (Garrison et al., 2000; Garrison et al., 2010; Kim

& Gurvitch, 2020). Het CoI framework benadrukt de overlap en dynamische wisselwerking tussen

de drie ‘presences’ en suggereert dat teaching presence een ‘verbindende’ rol speelt door het

orkestreren van zowel cognitieve als sociale processen (Garrison et al., 2010).

Teaching presence

Teaching presence gaat over de rol van de docent in de voorbereiding op en tijdens het lesgeven

en verwijst naar het ontwerpen en faciliteren van cognitieve en sociale processen om

betekenisvolle leeruitkomsten te realiseren (Anderson et al., 2001). Teaching presence bestaat uit

drie dimensies. De eerste dimensie is cursusontwerp en organisatie en draait om de selectie,

organisatie en presentatie van de leerstof, en om het ontwerpen en ontwikkelen van leer- en

toetsactiviteiten (Garrison et al., 2000). In online omgevingen moeten docenten explicieter en

transparanter zijn over deze aspecten van het cursusontwerp, omdat sociale signalen online

moeilijker te interpreteren zijn en de sociale normen online anders zijn dan in het traditionele

klaslokaal (Anderson et al., 2001).

De tweede dimensie van teaching presence is discours faciliteren door het monitoren en managen

van online interactie en samenwerking. Het betreft activiteiten als het aanmoedigen van

studentbijdragen en het creëren van een positief leerklimaat (Anderson et al., 2001; Shea et al.,

2006). Omdat de communicatie tussen docenten en studenten anders is in een online omgeving

6

dan in een face-to-face omgeving moeten docenten zorgvuldig overwegen hoe ze sociale en

cognitieve processen kunnen ondersteunen door betekenisvolle interactie te faciliteren met en

tussen studenten (Anderson et al., 2001; Lowenthal & Dunlap, 2018).

De derde dimensie betreft het bieden van directe ondersteuning aan studenten, zodat zij de

beoogde leerdoelen kunnen behalen. Deze dimensie benadrukt de verantwoordelijkheid van

docenten om het leren van studenten actief te ondersteunen, bijvoorbeeld door hun leerbehoeftes

te identificeren, hen toegang te bieden tot hulpmiddelen, hun begrip te toetsen en door tijdig

feedback te geven (Garrison et al., 2000; Garrison & Arbaugh, 2007).

De eerste dimensie van teaching presence (i.e., cursusontwerp en organisatie) betreft met name

hetgeen docenten doen voorafgaand aan het lesgeven, terwijl de andere twee dimensies (i.e.,

discours faciliteren en het bieden van directe ondersteuning) ook plaatsvinden tijdens het lesgeven,

namelijk door docentgedrag. Om de rollen van online docenten tijdens het lesgeven te

omschrijven, heeft Richardson et al. (2015) het idee van ‘instructor presence’ geïntroduceerd, dat

zich op het snijvlak van teaching presence en social presence bevindt en gedefinieerd is als “de

specifieke acties en gedragingen van de docenten die hen als een echt persoon presenteren” (p.

259, vertaald uit het Engels). De belangrijkste kenmerken van instructor presence zijn het

beschikbaar zijn (bv. tijdig reageren op vragen), gezamenlijkheid creëren onder studenten (bv.

door het delen van persoonlijke ervaringen) en het laten zien van zorgzaam gedrag (bv. vragen hoe

studenten zich voelen).

Onderzoek ondersteunt in toenemende mate het belang van teaching presence voor de online

leerervaring van studenten. Zo ontdekten Shea et al. (2005) dat studenten eerder een sterker gevoel

van verbondenheid rapporteerden wanneer hun docenten gedrag behorend bij de teaching presence

lieten zien, zoals duidelijke communicatie van cursusdoelen en -activiteiten en het actief faciliteren

van interacties. Miller et al. (2014) vonden ook een sterke positieve relatie tussen de verschillende

dimensies van teaching presence en studenttevredenheid. Vergelijkbare bevindingen werden

gevonden in een recente meta-analyse waarin een positief verband gevonden werd tussen teaching

presence en de leerervaring (Caskurlu et al., 2020).

7

Social presence

Social presence beschrijft hoe personen sociaal interacteren in online cursussen (Lowenthal &

Dunlap, 2018). Het omvat de mate waarin een student zich persoonlijk verbonden voelt met andere

studenten en docenten in een online leergemeenschap (Sung & Mayer, 2012). Doorgaans worden

drie dimensies van social presence onderscheiden in de literatuur: affectie, interactie en cohesie

(Garrison et al., 2000; Rourke et al., 2001). De affectieve dimensie betreft de bekwaamheid en het

vertrouwen om onderwijsgerelateerde gevoelens te uiten (Garrison et al., 2000). Gevoelens uiten

via lichaamstaal en gezichtsuitdrukkingen is doorgaans lastiger in een online omgeving, maar

alternatieven zijn mogelijk, zoals het gebruik van humor en het benoemen van gevoelens (Rourke

et al., 2001). De interactieve dimensie betreft het bewustzijn van elkaar en de erkenning van

elkaars bijdragen in een online omgeving. Het gaat om de bevestiging dat iemand ‘luistert’ door

bijvoorbeeld het geven van complimenten, stellen van vervolgvragen en instemmend knikken

(Sung & Mayer, 2012). De cohesie dimensie betreft de activiteiten die een ‘sense of belonging’

proberen op te bouwen en te onderhouden (Garrison et al., 2000). Voorbeelden zijn lichte

conversaties (‘small talk’), mensen bij naam noemen en refereren naar de groep met inclusieve

voornaamwoorden (‘wij’, ‘ons’) die een gevoel van verbondenheid oproepen (Rourke et al., 2001).

Steeds meer onderzoeken laten een positieve link zien tussen social presence en de online

leervaringen van studenten. Meerdere reviewstudies en meta-analyses hebben consistent een

positieve relatie laten zien tussen social presence en onder andere hoge motivatie (Ng, 2019), hoge

tevredenheid en het gevoel van studenten geleerd te hebben (Richardson et al., 2017), lage

uitvalpercentages (Muljana & Luo, 2019) en een positieve leerervaring in het algemeen (Sun &

Chen, 2016).

Cognitive presence

Cognitive presence betreft de mate waarin studenten betrokken zijn bij gezamenlijke

betekenisgeving aan de leerstof (Garrison et al., 2000; Garrison & Arbaugh, 2007). Garrison et al.

(2000) operationaliseerden cognitive presence volgens de richtlijnen van de cyclus van ‘practical

inquiry’, die bestaat uit vier fasen (Akyol & Garrison, 2011; Garrison et al., 2000):

1) Trigger, waar studenten geconfronteerd worden met een vraagstuk of probleem dat nader

onderzocht moet worden.

8

2) Exploratie, waar studenten proberen het probleem te begrijpen en relevante informatie

verzamelen.

3) Integratie, waar studenten het probleem proberen te doorgronden op basis van de

verzamelde informatie en de geopperde ideeën uit de exploratiefase.

4) Oplossing, waar studenten de kennis toepassen om het probleem op te lossen.

Teaching presence speelt een cruciale rol bij het ondersteunen van cognitive presence. Onderzoek

suggereert dat goed ontworpen leeractiviteiten, facilitering van interactie en directe ondersteuning

door docenten studenten helpt om de fasen van deze cyclus te doorlopen (Aykol & Garrison, 2011;

Garrison & Arbaugh, 2007; Garrison & Cleveland-Innes, 2005).

In recente studies wordt beargumenteerd dat actieve betrokkenheid van studenten en zelfsturing

ook een belangrijke rol spelen in het kader van cognitive presence (Kozan & Caskurlu, 2018; Shea

& Bidjerano, 2010; Shea et al., 2014). Shea en Bidjerano (2010) hebben daarom het idee van

‘learning presence’ geïntroduceerd. De auteurs stellen dat, omdat van online studenten doorgaans

wordt verwacht dat ze meer verantwoordelijkheid nemen voor hun eigen leerproces, ze ook over

de vaardigheden moeten beschikken om hun leerproces te reguleren, zoals het plannen van taken,

het volgen van het eigen leerproces of het gebruik van verschillende leerstrategieën (Shea &

Bidjerano, 2010; Shea et al., 2012). Hoewel het nog onduidelijk is of ‘learning presence’ een

zelfstandig construct is binnen het CoI framework, of dat het ondergebracht kan worden in een

van de andere presences, onderstreept dit begrip het belang van zelf- en co-regulatie van studenten

in een online leeromgeving (Kilis & Yıldırım, 2018; Kozan & Caskurlu, 2018).

Er is enig bewijs dat studenten een hoge mate van cognitive presence kunnen bereiken in online

cursussen (Aykol & Garrison, 2011), maar er zijn ook verscheidene studies die suggereren dat

studenten in een online omgeving niet voorbij de exploratiefase komen (Garrison et al., 2001). Dat

kan deels komen doordat studenten niet in iedere cursus geacht worden de volledige cyclus te

doorlopen, en doordat de cyclus vooral gericht is op hogere-orde denkprocessen (Garrison et al.,

2010).

Aan de hand van het CoI framework is in deze studie onderzocht hoe docenten online onderwijs

hebben vormgegeven tijdens de COVID-19 pandemie (cf. teaching presence). Er is gekeken naar

de wijze waarop docenten sociale processen (cf. social presence) en cognitieve processen (cf.

9

cognitive presence) hebben ondersteund, hoe docenten en studenten op de online

onderwijspraktijken reflecteren en welke ideeën zij hebben over de toekomst van online onderwijs.

De volgende onderzoeksvragen stonden centraal in het onderzoek:

1. Hoe hebben docenten sociale en cognitieve processen in online cursussen ontworpen,

gefaciliteerd en ondersteund?

2. Hoe hebben studenten sociale en cognitieve processen in online cursussen ervaren?

3. Wat zijn de ideeën van docenten en studenten over de toekomst van online (aspecten van)

onderwijs?

4. Welke veelbelovende praktijkvoorbeelden op het gebied van online en blended onderwijs

zijn in de periode van coronamaatregelen ontwikkeld?

Methode

Er zijn 25 online focusgroepgesprekken gevoerd met docenten en studenten van de Universiteit

van Amsterdam. Er is gekozen voor focusgroepen omdat deze methode geschikt is wanneer het

zowel van belang is wat respondenten denken, alsook waarom zij iets denken (Kitzinger, 1995).

Focusgroepen bieden de ruimte om gezamenlijk tot ideeën te komen voor toekomstig online

onderwijs. Een bijkomend voordeel van focusgroepen is dat docenten en studenten zich betrokken

voelen bij de digitalisering van het onderwijs (Bourne & Windstone, 2020). Naast focusgroepen

zijn er, voor het beantwoorden van de vierde onderzoeksvraag, acht gesprekken gevoerd met een

docent en een student over veelbelovende praktijkvoorbeelden van online en blended onderwijs.

Procedure

Docenten voor de focusgroepen zijn geworven via een eerdere vragenlijst over hun ervaringen met

online onderwijs, via UvA-nieuwsbrieven en via contactpersonen. Studenten zijn geworven via

UvA-nieuwsbrieven, sociale media en contactpersonen. Een focusgroep bestond uit maximaal vijf

docenten of studenten van dezelfde faculteit. Om een diverse samenstelling van de focusgroepen

te waarborgen zijn de beoogde deelnemers voorafgaand om achtergrondinformatie gevraagd. Bij

de docentenfocusgroepen werd gestreefd naar diversiteit in onderwijsrol(len) (bv.

cursuscoördinator, lid van examencommissie), onderwijsniveau(s) (bachelor of master) en

groepsgrootte waaraan online les is gegeven. Bij de studentenfocusgroepen werd gestreefd naar

10

diversiteit in studiejaren. Er zijn aparte focusgroepen gehouden met bachelor- en masterstudenten.

Twaalf focusgroepen vonden plaats in het Nederlands en dertien in het Engels.

De focusgroepen vonden online plaats in de periode maart–april 2021. De focusgroepen duurden

maximaal negentig minuten en werden via Zoom gehouden en opgenomen. Bij alle focusgroepen

waren twee onderzoekers aanwezig, waarvan één gespreksmoderator en een co-onderzoeker die

de tijd in de gaten hield en aanvullende vragen stelde. Om het gesprek zo natuurlijk mogelijk te

laten verlopen hadden alle deelnemers hun camera en microfoon aan en is tijdens focusgroepen

expliciet benoemd dat deelnemers op elkaar konden reageren.

De veelbelovende praktijkvoorbeelden van online en blended onderwijs zijn geselecteerd uit de

cursussen die tijdens de focusgroepen zijn genoemd door docenten of studenten. Per faculteit en

van het Amsterdam University College is een cursus geselecteerd. Cursussen die tijdens een

focusgroep werden gekenmerkt als goed praktijkvoorbeeld van online of blended onderwijs

kwamen in aanmerking voor selectie. Bij de selectie van de cursussen is gestreefd naar diversiteit

aan voorbeelden binnen het CoI framework. Er zijn dus veelbelovende praktijkvoorbeelden

geselecteerd van de verschillende presences van het framework. Een docent en een student van de

cursus zijn vervolgens benaderd voor een dubbelinterview. De gesprekken vonden plaats in de

periode juli-augustus en werden afgenomen door een van de drie onderzoekers. De gesprekken

duurden maximaal 45 minuten.

Instrumenten

Gebaseerd op het CoI framework zijn semigestructureerde interviewprotocollen ontwikkeld voor

de focusgroepen met docenten (bijlage A) en met studenten (bijlage B). Het eerste deel van het

gesprek bestond uit een activiteit waarbij deelnemers aan de hand van zes foto’s gevraagd werd

naar hun persoonlijke ervaringen met online onderwijs tijdens de COVID-19 pandemie. Het

tweede deel van het interviewprotocol verschilde deels voor de gesprekken met docenten en de

gesprekken met studenten. Het tweede deel van het interviewprotocol voor de gesprekken met

docenten had betrekking op de ervaringen van docenten met het voorbereiden en geven van online

onderwijs (teaching presence), het faciliteren van sociale interactie (social presence) en het

ondersteunen van online leren (cognitive presence). Het tweede deel van het interviewprotocol

voor de gesprekken met studenten had betrekking op wat er voor zorgde dat studenten goed konden

leren (teaching presence), de ervaringen van studenten met sociale interactie (social presence) en

11

het gevoel van studenten geleerd te hebben in online onderwijs (cognitive presence). In beide

protocollen bevatte dit tweede deel twee whiteboardopdrachten waarbij deelnemers hun online

onderwijservaringen in steekwoorden moesten beschrijven en mondeling toelichten. In het

protocol stonden vaste vragen die bij iedere focusgroep gesteld werden en optionele

(vervolg)vragen om het gesprek te begeleiden en interactie te bevorderen. Het derde deel van het

protocol had betrekking op de rol van online aspecten van onderwijs in toekomstig hoger

onderwijs. Tijdens het derde deel van de focusgroep vertelden de deelnemers over hun visie op de

toekomst van online (aspecten van) onderwijs.

Om de validiteit van het protocol te beoordelen zijn expertonderzoekers op het gebied van online

onderwijs geraadpleegd. Het protocol getest tijdens twee pilotfocusgroepen met docenten en

studenten van de Faculteit Maatschappij- en Gedragswetenschappen van de UvA. Zij zijn

geworven via contactpersonen van de onderzoekers. Aangezien het protocol na de pilotfocusgroep

met studenten niet noemenswaardig gewijzigd is en de pilot rijke data opleverde is de data uit de

pilot met studenten meegenomen in de analyses.

Voor de gesprekken over veelbelovende praktijkvoorbeelden is een gespreksleidraad

samengesteld. De gesprekken vonden semigestructureerd plaats. Tijdens de gesprekken kwamen

de aanpak van de docent, de ervaring van de docent en de student, de leeropbrengsten en de reden

waarom dit voorbeeld een goed praktijkvoorbeeld was van online onderwijs aan bod.

Deelnemers

Aan de focusgroepen deden 96 deelnemers mee, waarvan 52 docenten en 44 studenten. De

deelnemende docenten hadden verschillende rollen, zoals werkgroepdocent, hoorcollegedocent,

onderwijsdirecteur, vakcoördinator en lid van de examencommissie. De docenten gaven

bovendien les aan verschillende doelgroepen en groepsgrootten. Uit alle studiejaren deden

studenten mee. Tabel 1 geeft een specificatie van het aantal deelnemers en het aantal focusgroepen

per faculteit.

12

Tabel 1

Aantal deelnemers (en tussen haakjes het aantal focusgroepen) per faculteit

Faculteit Docenten Bachelorstudenten Masterstudenten

Amsterdam University College (AUC) 3 (1) 3 (1) -

Faculteit Maatschappij- en

Gedragswetenschappen (FMG)

9 (2) 7 (2¹) 3 (1)

Faculteit der Natuurwetenschappen,

Wiskunde en Informatica (FNWI)

10 (2) 4 (1) 3 (1)

Faculteit der Rechtsgeleerdheid (FdR) 5 (1) 4 (1) 3 (1)

Faculteit der Geesteswetenschappen (FGw) 8 (2) 3 (1) 4 (1)

Economie en Bedrijfskunde (FEB) 9 (2) 4 (1) 3 (1)

Faculteit der Tandheelkunde (ACTA) 3 (1) - -

Faculteit der Geneeskunde (AMC) 5 (1) 3 (1) -

Totaal 52 (12) 28 (8) 16 (5)
¹ Inclusief de pilotfocusgroep met bachelorstudenten van de Faculteit Maatschappij- en Gedragswetenschappen.

Aan de gesprekken over veelbelovende praktijkvoorbeelden deden 16 deelnemers mee, waarvan 8

docenten en 8 studenten van de verschillende faculteiten.

Dataverwerking- en analyse

Na afname van de focusgroepen zijn de audiofragmenten woordelijk uitgeschreven. Op basis van

het CoI framework is een eerste versie van het codeerschema ontwikkeld. Vervolgens is deze

iteratief meermaals herzien aan de hand van nieuwe inzichten die naar voren kwamen tijdens het

coderen en tijdens overleggen met het onderzoeksteam (Boeije, 2005). Ten behoeve van de

interbeoordelaarsbetrouwbaarheid hebben de drie onderzoekers gezamenlijk alle gecodeerde

uitspraken van drie faculteiten (= 11 transcripten) bestudeerd en onderling besproken. Wanneer de

onderzoekers verschillend oordeelden over codes, zijn codes aangescherpt totdat consensus was

bereikt. Bij de overige transcripten vond overleg plaats wanneer een onderzoeker twijfelde over

de code. Na het coderen zijn de codes geclusterd op grond van de componenten van het CoI-

framework. De clusters zijn verdeeld over de drie hoofdonderzoekers. Elke onderzoeker

identificeerde vervolgens belangrijke opkomende thema's in deze groep codes. Per code zijn

13

vervolgens thema’s geïdentificeerd. Ter beantwoording van deelvraag 1 is per thema geanalyseerd

hoe docenten sociale en cognitieve processen in cursussen hebben ontworpen en gefaciliteerd. Ter

beantwoording van deelvraag 2 is per thema geanalyseerd hoe studenten de sociale en cognitieve

processen in online cursussen hebben ervaren. De docentenfocusgroepen en de

studentenfocusgroepen zijn in eerste instantie afzonderlijk geanalyseerd, waarna de analyses zijn

samengevoegd. Per thema is een deelconclusie geschreven. Nadat alle thema’s waren

geïdentificeerd, zijn thema’s die elkaar aanvullen aan elkaar gekoppeld aan de hand van de

constante vergelijkingsmethode (Boeije, 2002). De deelconclusies zijn bijeengevoegd, waarna

overlap tussen deelconclusies is verwijderd. Bij het rapporteren van de resultaten worden

pseudoniemen gebruikt om de privacy van de deelnemers te beschermen.

De gesprekken over de veelbelovende praktijkvoorbeelden van online en blended onderwijs zijn

opgenomen en de audio is gedeeld met een medewerker van het Teaching and Learning Centre

(TLC) van de UvA. Naar aanleiding van deze gesprekken zijn door de medewerker van het TLC

acht Teaching stories geschreven, ofwel verhalen over de ervaringen van de docent en de student

met de cursus.

Resultaten

In deze paragraaf beschrijven we de belangrijkste geïdentificeerde thema's. Gezien de focus op

hoe docenten sociale en cognitieve processen hebben ontworpen en gefaciliteerd in een online

leeromgeving zijn de thema's georganiseerd rond de onderdelen van de teaching presence:

cursusontwerp en organisatie, discours faciliteren, directe ondersteuning en instructor presence.

De ervaringen van studenten worden gepresenteerd in de context van het online onderwijs zoals

dit door docenten didactisch werd vormgegeven.

Cursusontwerp en -organisatie

Heroverwegen van het cursusontwerp

Het omzetten van cursussen naar online onderwijs vereist dat docenten hun cursusontwerp

(her)overwegen; van de leerdoelen en lesstrategieën tot leermiddelen, interactievormen en

toetsmethoden. Verschillende docenten erkenden dat online lesgeven geen kopie kan zijn van wat

zij face-to-face deden. Het vereiste dat zij opnieuw over het cursusontwerp nadachten en

aanpassingen maakten om de beoogde leerdoelen te kunnen bereiken:

14

I really had to think about the learning goals of the course I was teaching, because a lot of
it is actually based on the work they normally did in the lab (…) So for me the learning
goals were actually the starting point: what are my learning goals and which ones are still
reachable? If not reachable in an online class, can I think of new assignments for them to
be working on, to still reach those learning goals? That for me that was the biggest part of
the preparation before the course. (Ryan, docent FNWI)

Bijna alle docenten erkenden het belang om binnen online onderwijs nauwkeuriger en duidelijker

te zijn in hun cursusontwerp, ten dele omdat ze in een online omgeving niet langer konden

vertrouwen op de aanwijzingen en strategieën die ze normaal gesproken zouden gebruiken om hun

cursusplanning ‘on the fly’ aan te passen. Als gevolg hiervan moesten docenten vooraf goed

nadenken over de structuur van hun online cursussen: “Tijdens die werkgroepen probeer je iets

meer na te denken over wat we gaan doen. We doen een korte samenvatting, we bouwen momenten

in voor interactie, een break-out. Dus in die zin denk je na over structuur. Gedwongen” (Danny,

docent FEB).

Omdat online onderwijs nieuwe interactievormen met en tussen studenten vereist, benadrukten

sommige docenten het belang om vooraf te bedenken hoe dergelijke interacties zouden

plaatsvinden. Leonore (docent FMG) legde uit:

You need to think beforehand, especially with large groups, how to communicate, what is
allowed in the chat function, how are you going to respond to the chat function (…) So,
let’s say you want them to ask questions in the chat. Will you respond to them straight
away? Will you create some space later where you’re going to respond to all the questions?
I think it’s quite, and especially with larger groups, it is important to assess how are you
going to deal with questions during a lecture because you just cannot see them. (Leonore,
docent FMG)

Hoewel de meeste docenten het belang van een zorgvuldige planning inzagen, erkenden sommigen

wel dat een strakke planning de spontaniteit tijdens colleges kan belemmeren. In dit verband

reflecteerde Jane (docent FGw):

Wat je inderdaad hebt als je een PowerPoint moet voorbereiden is dat je les gewoon minder
spontaan wordt. En alles wordt helemaal tot in de puntjes uitgedacht, elke bulletpoint ga je
uiteindelijk bespreken. En dat is gewoon zo’n verhaal en dat, ja, je probeert dat natuurlijk
zo leuk mogelijk te doen met plaatjes en weet ik wat allemaal maar het is... ik vind dat heel
lastig hoe je nog steeds een spontane les kan blijven houden waarbij je ook kan afwijken
van het plan (Jane, docent FGw).

Docenten hadden verschillende aanpakken om online cursussen te (her)structureren. Hieronder

worden deze kort toegelicht.

15

Flipped classroom. Verschillende docenten hanteerden een ‘flipped classroom’-aanpak: ze namen

hun colleges op in de vorm van een video of podcast, zodat de ‘live’ online sessies konden worden

gewijd aan het bespreken van vragen en het verdiepen van de inhoud. Maria (docent FdR) legde

uit hoe ze haar cursus op deze manier heeft gestructureerd:

Wat we in de master hebben gedaan voor twee verschillende vakken is dat: hoorcolleges
hebben we opgenomen in de vorm van podcasts. En die werden dan ruim van tevoren
beschikbaar gesteld. En daarnaast hadden we een vragenuur, een hoorcollege vragenuur.
En wat wij ook deden is studenten erop wijzen: als je nu begint met luisteren naar de
podcasts dan ben je op tijd klaar om zometeen deel te nemen aan het hoorcollege
vragenuurtje. En ik koppelde dat vervolgens ook weer terug in mijn werkgroepen en ook
inderdaad aan de hand van leerdoelen (Maria, docent FdR).

Docenten die een 'flipped classroom'-aanpak gebruikten, hadden hier positieve ervaringen mee en

vonden dat dit leidde tot actievere en diepere interacties met studenten tijdens de ‘live’ online

sessies. Ook studenten waren positief over de 'flipped classroom'-aanpak en waardeerden de

toegenomen discussiemogelijkheden. Sommige studenten verklaarden dat een dergelijke

benadering hen ertoe aanzette om het cursusmateriaal voor te bereiden en om tijdens de les vragen

te durven stellen. Martin (bachelorstudent AUC) legde uit:

Because you actually learn the class material outside of the class. So you watch videos
where they prerecord like a presentation that they did and you just take notes from that.
And then during class you sort of expand on that and the lecture makes you go through
some problems or maybe also they’ll give us a problem, then we’re supposed to work
through it on our own. And that just kind of on the one hand forces you to do the class
preparations but also forces you to internalize and apply it and really use it, and have it
present in your mind. (Martin, bachelorstudent AUC)

Met name het ‘flipped classroom’-model waarbij studenten vooraf vragen kunnen insturen voor

een Q&A-sessie werd door studenten als positief ervaren. Deze sessies gaven niet alleen een

mogelijkheid om van de docent te leren, maar ook van elkaar:

If one student asks a question then all the other students can see the questions and the
answer. I think that is a very good way to exchange the knowledge, the questions. Even
though sometimes I feel that I am lagging behind I see that someone asks a question that I
would like to ask, and I feel like that is super nice. Then probably I can join their discussion
as well. (Theo, masterstudent FNWI)

Studenten gaven wel aan dat het belangrijk is dat er tijdens zo’n Q&A-sessie genoeg tijd is om

diepgaand in te kunnen gaan op de vragen. Ze ervaarden korte sessies van bijvoorbeeld tien

minuten als minder leerzaam, omdat vragen alleen oppervlakkig behandeld konden worden.

16

Kortere colleges met kleinere groepen studenten. Om de interactie met en tussen studenten te

vergemakkelijken, besloten sommige docenten hun groepen in tweeën te splitsen, zodat ze kortere

colleges zouden hebben, maar met een kleinere groep studenten. Deze aanpak leverde gemengde

ervaringen op: sommige docenten waren positief over de toegenomen interactiemogelijkheden,

terwijl andere docenten vonden dat het verkorten van de lestijd uiteindelijk contraproductief was

omdat de studenten achterop raakten:

Ik heb de hele groep in tweeën gedeeld en dan zouden ze wel korter college krijgen. (…)
Ik heb er toen zeker twee weken aan besteed, en ik kon het gewoon binnen twee weken ook
weer kon weggooien. Werkte niet. Want vooral dat kortere, dat was contraproductief, ook
al kregen ze per capita meer aandacht. Dus ik ben weer gewoon met de hele groep verder
gegaan en heb die groepsindeling laten zitten (…). Dat bleek te kort gewoon. Ik kreeg het
niet af. We raakten achterop. (George, docent FGw)

Minder leerstof per college. Andere docenten besloten de cursusinhoud te herorganiseren door

tijdens online colleges te concentreren op een kleiner deel van de leerstof en zorgvuldig de

onderwerpen te selecteren die ze met studenten zouden bespreken. Zo hoopten zij meer gerichte

interactie met studenten mogelijk te maken. In dit verband vertelde Wendy (docent FdR):

De omvang van die stof was gewoon best wel beperkt. We hadden gewoon één onderwerp
en daardoor was er best wel veel ruimte om daarover te praten. En dat maakte die
werkgroepen ook wel heel goed te doen, ook via Zoom (…) En in dat kader ook heel goed
na te denken over de structuur en over hoe je je tijd indeelt en hoe ze.. naja. Ten aanzien
van welke onderwerpen je ze eerst zelf met elkaar wil laten praten. Dat leidt er inderdaad
toe dat je minder doet, maar ik denk wel dat dat goed werkte. (Wendy, docent FdR)

Pauzes. Tot slot benadrukten een aantal docenten het belang van het inplannen van voldoende

pauzes wanneer het ging over het (her)structureren van online cursussen. Pauzes waren volgens

hen nodig om studenten de tijd te geven om de inhoud te begrijpen, om te reflecteren op een vraag,

of om simpelweg rust te nemen voordat zij verdergingen met de les.

What I did more often than in class giving some explicit time to reflect about a question.
Of course when you are asking something, giving them time to think about the answer. I
did that much more explicitly. (Ruben, docent FNWI)

Pauzes werden gewaardeerd door studenten. Een student verklaarde bijvoorbeeld dat pauzes haar

hielpen om meer gefocust te blijven.

Een onderwerp dat alleen tijdens focusgroepen met studenten naar voren kwam en betrekking heeft

op de cursusstructuur, is het aantal contacturen. Meer specifiek gaf een aantal bachelorstudenten

17

aan dat zij een betere leerervaring hadden in cursussen waarin zij relatief veel contacturen hadden.

Jeroen (bachelorstudent FdR) legde dit uit:

Wat er gebeurde was dat we maar één werkcollege per week hadden en geen hoorcolleges
en dat was het. En dan merk je dat er dan te weinig stof wordt aangeboden en ze dan zeggen:
“lees je boek maar”. We hebben dan één vragenuurtje. Dat werkt gewoon echt niet. Dan
kom je gewoon niet lekker in het vak. Je moet gewoon echt meerdere momenten per week
hebben dat je er connectie mee hebt en gedwongen wordt om even in te loggen en te kijken
om colleges te volgen. (Jeroen, bachelorstudent FdR)

Informatie bieden over de verwachtingen en structuur van de cursus

Docenten vonden dat ze studenten moesten helpen bij het structureren van hun online leerproces

door hen duidelijke informatie te geven over de verwachtingen en structuur van de cursus.

Docenten gebruikten verschillende strategieën om deze informatie aan studenten te

communiceren. Zo gebruikten docenten de digitale leeromgeving (Canvas) om een overzicht te

geven van de cursusstructuur, leermiddelen en opdrachten:

In Canvas I have for every week exactly what the theme of the week is, exactly the material
they need, self-assessment, exercises, and then also one of the things, just continuously
reminding them of okay, this is what we are doing this week, this is what you need to be
on (…) [I do] that because they [students] get confused very quickly about what they need
to be doing (…) they need a lot more structure in terms of knowing where they need to be
and what they need to be doing. (Pablo, docent FNWI)

Sommige docenten gebruikten e-mail of online aankondigingen om cursusactiviteiten en deadlines

te communiceren, of organiseerden online informatiebijeenkomsten om de cursusstructuur met

studenten te bespreken. Richard (docent FNWI) koos ervoor om de colleges aan het begin van de

week te gebruiken om uit te leggen hoe verschillende cursusactiviteiten zich tot elkaar verhielden:

“Hoorcolleges waren ook echt bedoeld als een soort van weekstart om het vak zeg maar, houvast

daarin te geven en te weten hoe de verschillende werkgroepen en practica eigenlijk allemaal

samenhangen en dat soort zaken” (Richard, docent FNWI).

Bijna alle studenten die deelnamen aan de focusgroepen benadrukten het belang van duidelijke

informatie over wat ze moesten doen en waar de leermiddelen en deadlines te vinden waren.

Verschillende studenten gaven aan dat dergelijke informatie hen hielp om hun leerproces beter te

structureren en te plannen:

18

Nou ik vind het nu wel handig dat bij sommige vakken al heel veel voor je gepland is, en
dat vind ik wel handig. Dan is het gewoon heel duidelijk en overzichtelijk van: nou,
vandaag om 12 uur moet ik ongeveer dit gedaan hebben, en in de avond moet ik dat gedaan
hebben en de volgende dag dit. En dan kan je ook gewoon, stel je hebt dan een dag niks
gedaan, of weet ik veel, dan weet je waar je op achterloopt. Dus de planning is al duidelijk
gemaakt, en dan kan je je daar gewoon een beetje aan houden. (Sarah, bachelorstudent
AMC)

Studenten hadden echter niet altijd het gevoel toegang te hebben tot voldoende informatie over de

verwachtingen en structuur van de cursus. Sommige studenten zeiden dat ze worstelden met het

gebrek aan structuur in hun online cursussen en vonden dat ze een onredelijke hoeveelheid

verantwoordelijkheid moesten nemen voor hun eigen leerproces.

Over het algemeen blijkt de behoefte aan structuur bij studenten te verschillen. Sommige studenten

vonden het fijn dat zij de kans kregen om meer controle te nemen over hun eigen leren en dat zij

hun studie flexibeler konden inplannen. Andere studenten vonden dit juist uitdagend en gaven

voorkeur aan meer structuur vanuit de docent. De uitdagingen van het omgaan met de

uiteenlopende behoeften op het gebied van structuur onder studenten werden ook genoemd in de

focusgroepen met leerkrachten. In dit verband erkende een docent van de FEB dat hij in zijn poging

om studenten te helpen bij het structureren van hun leerproces eindigde met een zeer strakke

cursusstructuur die weinig ruimte liet voor eigen inbreng van studenten:

Ik heb de studenten vrij weinig ruimte gelaten in het zelf invullen van hun tijd. Zo van: dat,
dat en dat moet allemaal gebeuren. En daar merkte ik bij dat onze studenten een heel erg
heterogene groep zijn. Een gedeelte van de studenten vond dat heerlijk dat het allemaal
mooi en gestructureerd was. En een ander gedeelte vond het vreselijk. (Felix, docent FEB)

Richtlijnen voor netiquette vanaf het begin vaststellen

Verschillende docenten worstelden met het vinden van manieren om ervoor te zorgen dat studenten

zichtbaar en betrokken waren tijdens online lessen. Omdat online lesgeven nieuw was, wisten

docenten in het begin niet altijd wat ze konden verwachten of vragen van de studenten, en dit

resulteerde soms in ongewenst gedrag:

One student wouldn’t put his camera on because he was sitting in the library. He didn’t
want to show other students there. And then one after another just closed down and then I
was kind of lost since the whole course I was only looking at a black screen. So that was a
very hard thing. (Max, docent FEB)

19

Docenten zochten naar manieren om studenten te activeren, maar merkten dat dit niet altijd ergens

toe leidde. Er kwamen vaak geen reacties op chatberichten of studenten maakten opdrachten alleen

wanneer deze verplicht waren. Bovendien merkten docenten dat sociale normen anders waren dan

in een fysieke setting:

Dan zeg ik: laat je microfoon aan. Maar dat doen ze niet. Want ze denken dan dat ze door
elkaar heen gaan praten. Nou, met dat soort problemen zit je in een werkgroepkamer nooit.
(Marie, docent FGw)

Na verloop van tijd realiseerden sommige docenten zich hoe belangrijk het is om duidelijke regels

vast te stellen over het soort gedrag dat ze van studenten in de online omgeving verwachten. Emily

(docent AMC) legde uit:

Nou dat je dus ook even expliciet zegt: Heb je je camera aan? Heb je je mute aan? (…)
Verwacht ik dat ze stil gaan luisteren? Verwacht ik een actieve houding? Dat is heel anders
dan wanneer je gewoon een collegezaal inloopt waar dat veel automatischer was. (Emily,
docent AMC)

Studenten merkten dat de camera's van medestudenten vaak uitstonden, vooral tijdens

hoorcolleges. Zij hebben verschillende meningen over het aan- of uitzetten van camera's. Sommige

studenten wilden dat iedereen zijn camera aan had ter bevordering van de interactie en

betrokkenheid. Andere studenten hielden hun camera liever uit, bijvoorbeeld omdat ze een

PowerPointpresentatie dan beter konden zien of omdat ze merkten dat camerabeelden afleidend

waren. Tot slot vonden sommige studenten het onprettig om hun camera aan te zetten wanneer het

college werd opgenomen.

Hoewel studenten van mening verschilden over het aanzetten van camera's, vonden studenten het

in ieder geval belangrijk dat docenten vanaf het begin duidelijke regels en verwachtingen

communiceerden over online communicatie, in plaats van dit vrijwillig te laten. Nicole

(masterstudent FMG) legde uit:

The first session really mattered. (…) If the teacher made very clear that, you know, keep
the microphones on and just interrupt me, no questions at the end but, you know, ask
whenever you want to. I thought that had a very good impact on how people then behave
and actually they’re trying to say things. So I think the first session really matters. (Nicole,
masterstudent FMG)

20

Discours faciliteren

Contact bevorderen via langlopende groepsopdrachten

Een aantal docenten sprak over grote groepsopdrachten waarin studenten voor een langere tijd in

een groepje samenwerkten. Deze groepsopdrachten waren een manier om studenten met elkaar in

contact te laten komen. Meerdere docenten benadrukten dat sociale interactie een van de

hoofddoelen was van sommige groepsopdrachten. Een voorbeeld van zo’n groepsopdracht werd

gegeven door Paul (docent FdR):

Het was een moordzaak. (…) Je kreeg iedere keer informatie van de advocaat, van de
officier van justitie en interviews met verdachten en getuigen. En wat ik heb gedaan is daar
ook ruimtes gecreëerd waar studenten als team aan die zaak konden gaan werken. (..) Dan
moesten ze iedere dag samenkomen om de clips van die dag te bekijken. En dan was de
nadrukkelijke opdracht om daarna vooral te blijven hangen en gezellig nog te blijven
kletsen. (Paul, docent FdR)

Een aantal docenten en studenten vertelden over groepsopdrachten waarin groepjes studenten de

leerstof aan elkaar presenteerden. Zo vertelde een docent over een groepsopdracht waarbij groepjes

van vijf studenten verantwoordelijk waren voor verschillende onderdelen van de leerstof. De teams

moesten de leerstof aan elkaar presenteren en gezamenlijk een eindverslag maken. Over het

algemeen waren de studenten positief over dergelijke opzetten waarbij studenten om de beurt een

deel van de leerstof aan elkaar moesten presenteren.

Juist binnen online onderwijs waren groepsopdrachten voor sommige studenten belangrijk, omdat

contactmomenten die zij zelf organiseerden soepeler verliepen dan contactmomenten die vanuit

de universiteit werden georganiseerd:

There have been a few like attempts to have meetups just within our program. But then
usually people don’t show up to those, because I think there is a sense that like if it’s just
a social meetup, like: what exactly are you doing? Or it’s exhausting, to just go for the
social sense. But if you’re going to like work on something, on a project. It’s nice”. (Maya,
masterstudent FGw)

Een aantal studenten ondervond problemen bij online samenwerkingen. Problemen hadden vooral

te maken met het samenwerken op afstand, bijvoorbeeld omdat studenten vanuit verschillende

tijdzones moesten samenwerken, en omdat studenten minder zicht hadden op het groepsproduct.

Een positief gevolg van groepsopdrachten was dat studenten een reden hadden om buiten de

werkgroepen en colleges om met medestudenten af te spreken.

21

Korte groepsopdrachten organiseren in breakout rooms

Tijdens online lessen hebben docenten veel gebruik gemaakt van breakout rooms waarin studenten

in groepen samenwerkten. Tijdens de focusgroepen met docenten en studenten werden

verschillende aspecten van het samenwerken in breakout rooms besproken. Hieronder worden

deze kort toegelicht.

Duidelijke opdracht. Studenten gingen in breakout rooms bijvoorbeeld aan de slag met een

discussievraag, een creatieve opdracht, een stelling of een groepspaper. Estela (docent FNWI)

gebruikte Miro (een online visuele samenwerkingstool) om alle studenten uit haar groep te laten

samenwerken aan eenzelfde opdracht:

If students were working on an assignment, we had usually mapped it out very clearly on
a Miro board. They could all just add. So they were working in different breakout rooms
discussing ideas, but each group was adding ideas to the same Miro board. (…) If they got
stuck, they could quickly look at what others were doing and sort of reignite their own
discussion. That worked quite well. (Estela, docent FNWI)

Sommige docenten benadrukten dat breakout room sessies alleen succesvol waren wanneer de

docent een duidelijke opdracht meegaf. Ook studenten benadrukten het belang van een duidelijke

en concrete opdracht in breakout rooms. Een duidelijke opdracht kon volgens studenten

bijvoorbeeld bestaan uit een vraagstuk of een probleemstelling, waar plenair nogmaals op in werd

gegaan en waarbij van de groepjes werd verwacht dat zij een antwoord konden formuleren.

Groepjes vormen. Binnen online onderwijs vormen groepjes zich minder makkelijk vanzelf dan

bij fysiek onderwijs, docenten moeten daarom vooraf bedenken hoe ze dit zouden aanpakken. Veel

docenten kozen voor wisselende groepjes, bijvoorbeeld door studenten willekeurig in breakout

rooms te zetten. Het grootste deel van de docenten was hier positief over. Deze docenten vonden

het goed dat studenten zo gedwongen werden om met verschillende medestudenten samen te

werken: “I want them to meet more people in the class so I do a little bit of a twist on that with

randomization.” (Angelos, docent FEB). Zowel docenten als studenten zagen als voordeel van

willekeurig gevormde groepjes dat studenten met onbekende medestudenten in contact kwamen.

Lea (docent AUC) legde uit waarom zij het gemak om online willekeurig groepjes te vormen een

voordeel vond:

What I normally get in my group is that they immediately look for a familiar face and then
they sit with that person for the rest of the semester. And whatever I try to do to mix it up

22

a little bit, that is very difficult. But Zoom randomly assigning student groups in breakout
rooms so they do meet other students every week. They go in a breakout room with
someone else. That’s really an advantage, I think. (Lea, docent AUC).

Toch blijken de meningen over willekeurige groepjes verdeeld. Sommige docenten merkten

bijvoorbeeld dat studenten in willekeurige groepjes het lastig vonden om contact te maken. Dit

was vooral bij eerstejaars studenten het geval:

Dit [willekeurig groepjes vormen] werkte nog redelijk goed voor studenten uit de bachelor
die elkaar al kenden, maar voor die studenten die echt helemaal nieuw instroomden, ja, die
hadden daar heel veel moeite mee om contact te maken. Die hadden veel meer baat bij een
langdurige samenstelling. (Herman, docent FNWI)

Een aantal docenten had daarom graag invloed op de samenstelling van groepjes en koos er daarom

voor om zelf groepjes te vormen. Zij zochten naar een effectieve manier om dit te doen: “Wat ik

doe in de werkgroepen is dat (…) zij lekker pauzeren en dan zit ik als een malle die peergroepjes

in de break out rooms te maken.” (Jessica, docent FGw). Een aantal docenten liet studenten zelf

groepjes maken. Deze docenten waren hier positief over, maar merkten wel dat dezelfde studenten

elkaar vaak opzochten. Masterstudent Nicole (FMG) vertelde over docenten die andere manieren

gebruikten om groepjes in te delen:

For example they created a poll, and then they made the breakout rooms based on the
answering of the polls trying to put people together that had different answers. Or there
were thematic breakout rooms (..) for example I have a very technical course at the moment
and so, the topics were more on questions or topics and then people could go to the breakout
room that they had a question about. (Nicole, masterstudent FMG)

De meeste studenten kozen het liefst zelf groepjes, omdat de kans dan kleiner was dat zij in

breakout rooms met zwarte schermen terechtkwamen of dat de samenwerking niet op gang kwam.

Aanwijzen groepsleiders. Sommige docenten wezen per groepje een groepsleider aan die er op

moest toezien dat antwoorden werden geformuleerd. In de plenaire sessie kon dan aan deze

groepsleiders gevraagd worden wat er door het groepje besproken was. Jane (docent FGw) zei

hierover: “Dan kun je dus mensen aanspreken zonder dat het persoonlijk is, en we hebben gemerkt

dat studenten eerder geneigd zijn iets te gaan zeggen omdat ze al een beetje hebben geoefend met

elkaar”. De docenten die dit deden, hebben gemerkt dat studenten bij deze aanpak goed met elkaar

communiceerden.

23

Ook volgens studenten verliepen groepsopdrachten in breakout rooms soepeler wanneer één

student werd aangewezen als de groepsleider. De groepsleider was dan bijvoorbeeld degene die,

in het plenaire deel na een groepsopdracht, de gedachtenuitwisseling van de groep verwoordde.

Vaak werd de groepsleider vooraf aangewezen door de docent.

Samenwerken in breakout rooms. Docenten waren over het algemeen positief over breakout rooms

en hadden het idee dat studenten actief betrokken waren. Een aantal docenten bezocht groepjes in

de breakout rooms, bijvoorbeeld om de discussie op gang te helpen. Hun ervaring was dat

studenten in breakout rooms vaak goed aan het werk waren. Tina (docent FNWI) verbaasde zich

er tijdens haar bezoekjes zelfs over dat studenten altijd over de stof aan het discussiëren waren:

“Dat in kleine groepjes werken en een bepaald iets aan elkaar hebben, heeft bij ons heel erg

geholpen om de studenten actief te maken.” (Tina, docent FNWI).

Bovendien zagen sommige docenten voordelen van online samenwerken in breakout rooms ten

opzichte van samenwerken in een klaslokaal. Deena (docent AMC) zag als voordeel dat studenten

hun scherm konden delen waardoor zij eenvoudig met groepjes kon meekijken. Een ander voordeel

van breakout rooms was het wegvallen van achtergrondgeluid van medestudenten: “De breakout

rooms hebben een soort sereniteit. Het is daar gewoon stil.” (Thomas, docent ACTA). Wel hebben

docenten klachten gehoord van studenten, bijvoorbeeld dat medestudenten vaak onvoorbereid in

de les kwamen waardoor de samenwerking niet op gang kwam.

Studenten waren minder positief over het samenwerken in breakout rooms. Dit negatieve

sentiment had in veel gevallen als oorzaak dat gesprekken niet op gang kwamen, wat tot

ongemakkelijke situaties leidde. Studenten voelden zich in breakout rooms vaker ongemakkelijk

dan tijdens face-to-face samenwerkingen. Ook stonden camera’s vaak uit, en deed niet iedereen

mee tijdens opdrachten. Een groot aantal studenten heeft meegemaakt dat zij in een breakout room

terechtkwamen met alleen maar zwarte schermen. Dat gebeurde vooral in sessies met grote

groepen, zoals tijdens hoorcolleges:

I have been in a really big class and then we have breakout rooms and multiple times I have
been in a breakout room where nobody was there, so it was like me and six other black
screens. And I’m just sitting there, and I can’t contribute to anything, so I’m like stressing
out that they will ask our group when we didn’t have anything because I was the only one
there. (Tatiana, bachelorstudent FGw)

24

Sommige studenten zetten zelf hun camera niet altijd aan. Een reden hiervoor is dat zij online

minder sociale controle voelden. Deze studenten waren zich er van bewust dat dit gedrag

kenmerkend is voor online onderwijs en in traditionele klaslokalen nooit zou voorkomen:

Natuurlijk als je normaal in een college zit en je zit met mensen die je niet heel veel spreekt
in een groepje, ja, dan ga je ook niet allemaal gewoon stil zijn en op je telefoon zitten ofzo.
Want je zit naast elkaar dus je gaat gewoon praten. Terwijl, als je eenmaal achter de
computer, ja, dan zet je je camera uit, je geluid uit en dan ga je gewoon eten halen ofzo.
(Roxanne, bachelorstudent AMC)

In een collegezaal is er ook een docent die echt in de gaten houdt of mensen echt met elkaar
interacteren. En dat klinkt misschien heel stom, maar online zijn mensen toch wel eerder
geneigd om even koffie te halen of je scherm uit te zetten. (Linda, bachelorstudent FMG)

Ook wanneer studenten wel hun camera aan hadden staan in een breakout room, waren zij niet

altijd actief. Het was in breakout rooms soms lastig om tot interessante discussies te komen, omdat

studenten zich passief gedroegen:

Bij ons werden deze groepen willekeurig gemaakt en dan is het heel erg een gok of je met
mensen zit waarmee je wel of niet overweg kan. Sommige keren klikte het inderdaad wel
met de andere mensen en dan kun je wel aan de opdracht werken. En soms durfde niemand
iets te zeggen of dan wordt er ‘hoi’ gezegd, maar blijft het stil. Dus dan heb je een kwartier
à een half uur stilte. (Bas, bachelorstudent FNWI)

Toch waren er ook studenten die het juist fijn vonden samen te werken in breakout rooms. Judith

(bachelorstudent AUC) zei daarover: “They put us in breakout rooms 2 or 3 times per course and

it just made us talk. (…) And it really helped with detensing the whole atmosphere”. Een

opvallende opmerking van een student is dat het prettig was wanneer je de mogelijkheid kreeg om

in een andere breakout room langs te gaan, bijvoorbeeld als jouw groepje er niet uit kwam. Clara

(bachelorstudent AMC): “Als je soms iets niet begrijpt hebben wij nog gelukkig de mogelijkheid

dat je nog even naar een andere breakout room kan gaan, naar je vrienden of wat dan ook, om dan

even te vragen van: hey, hoe doen jullie het?”. Dit is maar één keer genoemd, terwijl het een

interessante oplossing kan zijn voor groepjes die er samen niet uit komen.

Contact over de studie stimuleren

Aangezien tijdens de COVID-19 pandemie bijna al het onderwijs online plaats vond, kwamen

studenten elkaar nauwelijks tegen. Contact moest daarom online gefaciliteerd worden en docenten

zochten naar manieren om dit te doen.

25

Om contact over de cursus te stimuleren zijn door een aantal docenten digitale ruimtes ingericht

waarin studenten konden samenkomen. Zo hebben sommige docenten buiten de lestijd

Zoomsessies aangemaakt waarin studenten de ruimte werd geboden om samen te komen,

bijvoorbeeld om gezamenlijk teksten te lezen of opdrachten te bespreken. George (docent FGw)

merkte dat dit in het begin gewaardeerd werd door een paar studenten, maar later doodbloedde:

“Misschien komt dat ook wel omdat, als ze zoiets willen, ze daar andere kanalen voor hebben die

ik niet ken”. Tegelijkertijd zei een student een dergelijke ruimte juist te waarderen, om

bijvoorbeeld op vrijwillige basis gezamenlijk studiemateriaal te kunnen bediscussiëren.

Bij de FdR zijn online structuren opgezet om contact te bevorderen: “We hebben aparte ruimtes

binnen de studiekamer gemaakt voor het vak dat je op dat moment volgt” (Paul, docent FdR). Om

contact te bevorderen, waren er soms masterstudenten in deze ruimtes aanwezig om studenten te

begeleiden en vragen te beantwoorden. Robert (bachelorstudent FdR) waardeerde dergelijke

online structuren: “Ze hebben een heel netwerk opgezet van allemaal kamertjes. Van dat je of

samen komt met z’n tweeën of met z’n allen. (…) Ze proberen je de middelen te geven om digitaal

met mensen in contact te komen en veel meer kunnen ze eigenlijk niet doen.”.

Veel studenten hebben het binnen het online onderwijs gemist om gemakkelijk van gedachten te

kunnen wisselen met medestudenten over de studie. Een deel van de studenten mistte het om

laagdrempelig vragen te kunnen stellen aan medestudenten, bijvoorbeeld over praktische zaken of

ter verduidelijking van de leerstof:

The conversations between class or… the little conversations, the little questions here and
there. That you have… Actually when the professor is talking, just the little clarification
questions, or during the breaks or after class, those are really important. (Elaine,
masterstudent FMG)

Wanneer studenten al vrienden hadden binnen de studie, lukte het beter om contact te leggen met

medestudenten. Voor Roxanne (bachelorstudent AMC) was het belangrijk dat ze met

studievrienden kon overleggen over opdrachten en tentamenstof, maar ook dat zij zichzelf met hen

kon vergelijken. Hoewel je hierdoor zou verwachten dat ouderejaars studenten makkelijker contact

leggen met medestudenten, lieten meerdere ouderejaars weten dat voor hen juist weinig

mogelijkheden waren voor sociale interactie met medestudenten:

26

Zeker nu omdat het het derde jaar is, doen heel veel mensen wat anders. En stage en heel
veel verschillende vakken. Dus eerst zag ik dan nog vaak vriendinnen en dan ga je toch
heel makkelijk even erover praten ofzo. Maar nu zit je dan, ja de mensen ken je wel, maar
daar ben je toch minder mee omgegaan en dan is het toch lastig om daar iets meer een band
mee op te bouwen en om dan wel even dat makkelijkere praatje te maken. (Ruth,
bachelorstudent FNWI)

Om toch onderling contact te hebben over de cursus, gebruikten veel studenten chatfuncties, zoals

WhatsApp. Vaak startten studenten een WhatsAppgroep wanneer de cursus van start ging. Via de

chat konden zij elkaar dan vragen stellen, of het studiemateriaal bespreken. Dit gebeurde vooral

vlak voor tentamens of voor inleverdata. Sommige studenten hadden ook na de cursus nog contact

met medestudenten in de WhatsAppgroep, terwijl andere studenten slechts contact tijdens de

cursus.

Informeel contact tussen studenten faciliteren

Waar studenten normaliter zelf verantwoordelijk zijn voor onderling informeel contact, hadden

docenten tijdens de COVID-19 pandemie het gevoel dat zij een rol moesten spelen in het faciliteren

van contact tussen studenten:

Waar ik het normaal in een collegezaal rete-irritant vind als iemand zit te smoezen, doe ik
dat nu juist soms bewust. Vanwege dat studentenwelzijn, zoek een beetje contact onderling.
(Elizabeth, docent AMC)

Docenten vonden het jammer dat studenten minder sociale interactie hadden. “Dat je onderling

kletst over wat je van het vak vindt, wat je van de docent vindt, wat ze van mij vinden, dat dat

misschien ook een beetje weg is.” (Tina, docent FNWI). Maar veel docenten vonden het lastig om

studenten op een ongedwongen manier contact met elkaar te laten hebben en merkten dat het

contact nauwelijks spontaan ontstond.

Om informeel contact tussen studenten te faciliteren, bedachten docenten verschillende

hulpmiddelen, zoals koffie-uurtjes, break out rooms tijdens de pauzes, een inloop in Zoom

voorafgaand aan een les, of juist een uitloop in Zoom na les. In sommige gevallen bleef de docent

hierbij, maar in andere gevallen liet de docent de studenten alleen. Peter (docent FMG) maakte

lestijd vrij om informele contacten tussen studenten te faciliteren:

27

We start the meeting with just putting students in random breakout rooms and give them
some task or some input where they can talk about everything. I usually give them some
newspaper article about something relevant. To chat about. But they know that they don’t
have to. And then they get social. (Peter, docent FMG)

Studenten vertelden informele contactmomenten te missen. Ze spraken bijvoorbeeld over de

pauzes die ze alleen doorbrachten, of dat ze het misten om even met iemand te klagen, of om met

elkaar te kletsen over een vak. Ook misten ze het om persoonlijke onderwerpen te bespreken, of

om zomaar iemand tegen te komen. Volgens studenten verloopt alles online wel erg productief.

Ook merkten studenten, net als de docenten, dat de spontaniteit daardoor ontbreekt. Bas

(bachelorstudent FNWI) zei daarover:

Het is wel die spontaniteit, dat je gewoon mensen niet heel vaak ziet, dat je daar mee praat.
In colleges, na colleges, dat je ook over de stof praat en over andere dingen. Dat mis ik wel
merk ik. (Bas, bachelorstudent FNWI)

Studenten zouden in pauzes normaliter informele gesprekken hebben, maar online is het tijdens

pauzes vaak stil omdat iedereen mee kan luisteren. Om toch op een ongedwongen manier contact

met elkaar te hebben, gebruikten studenten privé-chat of WhatsApp tijdens de les.

De pogingen van docenten om informeel contact te stimuleren, werden door studenten verschillend

ervaren. De koffie-uurtjes sloegen vaak niet aan, omdat studenten dan niet achter hun laptop bleven

zitten. Het openzetten van Zoom voorafgaand aan de les, de breakout rooms tijdens de pauzes en

het verzoek van docenten aan studenten om hun camera’s aan te houden werden door sommige

studenten als positief ervaren, maar door anderen niet benut.

Directe ondersteuning

Diverse didactische strategieën inzetten om studenten te activeren

Een aantal docenten gaf aan dat het online extra lastig is om de behoeftes van studenten in te

schatten. Om zoveel mogelijk studenten te bedienen hebben de meeste docenten geprobeerd

variatie aan te brengen: “It’s really using different ways of engaging them and presenting the

material in different ways” (Lea, docent AUC). Docenten hebben verscheidene strategieën

uitgeprobeerd om studenten te ondersteunen en te motiveren.

Een eenvoudige manier om studenten te betrekken was door de beurt te geven. Wanneer een docent

actief de beurt gaf, ervaarden studenten dat de gesprekken veel gemakkelijker verliepen. Dit leidde

28

online tot gesprekken die soms zelfs als vloeiender ervaren werden dan tijdens een face-to-face

discussie, omdat docenten in een face-to-face discussie minder vaak actief de beurt geven aan

stillere studenten. Opvallend is overigens dat de ervaringen van docenten erg verschilden.

Sommige docenten merkten op dat studenten online stiller zijn en weinig initiatief toonden, terwijl

andere docenten juist opmerkten dat veel meer vragen gesteld werden dan normaal. Interessant is

dat sommige docenten verrast werden door de stillere studenten: “Sommige studenten verrasten

mij in hun kennis of ontwikkeling. Terwijl ik dat in de offline setting niet had gezien, omdat ze dat

enger vinden of wat persoonlijker” (Ana, docent ACTA). Hoewel er ook docenten waren die de

stille studenten online juist nog moeilijker konden bereiken. Ook de ervaringen van studenten

verschilden. Over het algemeen gaven studenten aan dat ze minder moeite hadden met beurten

krijgen in kleine groepen dan in grote groepen. Sommige studenten vonden het altijd onprettig

wanneer beurten werden gegeven:

When I am forced to engage in a virtual setting, I am always very nervous because
everybody can see me, everybody knows this is me, everybody sees my name, and it just
takes away my feeling of safety. (Bert, masterstudent FdR)

Docenten hebben ook regelmatig digitale tools gebruikt om studenten actief te betrekken,

bijvoorbeeld online discussiefora, online samenwerkingstools waarbij docenten live mee konden

kijken (o.a. Google Docs) of polls (o.a. Mentimeter en Kahoot). Een aantal docenten heeft ook

geprobeerd studenten fysiek te activeren door bijvoorbeeld bij een poll studenten te laten stemmen

via een lichamelijke actie (bv. ‘petje op, petje af’) of door de antwoorden op papier te laten

schrijven en deze te tonen voor de camera. Het opzetten van leeractiviteiten via een tool kostte de

meeste docenten echter wel relatief veel voorbereidingstijd en vereist enige creativiteit. Daarnaast

gaf een aantal docenten aan niet de benodigde digitale vaardigheden te hebben om dergelijke tools

optimaal te gebruiken en voelden ze zich soms onzeker over het gebruik ervan, wat stress

opleverde. Daarnaast ervaarden docenten bij het gebruik van online tools dat ze moesten

concurreren met andere online afleidingen. De drempel voor studenten om uit de les te gaan en

iets anders te doen bleek in een online setting aanmerkelijk lager dan in een klaslokaal.

Het uitproberen van verschillende strategieën maakte het begin van de online transitie vrij

chaotisch. Ook ervaarden de docenten deze zoektocht als vermoeiend. Het kostte docenten veel

energie om nieuwe online didactische strategieën te leren kennen en toe te passen. Sommige

docenten ervaarden het als topsport, omdat ze continu bezig waren:

29

Het meest uitdagende vond ik het interactief houden en dat was het meest vermoeiende ook
voor mij. Je bent eigenlijk een soort presentator en de hele tijd ben ik de mensen aan het
benoemen om de vraag te beantwoorden en ze erbij te houden. Dus je bent daar wel echt
continu aan. Je kan bijna niet niets doen. (Ana, docent ACTA)

Het leverde op langere termijn echter wel veel kennis op:

Zo hebben we wel wat ervaring met heel veel verschillende media op kunnen doen en dan
weet je op een gegeven moment beter wat elk medium oplevert. Dus wanneer werk je met
Miro, wanneer werk je met Zoom, wanneer werk je met Whiteboard, wanneer werk je met
polls, wanneer met Mentimeter. (Emily, docent AUC)

Studenten vonden het fijn als meerdere strategieën uitgeprobeerd werden. Daarover zei Jeroen

(bachelorstudent FdR): “Liever een overload en dat je kan kiezen voor de manier waarop jij

informatie tot je neemt dan één manier gaan voorschrijven”. Door de verschillende aanpakken

merkte Jeroen dat hij op verschillende manieren aan het leren was. Een ervaring die door meerdere

studenten gedeeld werd.

Een strategie die voor studenten motiverend werkte, was wanneer zij hun kritische reflecties op de

stof konden toepassen in bijvoorbeeld een onderzoeksproject of paper. Dergelijke opdrachten

hielpen hen om de relevantie te zien van de tijdens de les behandelde concepten, waardoor het

leerproces als minder passief ervaren werd:

Actually apply these concepts and things we learn during class, during lectures, during the
tutorials and we’re just able to see how it functions. And it just motivated us more because
we actually got to see how it worked, we got to apply these concepts and not just had to
memorize these things for an exam. (Tony, student FMG)

Ook vonden studenten het motiverend wanneer zij inhoudelijk in discussie konden gaan over de

leerstof. Volgens studenten werden onderlinge discussies over het studiemateriaal binnen

sommige cursussen gestimuleerd, maar was dit bij veel cursussen ook niet het geval.

Veel studenten gaven aan de inhoudelijke discussies met medestudenten binnen het online

onderwijs te missen omdat dit volgens hen een belangrijk onderdeel is van universitair onderwijs.

Maya (masterstudent FGw) zegt hierover: “I think the thing (…) that becomes missing without

social interaction is like motivation or inspiration in what we’re doing.” Studenten vonden

discussies belangrijk om te kunnen controleren of ze stof daadwerkelijk hebben begrepen, maar

vooral ook omdat zij het interessant vonden om input te horen vanuit verschillende gezichtspunten:

30

It’s really interesting to hear all these different perspectives, so you get, yeah, very
interesting inputs from different country contexts. (…) Just different opinions and
something that triggers new questions in your head in a way and that’s, yeah… often not
happening in the Zoom classes I had so far. (Nicole, masterstudent FMG)

Sommige studenten hebben hiervoor zelf online oplossingen bedacht. Zij gebruiken bijvoorbeeld

Google Docs voor discussies met medestudenten.

Voortgang en emoties monitoren

Voortgang studenten. Een uitdaging die veel docenten aankaartten betreft het monitoren van

studenten. Docenten vonden het lastig om in een online omgeving zicht krijgen op de studenten.

Veel docenten ervaarden dat ze in het duister tasten of studenten de stof begrepen hadden:

Na anderhalf uur college stond ik uitgeblust in mijn eentje naar een donker scherm te staren.
Zouden ze het leuk hebben gevonden? Zouden ze genoeg hebben opgepikt? Hebben ze
zich betrokken gevoeld? (…) Zie ik wie er niet op zit te letten en wel? Zie ik of ze pauze
nodig hebben? Want nu ging ik heel de tijd vragen of ze behoefte hadden aan pauze. Je
merkt niet of er gekletst wordt. Die vibe en die energie, dat mis je gewoon. (Nadia, docent
FNWI)

Meerdere studenten deelden het gevoel dat docenten in veel gevallen niet goed zicht hadden op

wat er gebeurde bij studenten.

Een interessant tegenvoorbeeld kwam van een aantal docenten die het programma Perusall

gebruikt hebben om de voortgang van studenten te monitoren. Deze annotatietool maakt het

mogelijk inzicht te krijgen in de voortgang van studenten doordat wordt bijgehouden wanneer

studenten een les voorbereiden en hoe lang studenten met een tekst bezig zijn. Ook kunnen

docenten zien welke opmerkingen studenten bij de stof plaatsen, waardoor zij zicht hebben op de

studenten:

[Net bespraken we] dat je in een normaal [face-to-face] werkcollege er beter zicht op heb
wat studenten aan het doen zijn. Dat is bij mij dus anders omdat ik in Perusall kijk hoe ze
over de stof praten en hoe ze met elkaar over de stof praten. Dat staat nu allemaal op schrift.
En ik ben heel erg verbaasd soms over het niveau van de discussie. Zowel naar boven als
naar beneden. (…) Zo van, het is heel erg mooi te zien dat ze ook elkaar dingen uitleggen
en ze halen er van alles bij. Ze kijken ook op internet, sommige mensen zijn echt diep aan
het graven als ze iets niet snappen en het willen weten. Zo duidelijk was ik me nog niet
bewust hoe heterogeen onze studentenpopulatie is. (Felix, docent FEB).

Docenten kregen door dergelijke informatie beter zicht op studenten die wel of niet bij waren met

de leerstof. Dit leverde kennis op die zij konden gebruiken om hun lessen aan te passen.

31

Non-verbale communicatie. Naast het monitoren van de voortgang van studenten hadden veel

docenten moeite met het aflezen van non-verbale communicatie tijdens de les:

I have become aware how important all kinds of observations that are about non-verbal
behavior are things that you use as a teacher to sort of understand whether your students
are understanding what you are trying to do. And whether they are engaged with what you
are trying to do. And you lose that as channels of communication when you are doing stuff
online. (Leo, docent FMG)

Docenten misten de directe feedback van studenten waarmee ze normaliter hun lessen direct aan

konden passen. Zij beschreven dit als hun voelsprieten die zij online minder goed konden

gebruiken, wat werd versterkt wanneer studenten geen camera aan hadden. Hierdoor voelden

docenten zich genoodzaakt vaker promptvragen te stellen om te achterhalen of studenten nog

ergens moeite mee hadden.

Docenten zeiden ook slechter aan te kunnen voelen hoe studenten in hun vel zaten. Dit zorgt voor

uitdagingen bij docenten:

Dat je (…) niet aanvoelt, of het nou is dat iemand niet praat omdat hij niet durft of omdat
hij niet wil of omdat hij zich niet goed voelt. Dat zijn echt heel andere dingen en in het
klaslokaal heb ik het me nog nooit afgevraagd. Ik vind dat de grootste beperking. In mijn
geval dat je niet weet of iemand on the edge is of tears is als het gaat over suïcidepoging
of dat het gaat over gewoon heel gedistantieerd zijn of nog nooit ermee te maken gehad
hebben of naïef of wat dan ook. Dat is een extreem voorbeeld, maar dat vind ik niet te
doen. (Elizabeth, docent AMC)

Hierdoor ervaarden docenten dat het niet alleen moeilijker was om de hulpbehoevende studenten

eruit te pikken, maar dat het online ook moeilijker was om deze studenten steun te verlenen en er

meer studenten ‘verloren’ gaan.

Studenten inzicht bieden in hun voortgang

Docenten hadden het gevoel dat zij studenten veel moesten sturen en zochten naar manieren om

ervoor te zorgen dat studenten het tempo van de cursus konden bijbenen:

One of the biggest things that I noticed, [students] have a very hard time dealing with this
kind of freedom or this kind of necessity to structure their own learning. (…) There was a
lot of this just getting lost, getting behind. I do not think there is much else to do about it
other than to come up with activities that you can only do in that week. (…) If there is a
sufficient kind of incentive for them to follow along and do it on time I think those are the
things that work. (Angelos, docent FEB)

32

Om studenten te ondersteunen bij het monitoren van hun leerproces, is gezocht naar manieren om

hen inzicht te geven in hun eigen voortgang. Een voorbeeld is het invoeren van wekelijkse

opdrachten, waarbij studenten bijvoorbeeld voorafgaand aan iedere les een (meerkeuze)quiz

moesten invullen. Hierdoor werden studenten gedwongen om mee te gaan in het tempo van de

cursus. Het gaf studenten regelmaat en maakte voor hen overzichtelijk wat er die week gedaan

moest worden. Een aantal studenten had door dergelijke wekelijkse opdrachten zelf inderdaad

beter zicht op hun voortgang tijdens de cursus. Toch gaven sommige studenten aan dat deze

opdrachten niet te veel gewicht moeten krijgen:

Toen kregen we eigenlijk als vervanging extra opdrachten die echt gigantisch groot waren.
Waarbij je gewoon echt helemaal volgeladen zat, om dat echt elke week te moeten doen
en eigenlijk was er heel veel stress, dus dat liep niet goed. (Linda, bachelorstudent FMG)

Een andere geregeld gebruikte strategie om studenten inzicht te geven in waar zij staan is studenten

elkaars werk te laten becommentariëren:

Dat betekende dat [studenten] voor het college de opdracht kregen om naar de stof te
kijken. Dat heeft tot heel veel protest geleid, want studenten vinden het helemaal niet leuk
gedwongen te worden van tevoren te lezen wat er opgegeven is. Maar het heeft ze wel
geholpen, omdat ze in Perusall dingen aan kunnen strepen en met elkaar erover kunnen
praten. Met andere woorden, ze konden elkaar al helpen de stof beter te begrijpen (Felix,
docent FEB).

Meerdere docenten hebben peerfeedback overigens niet alleen gebruikt om studenten van elkaar

te laten leren, maar ook om onderling contact te faciliteren en de groepscohesie te versterken.

Instructor presence

In lijn met de categorisering van Richardson et al. (2015) zijn in de uitspraken van docenten en

studenten drie vormen van ‘instructor presence’ geïdentificeerd: 1) beschikbaar zijn voor

studenten; 2) gezamenlijkheid creëren; en 3) zorgzaamheid tonen.

Beschikbaar zijn voor studenten

Beschikbaarheid tijdens de les. Om studenten te ondersteunen is het van belang dat docenten

beschikbaar zijn om vragen te beantwoorden en feedback te geven. Tijdens lessen gingen docenten

soms langs in breakout rooms om groepjes studenten te helpen. Ook werd regelmatig de

chatfunctie gebruikt waarin studenten vragen konden stellen. Soms werden de berichten door de

docent zelf in de gaten gehouden, soms werd de docent hierin geassisteerd. De chat werd zowel

33

positief als negatief ervaren door docenten. Enerzijds merkten docenten op dat een chat de barrière

om vragen te stellen verlaagde. Anderzijds kon de chat ook afleidend werken, bijvoorbeeld als

docenten het gevoel hadden continu te moeten reageren op chatnotificaties. Studenten waren over

het algemeen (gematigd) positief over de chatfunctie, met name omdat de chat een mogelijkheid

bood om met medestudenten te communiceren of om non-invasief een vraag te kunnen stellen:

Ik merk dat in de chat veel meer vragen gesteld worden dan ik normaal in een hoorcollege
zag. (…) Het voelt heel erg intrusive, ik kom even niet op het Nederlandse woord, om
tijdens een hoorcollege een hand op te steken om een vraag te stellen. Dan voelt het heel
erg alsof je de tijd van de docent eist terwijl je misschien een hele stomme vraag stelt of
terwijl het eigenlijk misschien niet relevant is. (Carlos, bachelorstudent FNWI)

Beschikbaarheid buiten de les. Om studenten buiten de les feedback te kunnen geven, heeft een

aantal docenten gebruikgemaakt van online annotatietools (bv. Perusall of FeedbackFruits). Ook

hebben sommige docenten ‘kantooruren’ (‘office hours’) of Q&A’s ingesteld, vaste tijdstippen

waarop de docent online beschikbaar was voor vragen. Een andere manier om te compenseren

voor het verminderde directe student-docentcontact was door het (deels) inruilen van klassikale

lestijd voor 1-op-1-meetings:

We hebben lessen van twee uur, maar we hebben gemerkt dat studenten veel baat hebben
bij individuele aandacht. Dus we hebben de klassikale lestijd ingekort tot anderhalf uur en
gebruikten die halve uren voor individuele meetings met hen. (Lea, docent AUC)

Naast een meer traditioneel communicatiekanaal als de mail werd ook WhatsApp vaak genoemd

om contact met studenten te onderhouden. Marco (docent AUC) gebruikte WhatsApp voor

individueel contact met studenten:

[Students] appreciated it. At first, I thought it’s not professional at all to do this, but then I

know from friends and my wife that in a lot of professional organizations they use

WhatsApp all the time. (Marco, docent AUC)

Alexia (docent FMG) kon in een appgroep studenten individueel benaderen wanneer een student

bijvoorbeeld te laat was met het inleveren van een paper. Ook een student gaf een dergelijk

voorbeeld van een docent die zelf een WhatsAppgroep aangemaakt had en vervolgens daarin

beschikbaar was voor vragen van studenten. Door de aanwezigheid van de docent werd de groep

actief en was communicatie laagdrempelig, veel actiever dan de meeste WhatsAppgroepen bij

andere cursussen.

34

Uiteindelijk is het, volgens docenten en studenten, niet zozeer van belang welke

communicatiekanalen worden gebruikt, maar hoe deze worden gebruikt. En dat het, zoals eerder

aangegeven, belangrijk is dat er vooraf goede afspraken gemaakt worden tussen docenten en

studenten, bijvoorbeeld door een netiquette. Laura (docent FdR) benoemde vooral het belang van

snelle communicatie met de studenten:

Ik heb de communicatie met studenten echt geprioriteerd, dus echt dezelfde dag
antwoorden, want daarna is de vraag misschien niet meer relevant. Ik denk dat studenten
die support echt gevoeld hebben. (Laura, docent FdR)

Daarnaast hebben studenten het liefste zo snel mogelijk feedback, maar kunnen docenten

onmogelijk hele dagen beschikbaar zijn voor vragen. Aangezien studenten binnen online

onderwijs echter juist zelf hun tijd indeelden, hadden zij verspreid over de dag behoefte aan

feedback. Mede hierdoor ontstond er soms irritatie bij studenten over de snelheid en kwaliteit van

feedback van docenten, wat weer irritatie opwekte bij docenten. Sommige docenten gaven aan dat

studenten geen optimaal gebruik maakten van de geboden hulp en zelf, aldus de docenten, ook niet

veel bereidwilligheid toonden om feedback te vragen.

Gezamenlijkheid creëren

Omdat studenten binnen online onderwijs minder contact hadden met studiegenoten, zochten

docenten naar manieren om toch gezamenlijkheid te creëren. Hoewel docenten zich bewust waren

van het belang van de sociale component van onderwijs, zagen zij echter wel de uitdagingen van

het creëren van gezamenlijkheid in online omgevingen. Cas (docent FGw) merkte hierover op:

Qua leerdoelen heb je kennis, skills en dan heb je ook een sociale componenten bij die
leerdoelen soms. Leren iets samen te maken, een deel uit te maken van een proces. Dat
soort dingen, dat gebeurt praktisch niet. (Cas, docent FGw)

Tijdens de focusgroepen zijn verschillende strategieën genoemd die specifiek als doel hadden om

om gezamenlijkheid te creëren. Hieronder worden deze kort toegelicht.

Lessen persoonlijker maken. Docenten vonden het belangrijk om online lessen persoonlijk te

maken om de emotionele afstand tussen docent en student kan verkleinen die ontstaat vanwege de

fysieke afstand. Zo startte Joseph (docent FNWI) de les regelmatig met een poll waarin studenten

gevraagd werd hoe hun weekend was, benoemde Tina (docent FNWI) het wanneer een student op

35

een andere plek in het huis zat, begon Marc (docent FEB) over de voetbalwedstrijd van

gisteravond, en deelde Marco (docent AUC) persoonlijke momenten:

Wat ik bijvoorbeeld heb gedaan is een paar video’s gemaakt tijdens het mountainbiken.
Gewoon om het persoonlijker te maken en ze leken dat leuk te vinden. (Marco, docent
AUC)

Studenten gaven vergelijkbare voorbeelden, bijvoorbeeld van docenten die na de les bleven hangen

voor een praatje en docenten die aan het begin van de lestijd inruimden om te praten over hoe

iedereen zich voelde.

Een andere regelmatig genoemde strategie voor het creëren van gezamenlijkheid is het gebruiken

van humor en luchtige opmerkingen tussendoor. Een ludiek voorbeeld kwam van Adam (docent

FEB), die vlogs van Amsterdam maakte, omdat veel studenten vanwege de pandemie niet naar

Amsterdam konden komen. En Marco (docent AUC) startte iedere les met een muziekafspeellijst

waarover hij discussieerde met zijn studenten. Dergelijke voorbeelden maakten de les niet alleen

leuker om te volgen, maar het creëerde ook cognitieve adempauzes, zo vertelde een student.

Danielle (masterstudent FEB) sprak haar waardering uit over dit persoonlijke aspect: “Voor mij

persoonlijk was het geweldig om docenten in hun thuisomgeving te zien. Sommige docenten zetten

ook geen achtergrond op, dus het voelde daardoor echt alsof docenten ook mensen zijn”.

Persoonlijke ervaringen laten delen. Een aantal docenten zorgden voor mogelijkheden om

persoonlijke ervaringen te delen. Een docent vroeg de studenten bijvoorbeeld om te praten over

iets dat hen in de afgelopen week blij maakte of inspireerde, en stimuleerde hen op deze manier

om van elkaar te leren en tegelijkertijd een positieve sfeer te scheppen. Titus (bachelorstudent

FGw) vertelde over een docent die een vak over talen gaf en aan studenten vroeg om te schrijven

over hun ervaringen met verschillende talen. Hierdoor werden de persoonlijke ervaringen van

studenten verbonden met de inhoud van de cursus. Hij vertelde daarover:

People were very engaged. And that is definitely not a given, but then also yeah I guess in
my other courses they are a bit more detached from ourselves. Like we don’t really get
the opportunity to share personal anecdotes or personal experiences. And then also it was
like a safe space, I guess. (Titus, bachelorstudent FGw)

36

Ijsbrekeractiviteiten inzetten. Om een gevoel van gezamenlijkheid te creëren hebben verschillende

docenten ijsbrekeractiviteiten ingezet. In sommige gevallen waren deze gerelateerd aan een cursus,

in andere gevallen waren deze bedoeld om studenten elkaar te laten leren kennen. Docenten

gebruikten bijvoorbeeld spellen als 30 seconds, scribble of riddles als een warm-up activiteit. Een

andere docent hield een verkiezing onder studenten welke student de beste achtergrond had

ingesteld. Zo konden studenten op een leuke manier met elkaar communiceren, terwijl zij in

sommige gevallen ook bezig waren met aan de cursus gerelateerde onderwerpen.

Om het gebrek aan beweging te compenseren hebben sommige docenten bewegingsoefeningen

tijdens de les geïntroduceerd. Een positief effect was volgens docenten dat daardoor ook tijdelijk

een andere sfeer ontstond tijdens de les:

En als ik zoiets deed van ‘we gaan even stretchen’ (…) en dan deed ik zelf ook mee hè,
dus dan stond ik als een idioot natuurlijk te stretchen, maar dan zag je ze gewoon wel een
beetje lachen en een beetje opstaan, en sommigen kijken dan echt zo van... en die doen het
dan niet, maar, ja, die krijgen dan wel de vibe een beetje mee. (Nadia, docent FNWI)

Hoewel studenten ijsbrekeractiviteiten leuk vonden en dachten dat deze zouden kunnen helpen bij

het ontwikkelen van een gevoel van verbondenheid met medestudenten, erkenden sommigen dat

niet iedereen actief deelnam aan de activiteiten. In dit verband merkte een student op:

I think it was fun, but most students in my class weren’t really active, so nobody was
guessing. So one person drew something and then it just went silent. So, I think it works,
but maybe after a few lessons when people are really getting into the course material and
are more comfortable with each other. Maybe that was the case as well because some
people didn’t know anyone in the class, so it made it more awkward to just say something,
I guess. (Julia, bachelorstudent FGw)

Ondanks alle inspanning van docenten gaven de meeste studenten aan een fysieke en mentale

afstand tot hun medestudenten gevoeld te hebben, omdat ze het lastig vonden een connectie te

maken via beeldschermen.

Face-to-face ontmoetingen organiseren. Enkele docenten benadrukten het belang van het

organiseren van face-to-face activiteiten om studenten de kans te geven elkaar persoonlijk te leren

kennen en zo bij te dragen aan de ontwikkeling van een groepsgevoel. Docenten vonden dit vooral

belangrijk voor eerstejaarsstudenten, omdat die elkaar nog niet hadden ontmoet. Sommige

docenten organiseerden daarom introductiedagen op de campus, teambuildingactiviteiten,

bijeenkomsten met onderwijsgroepen of excursies. Hun verwachting was dat online interactie en

37

samenwerking gemakkelijker tot stand zou komen wanneer studenten elkaar persoonlijk hadden

gesproken.

De studenten die de kans kregen om elkaar en hun docenten in het echt te ontmoeten, waren hier

zeer positief over. Zij waren van mening dat face-to-face activiteiten hen hielpen om een band met

andere studenten op te bouwen en daardoor de barrière verkleinde om te communiceren in een

online omgeving. Een masterstudent van de FNWI die meedeed aan een excursie legde uit hoe dit

heeft bijgedragen aan het ontwikkelen van een groepsgevoel en het aangaan van online interacties:

[After the fieldtrip] we would actually know each other and we could chat for example on
the chat part of Zoom or it would be easier to maybe ask a question to the professor and
there would be less of a barrier, because you did see them for two or three days and on the
fieldtrip we did kind of connect with other students. (Yolanda, masterstudent FNWI)

Zorgzaamheid tonen

Van docenten wordt meer verwacht dan alleen een rol als informatieverschaffer. Uit een aantal

focusgroepen bleek dat docenten zich bewust zijn van de noodzaak om het welzijn van studenten

(extra) in de gaten houden in een online leeromgeving. In dit verband zei Giovanni (docent AMC)

het volgende over het verschil tussen online en face-to-face onderwijs:

Voor mij geldt dat ik heel veel tijd besteed online aan het welzijn van studenten, dus los
van de inhoud. (…) Waar je dat in fysieke klassen gaandeweg doet, omdat je elkaar dan
gewoon in de klas ziet, loopt dat [online] toch anders. (...). Dan moet je daar tijd voor
formaliseren. Ik weet niet of anderen dat herkennen. Maar als je online contact wil maken
met studenten moet je het uitspreken bijna. Je moet daar echt iets extra’s voor doen, terwijl
dat door non-verbale communicatie en formele communicatie in een klaslokaal toch echt
anders loopt. (Giovanni, docent AMC)

Enkele docenten gaven ook expliciet aan zich flexibel op te stellen:

Ik besef heel goed dat [studenten] misschien geen goed internet hebben en dat kan nooit
tegen je gebruikt worden. Dus als dat gebeurt, heb je gewoon een extra kans om het over
te doen. (Thomas, docent ACTA)

Wanneer studenten gevraagd wordt waar ze het meeste behoefte aan hadden van de docent gaven

velen aan dat zij het prettig vonden om door de docent gezien te worden:

Ik denk iets meer actief op de student afvragen: “Hoe gaat het nu eigenlijk?” Dat is dan
niet op deze faculteit, maar op de faculteit Geesteswetenschappen waar we kleinere klassen
hadden. Daar werd heel vaak door de docent één-op-één gevraagd: “Hee, ik zie dat je nu
even niet goed bij de les was. Is er iets in je hoofd? Kun je het niet meer helemaal volgen?”

38

Dat er iets meer persoonlijk contact is en ondersteuning vanuit de docent. (Carlos,
bachelorstudent FNWI)

Studenten waren niet over de inzet van alle docenten positief: “Some professors need to be urged

to be a bit more flexible in their approach to students” (Roland, masterstudent FdR). Een aantal

studenten heeft het gevoel dat sommige docenten minder behulpzaam en belangstellend waren

binnen het online onderwijs, waaronder Julia (bachelorstudent FGw): “[Some] teachers are just

really stubborn and firm (…) and it’s really frustrating because you don’t get the feeling that they

understand that it’s sometimes difficult to have an online course”.

Docenten die tijdens hun online lessen veel aandacht gestoken hebben in het ‘er zijn’ voor

studenten werden juist gewaardeerd. Zij praatten bijvoorbeeld met studenten over de persoonlijke

omstandigheden van studenten of vroegen (tussentijds) aan studenten of zij tips hadden om het

vak te verbeteren:

[De docent] was heel aardig en begripvol. Ze wist eerst niet over de persoonlijke situaties
van studenten, maar ze heeft ons ernaar gevraagd en heeft wat aanpassingen gedaan,
bijvoorbeeld door een tussentijdse opdracht aan te passen. Dus dat deel was heel fijn.
(Titus, bachelorstudent FGw)

Ideeën over de toekomst van online (aspecten van) onderwijs

In de focusgroepen is ook gesproken over de ideeën van docenten en studenten over de toekomst

van online (aspecten van) onderwijs. Bijna alle docenten en studenten hoopten na de COVID-19

pandemie weer vooral op locatie les te geven en te volgen. Een deel van hen uitte zorgen over een

toekomst met (vooral) online onderwijs. Daarnaast werden ook aspecten van online onderwijs

genoemd die docenten en/of studenten in de toekomst zouden willen behouden.

Aangezien de focusgroepen midden in de COVID-19 pandemie plaatsvonden, en Nederland op

dat moment in lockdown was, vonden sommige respondenten het lastig om over de toekomst na

te denken. Het is goed mogelijk dat deze context invloed had op de antwoorden van de

respondenten.

Geen online onderwijs als kostenbesparing

Docenten en studenten zien het liefst dat het grootste deel van het onderwijs weer op de campus

gaat plaatsvinden en een aantal van hen is bang dat beleidsmakers de COVID-19 pandemie zullen

aangrijpen om in de toekomst meer online onderwijs te verwachten. Zij zijn bang dat online

39

onderwijs wordt gebruikt als kostenbesparing, of dat beleidsmakers niet inzien dat er grote nadelen

zitten aan online onderwijs:

If we do it, we’re going to be crushed by other universities who have bigger names and
more famous people, right. The UvA is a great university, great research. But if we’re
competing against Stanford right, and we’re not… Now we can compete because we can
make cohorts. We can do personal things, we can be personal, right. We can meet students.
(Pablo, docent FNWI)

Toen wij de raad van bestuur op bezoek hadden, zeiden zij al van wat als we alles digitaal
gaan geven. Dat ik dacht van: ho ho ho wacht even. Ik zie een heleboel voordelen, maar
laten we niet vergeten dat er ook andere elementen zijn. (Deena, docent AMC)

I am actually also afraid of the real-estate costs argument. In our department we have this
taskforce about teaching post corona, I am in it. And I was in a breakout room with a
manager guy and the first thing he wanted to know was actually how much we would still
be in the office. (…) If that would be the argument to change things it is the worst argument
ever. (Peter, docent FMG)

Ik vrees echt dat het andere factoren worden die bepalen hoeveel online onderwijs we gaan
geven en daar ben ik echt boos over. Echt heel boos over. (Cas, docent FGw)

The thing that worries me is that the people who make the decisions are like: “oh let’s make
things online”. They are people who studied in person, and so are not personally affected
by (…) how damaging this whole online education is. (…) Because on paper it can look so
good, and in practice it’s so violent, it’s so terrible. (Maya, masterstudent FGw)

Cursusontwerp

Flipped classroom. Veel docenten en studenten spraken positief over het flipped classroom

concept wanneer zij nadachten over online mogelijkheden voor de toekomst. Voorafgaand aan een

fysieke bijeenkomst nemen studenten dan de theorie tot zich, bijvoorbeeld via kennisclips, waarna

het hoorcollege of de werkgroep in het teken kan staan van verdieping of discussie.

Hybride onderwijs. Over hybride onderwijs hadden docenten en studenten verschillende

meningen. De meeste docenten hoopten dat hybride onderwijs geen onderdeel zal zijn van

toekomstig onderwijs op de UvA, bijvoorbeeld omdat zij hierover negatieve verhalen hadden

gehoord of omdat dit tijdrovend en intensief zal zijn voor docenten. Jessica (docent FGw) merkte

op dat hybride onderwijs interessant kan zijn om buitenlandse studenten aan te trekken die geen

financiële middelen hebben om in Amsterdam te studeren, maar wees erop dat de voorzieningen

daarop moeten worden afgestemd:

40

Om dat soort studenten te kunnen blijven betrekken in een toekomst waarbij er hybride
onderwijs of iets dergelijks zou zijn, dan zou je echt op grote schaal hele goede hybride
voorzieningen moeten hebben. (…) [Anders] komt er ook een hele grote ongelijkheid in
hoe de studentenervaring is tussen de studenten die wel in Amsterdam zijn en studenten
die er niet zijn. (Jessica, docent FGw)

Studenten waren over het algemeen positiever over hybride onderwijs. Veel studenten vinden het

een groot voordeel dat studenten die ver weg wonen of ziek zijn de colleges live kunnen volgen.

Sommige studenten vroegen zich wel af of veel studenten naar locatie zullen komen als de

mogelijkheid bestaat om online aan te sluiten:

It would be nice if there is the opportunity to be in class in real life but that you could also
follow the course virtual. Yeah.. I don’t know if we would like to do it in this way, because
I’m asking myself: who’s going to real life courses? Maybe two persons or… less people
than before. (Emma, masterstudent FMG)

De plaats van hoorcolleges. Over hoorcolleges is door docenten en studenten veel gesproken. Veel

docenten zijn het erover eens dat hoorcolleges er in de toekomst anders uit gaan zien dan voor de

COVID-19 pandemie. Over het algemeen vonden docenten en studenten dat kennisoverdracht

meer online kan plaatsvinden, waardoor op locatie tijd is voor persoonsvorming, interactie,

socialisatie en discussie. Een opmerking daarbij is dat online kennisoverdracht, bijvoorbeeld in de

vorm van kennisclips of opgenomen colleges, vooral handig is wanneer de inhoud van de cursus

over de jaren niet veel verandert. Wanneer actualiteiten invloed hebben op de inhoud van de

cursus, is cursusinhoud namelijk maar tijdens één studiejaar bruikbaar. Volgens sommigen is dit

zonde aangezien het maken van online cursusinhoud relatief veel tijd kost. Werkgroepen moeten

volgens docenten en studenten overigens weer op locatie plaatsvinden.

Online cursusonderdelen. Online aspecten van onderwijs moeten binnen het reguliere onderwijs

volgens veel docenten echter slechts een incidentele oplossing zijn. Andere docenten en studenten

zien in de toekomst wel een grotere rol voor online aspecten in het reguliere onderwijs. Per cursus

moet dan worden gekeken welke onderdelen online of op locatie moeten plaatsvinden. Factoren

als cursusinhoud, cursusdoelen, docentwensen, studentwensen en studentenaantallen spelen

daarbij een rol:

Wat ik met name hoop is dat we niet naar een soort one size fits no one gaan. Het is
natuurlijk een nadeel dat er dan een soort scenario gemaakt wordt dat voor niemand
helemaal past. Dus dat we goed blijven kijken naar het type vak, het type docent ook, bij

41

de ene docent past het ook gewoon niet. Dan moeten we het ook niet doen. (Deena, docent
AMC)

Maya (masterstudent FGw) legde uit dat niet al het cursusmateriaal zomaar online kan worden

gezet. Onderwijs moet worden aangepast voor online gebruik:

In person education doesn’t automatically translate to online education. So I think there
has to be more support. (…) The lecturers that have been able to convert things online,
with like a change in the whole platform, those have been much more effective than in
person courses that just happened to be online. (Maya, masterstudent FGw)

Volgens sommige docenten en studenten kunnen vrijwillige bijeenkomsten, zoals

responsiecolleges en Q&A’s prima online gehouden worden. Ook activiteiten waarbij de docent

een rol als begeleider heeft, zoals individuele gesprekken, vragenuren en supervisie, kunnen

volgens sommige docenten en studenten online plaatsvinden. Andere docenten twijfelden hierover

omdat deze persoonlijke gesprekken fysiek ook juist een meerwaarde kunnen hebben.

Meerdere docenten plaatsten de kanttekening dat tijd en middelen nodig zijn om goed online of

blended onderwijs te kunnen verzorgen:

I would really like to do flipped classroom and benefit from all the options this century
offers, but time [is an issue]. (…) We would like to do whatever we can in this crisis for
students, but for the future when we normalize things, we shouldn’t forget that we need
time. (Tran, docent FMG)

Structuur en beschikbaarheid materialen

Een aantal docenten ziet een voordeel in de beschikbaarheid van materialen en de aangebrachte

structuur in het cursusmateriaal, bijvoorbeeld op Canvas:

Wat ik zo fijn vind is dat wij er nu voor zorgen dat alle materialen die studenten moeten
gebruiken beschikbaar zijn online. En dat is natuurlijk heel erg fijn voor iedereen, dat alle
materialen op één plek zijn en allemaal te vinden zijn. (Cynthia, docent FGw)

Studenten zijn ook positief over de aangebrachte structuur en de beschikbaarheid van

cursusmateriaal. Sommige studenten denken wel dat er een stimulans moet blijven om naar de

campus te komen en het studieritme bij te houden, omdat studiediscipline anders volledig vanuit

de studenten zelf moet komen. Toch hopen veel studenten dat de overzichtelijke structuur en

beschikbaarheid van materialen na de COVID-19 pandemie blijft bestaan. Robert (bachelorstudent

FdR) zei hierover:

42

Ik vind de manier waarop nu hoorcolleges en dergelijke online beschikbaar zijn wel iets
wat kan blijven, ook als je straks weer hoorcolleges op campus kan volgen. Dat de opname
er niet alleen voor die dag is, maar zoals nu dat de opnames er blijven staan. En dat je dus
doordat die informatie op Canvas of op andere plekken komt, dat je ook je eigen
verantwoordelijkheid meer kan nemen. (Robert, bachelorstudent FdR)

Digitale toepassingen

Docenten willen een aantal digitale toepassingen blijven gebruiken wanneer onderwijs weer op

locatie plaatsvindt. Zo lijken kennisclips een belangrijke opbrengst te zijn van de online periode.

Veel docenten blijven deze inzetten en veel studenten zijn hier enthousiast over. Ook blijven

docenten digitale tools gebruiken na de COVID-19 pandemie. Tools als FeedbackFruits, Perusall,

MentiMeter, discussieborden, chat en polls zijn goed bevallen. In Canvas bleek voor sommige

docenten bovendien meer mogelijk dan zij vooraf wisten. Volgens meerdere docenten hoeft

onderwijs overigens niet online te zijn om deze tools te blijven inzetten. Sommige tools werkten

zo goed, dat ze ook in de het reguliere klaslokaal van toegevoegde waarde kunnen zijn. Sommige

docenten en studenten merkten bijvoorbeeld op dat een chatfunctie ook in reguliere colleges nuttig

kan zijn, omdat studenten hierin sneller vragen durfden te stellen: “For some people it lowers the

barriers so much, this chat, it’s great. That is truly great.” (Max, docent FEB).

Flexibiliteit

De flexibiliteit van online onderwijs spreekt veel docenten en studenten aan. Een veelgehoord

voorbeeld is de mogelijkheid om gastdocenten of experts van over de hele wereld online uit te

nodigen. In de toekomst zetten docenten en studenten dit graag voort. Ook voor extra-curriculaire

cursussen kan online onderwijs een oplossing zijn. Zowel docenten als studenten geloven dat

daarnaast het voor de universiteit aantrekkelijk kan zijn om via een online aanbod studenten van

buitenaf te trekken.

Studenten vinden online aspecten van onderwijs een positieve oplossing voor studenten uit het

buitenland, studenten die in een baan hebben, studenten die ziek zijn of studenten die buiten

Amsterdam wonen. De flexibiliteit van online aspecten van onderwijs maakt het voor deze

studenten mogelijk om een studie te volgen. Veel studenten spraken hier over:

I think the UvA should definitely incorporate online learning into their new fulltime model.
It just offers more flexibility for students who want to work , students who have other
priorities in life like taking care of their parents, taking care of children, things like that.
(Tony, bachelorstudent FMG)

43

Veelbelovende praktijkvoorbeelden van online en blended onderwijs

Naar aanleiding van de gesprekken over veelbelovende praktijkvoorbeelden van online en blended

onderwijs zijn acht Teaching stories geschreven (zie Tabel 2 voor een overzicht). De Teaching

stories worden gepubliceerd op de website van het TLC: Online education tijdens COVID-19 -

UvA Teaching and Learning Centre. De. Een voorbeeld van een Teaching story staat in bijlage C.

Tabel 2

Overzicht onderwerpen Teaching Stories per faculteit

Faculteit Onderwerp

Amsterdam University College (AUC) Online actieve leerstrategieën

Faculteit Maatschappij- en Gedragswetenschappen (FMG) Online sociale interactie

Faculteit der Natuurwetenschappen, Wiskunde en

Informatica (FNWI)

Online practicum

Faculteit der Rechtsgeleerdheid (FdR) Blended onderwijs

Faculteit der Geesteswetenschappen (FGw) Hybride onderwijs

Economie en Bedrijfskunde (FEB) Online peer-review sessies

Faculteit der Tandheelkunde (ACTA) Team-based learning

Faculteit der Geneeskunde (AMC) Online cursusstructuur

Samenvatting: lessen over online onderwijs tijdens de COVID-19 pandemie

In deze studie is onderzocht hoe UvA-docenten sociale en cognitieve processen in online cursussen

hebben ontworpen, gefaciliteerd en ondersteund en hoe studenten sociale en cognitieve processen

in online cursussen hebben ervaren. Daarnaast is onderzocht wat de ideeën van docenten en

studenten zijn over de toekomst van online (aspecten van) onderwijs. Tot slot is gezocht naar

veelbelovende praktijkvoorbeelden op het gebied van online en blended onderwijs die in de

periode van de coronamaatregelen zijn ontwikkeld.

Het faciliteren van sociale en cognitieve processen en de ervaring van studenten

Uit dit onderzoek blijkt dat docenten een verscheidenheid aan online lesstrategieen hebben ingezet

om sociale en cognitieve processen te faciliteren en zo het leerproces van studenten te stimuleren

https://tlc.uva.nl/article/online-education-during-covid-19/?faculty=26
https://tlc.uva.nl/article/online-education-during-covid-19/?faculty=26

44

en te begeleiden. We ordenen deze strategieën aan de hand van de belangrijkste onderdelen van

Teaching presence zoals beschreven in het CoI framework: cursusontwerp en -organisatie,

facilitering van discours, directe ondersteuning en instructor presence.

Cursusontwerp en -organisatie

Toen het onderwijs tijdens de COVID-19 pandemie plotseling online moest worden gegeven,

moesten docenten hun cursusontwerp zorgvuldig (her)overwegen. Docenten hebben hun cursussen

op verschillende manieren geherstructureerd, bijvoorbeeld door gebruik te maken van het principe

van de flipped classroom en van kortere hoorcolleges met kleinere groepen studenten. Omdat van

studenten wordt verwacht dat zij meer zelfsturend leren in een online leeromgeving, moest er

duidelijke informatie worden gegeven over cursusverwachtingen en -structuur. Zonder heldere

structuur waren sommige studenten minder goed in staat deze zelfsturende rol op zich te nemen.

Docenten merkten dat het belangrijk is om duidelijke regels te stellen over online communicatie

en te bespreken wat er in dat verband van studenten wordt verwacht.

Discours faciliteren

Online interactie is fundamenteel anders dan face-to-face interactie en docenten en studenten

worstelden met de vraag hoe online betekenisvolle interactie gefaciliteerd kan worden. Omdat

studenten elkaar minder treffen in een online omgeving moest dit actiever gefaciliteerd worden

binnen de structuur van de cursus. Docenten hadden verschillende aanpakken om contact te

faciliteren, zoals het inzetten van langlopende groepsopdrachten, het faciliteren van

samenwerkingen in breakout rooms, het stimuleren van contact over de studie en het faciliteren

van informeel contact tussen studenten. Ondanks de inzet van docenten, misten studenten sociaal

contact met medestudenten.

Directe ondersteuning

Ter ondersteuning van het leerproces van studenten, hebben docenten diverse didactische

strategieën ingezet om studenten te activeren. Studenten vonden het lastig om gemotiveerd te

blijven en vonden het fijn dat hiertoe strategieën en lesactiviteiten werden ingezet. Vooral

activiteiten waardoor studenten diepgaand over de studiestof nadachten, zoals discussies of

kritische reflecties, werden door studenten gewaardeerd. Monitoring bleek voor docenten

uitdagend te zijn in een online setting. Docenten hadden vaak moeite met het monitoren van de

45

voortgang van studenten en ze vonden het lastig om te achterhalen of studenten het tempo van de

cursus konden bijbenen. In verband met de meer zelfsturende rol die in online onderwijs van

studenten wordt verwacht, is het ook van belang dat studenten hun eigen leerproces kunnen

monitoren. Studenten zijn er daarom bij gebaat als ze op enigerlei wijze inzicht kunnen krijgen in

hun eigen voortgang (bijv. via wekelijkse quizzen), zodat ze daar zelf op kunnen acteren.

Instructor presence

Veel docenten hebben geprobeerd om zich binnen online onderwijs nadrukkelijk te presenteren

als echt persoon. Zij gebruikten verschillende kanalen om beschikbaar te zijn voor studenten,

zowel tijdens de lessen als buiten de lessen. Ook probeerden zij gezamenlijkheid onder studenten

te creëren door lessen persoonlijker te maken, persoonlijke ervaringen te laten delen,

ijsbrekeractiviteiten in te zetten en face-to-face activiteiten te organiseren. Vooral het persoonlijk

maken van lessen, het delen van persoonlijke ervaringen en het inzetten van face-to-face

activiteiten werd door studenten gewaardeerd. Tot slot zagen docenten de noodzaak om extra

zorgzaamheid te tonen binnen online onderwijs. Studenten vonden dat sommige docenten dit nog

te weinig deden en gaven aan steun van docenten gemist te hebben. Zij waardeerden het wanneer

docenten aandacht staken in het ‘er zijn’ voor studenten.

Over de toekomst van online (aspecten van) onderwijs

Bijna alle docenten en studenten hopen na de COVID-19 pandemie weer vooral op locatie les te

geven en te volgen. Sommigen zijn dan ook bang dat online onderwijs in de toekomst de norm

wordt. Toch zien docenten en studenten een aantal online aspecten die, ook in de toekomst, het

fysieke onderwijs kunnen aanvullen. Ze zijn ook positief over de duidelijke structuur en de

beschikbaarheid van cursusmateriaal waarmee het online aanbieden van cursussen gepaard ging.

Daarnaast lijken kennisclips en het gebruik van diverse tools een belangrijke opbrengst te zijn van

de periode van online onderwijs. Sommige docenten en studenten denken dat kennisoverdracht

voortaan meer online kan plaatsvinden, waardoor op locatie tijd is voor persoonsvorming,

interactie, socialisatie en discussie. Anderen vinden dat (bijna) al het onderwijs weer op locatie

moet plaatsvinden. Aansluitend zijn zij positief over het flipped classroom concept. Over hybride

onderwijs zijn de meningen verdeeld. Hoewel docenten opzien tegen hybride onderwijs, zien

studenten voordelen. Docenten en studenten zijn het erover eens dat onderwijs weer vooral op

locatie plaats moet vinden, maar de flexibiliteit van online onderwijs spreekt velen aan.

46

Veelbelovende praktijkvoorbeelden van online en blended onderwijs

Acht Teaching stories over veelbelovende praktijkvoorbeelden van online en blended onderwijs

worden gepubliceerd op de website van het TLC: Online education tijdens COVID-19 - UvA

Teaching and Learning Centre. De Teaching stories kunnen dienen ter inspiratie voor docenten die

online of blended onderwijsvormen in de praktijk willen inzetten en als aanzet voor de verdere

discussie over de mogelijkheden van online onderwijs met het oog op toekomstige vormen van

blended onderwijs.

https://tlc.uva.nl/article/online-education-during-covid-19/?faculty=26
https://tlc.uva.nl/article/online-education-during-covid-19/?faculty=26

47

Literatuur

 Akyol, Z., & Garrison, D. R. (2011). Understanding cognitive presence in an online and

blended community of inquiry: Assessing outcomes and processes for deep approaches to

learning. British Journal of Educational Technology, 42(2), 233-250.

Anderson, T., Rourke, L., Garrison, D. R., & Archer, W. (2001). Assessing teaching

presence in a computer conferencing context. Journal of Asynchronous Learning Networks, 5(2),

1-17.

 Assunção Flores, M., & Gago, M. (2020). Teacher education in times of COVID-19

pandemic in Portugal: national, institutional and pedagogical responses. Journal of Education for

Teaching, 1-9.

Bao W. (2020) COVID-19 and online teaching in higher education: A case study of Peking

University. Human Behaviour & Emerging Technologies 2(2), 1-3.

 Boeije, H. (2005). Analyseren in kwalitatief onderzoek. Amsterdam: Boom Onderwijs

 Bourne, J., & Windstone, N. (2020). Empowering students’ voices: the use of activity-

oriented focus groups in higher education research. International Journal of Research & Method

in Education, 2020, 1-14.

Caskurlu, S., Maeda, Y., Richardson, J. C., & Lv, J. (2020). A meta-analysis addressing the

relationship between teaching presence and students’ satisfaction and learning. Computers

& Education, 157, 103966.

 Dumford, A.D., & Miller, A.L. (2018). Online learning in higher education: exploring

advantages and disadvantages for engagement. Journal of Computing in Higher Education, 30,

452–465.

 Garrison, D. R., Anderson, T., & Archer, W. (2000). Critical inquiry in a text-based

environment: Computer conferencing in higher education. The Internet and Higher

Education, 2(2-3), 87-105.

48

Garrison, D. R., Anderson, T., & Archer, W. (2001). Critical thinking, cognitive presence,

and computer conferencing in distance education. American Journal of Distance Education, 15(1),

7-23.

Garrison, D. R., Anderson, T., & Archer, W. (2010). The first decade of the community of

inquiry framework: A retrospective. The Internet and Higher Education, 13(1-2), 5-9.

Garrison, D. R., & Arbaugh, J. B. (2007). Researching the community of inquiry

framework: Review, issues, and future directions. The Internet and Higher Education, 10(3), 157-

172.

Garrison, D. R., Cleveland-Innes, M., & Fung, T. S. (2010). Exploring causal relationships

among teaching, cognitive and social presence: Student perceptions of the community of inquiry

framework. The Internet and Higher Education, 13(1-2), 31-36.

Gikandi, J.W., Morrow, D., & Davis, N.E. (2011). Online formative assessment in higher

education: A review of the literature. Computers & Education, 57, 2333-2351.

Gerbic, P. (2011). Teaching using a blended approach – what does the literature tell

us? Educational Media International, 48(3), 221-234.

Halverson, L.R., Graham, C.R., Spring, K.J., Drysdale, J.S., & Henrie, C.R. (2014). A

thematic analysis of the most highly cited scholarship in the first decade of blended learning

research. The Internet and Higher Education, 20, 20-34.

 Kebritchi, M., Lipschuetz, A., & Santiague, L. (2017). Issues and challenges for teaching

successful online courses in higher education: A literature review. Journal of Educational

Technology Systems, 46(1), 4–29.

Kilis, S. and Yıldırım, Z., 2018. Investigation of community of inquiry framework in regard

to self-regulation, metacognition and motivation. Computers & Education, 126, pp.53-64.

 Kim, G. C., & Gurvitch, R. (2020). Online education research adopting the community of

inquiry framework: a systematic review. Quest, 72(4), 395-409.

Kitzinger, J. (1995). Qualitative Research: Introducing focus groups. BMJ, 311, 299–302.

49

 Kozan, K., & Caskurlu, S. (2018). On the Nth presence for the Community of Inquiry

framework. Computers & Education, 122, 104-118.

Lowenthal, P. R., & Dunlap, J. C. (2018). Investigating students’ perceptions of

instructional strategies to establish social presence. Distance Education, 39(3), 281-298.

Martin, F., Sun, T., & Westine, C.D. (2020). A systematic review of research on online

teaching and learning from 2009 to 2018. Computers & Education, 159, 1-17.

Miller, M. G., Hahs-Vaughn, D. L., & Zygouris-Coe, V. (2014). A confirmatory factor

analysis of teaching presence within online professional development. Journal of Asynchronous

Learning Networks, 18(1), n1.

Muljana, P. S., & Luo, T. (2019). Factors contributing to student retention in online

learning and recommended strategies for improvement: A systematic literature review. Journal of

Information Technology Education: Research, 18, 19–57.

Ng, C. (2019). Shifting the focus from motivated learners to motivating distributed

environments: a review of 40 years of published motivation research in Distance Education.

Distance Education, 40(4), 469–496.

Ojo, E.O., & Onwuegbuzie, A.J. (2020). University Life in an Era of Disruption of

COVID-19: A Meta-Methods and Multi Mixed Methods Research Study of Perceptions and

Attitudes of South African Students. International Journal of Multiple Research Approaches,

12(1), 20-55.

 Richardson, J. C., Koehler, A. A., Besser, E. D., Caskurlu, S., Lim, J., & Mueller, C. M.

(2015). Conceptualizing and investigating instructor presence in online learning

environments. The International Review of Research in Open and Distributed Learning, 16(3).

Richardson, J. C., Maeda, Y., Lv, J., & Caskurlu, S. (2017). Social presence in relation to

students' satisfaction and learning in the online environment: A meta-analysis. Computers in

Human Behavior, 71, 402-417.

50

 Rourke, L., Anderson, T., Garrison, D. R., & Archer, W. (2001). Assessing social presence

in asynchronous text-based computer conferencing. The Journal of Distance Education, 14(2), 50-

71.

 Shea, P., Li, C. S., Swan, K., & Pickett, A. (2005). Developing learning community in

online asynchronous college courses: The role of teaching presence. Journal of Asynchronous

Learning Networks, 9(4), 59-82.

Shea, P., Li, C. S., & Pickett, A. (2006). A study of teaching presence and student sense of

learning community in fully online and web-enhanced college courses. The Internet and Higher

Education, 9(3), 175-190.

Shea, P., & Bidjerano, T. (2010). Learning presence: Towards a theory of self-efficacy,

self-regulation, and the development of a communities of inquiry in online and blended learning

environments. Computers & education, 55(4), 1721-1731.

 Shea, P., Hayes, S., Smith, S. U., Vickers, J., Bidjerano, T., Pickett, A., Gozza-Cohen, M.,

Wilde, J. & Jian, S. (2012). Learning presence: Additional research on a new conceptual element

within the Community of Inquiry (CoI) framework. The Internet and Higher Education, 15(2), 89-

95.

Shea, P., Hayes, S., Uzuner-Smith, S., Gozza-Cohen, M., Vickers, J., & Bidjerano, T.

(2014). Reconceptualizing the community of inquiry framework: An exploratory analysis. The

Internet and Higher Education, 23, 9-17.

Sung, E., & Mayer, R. E. (2012). Five facets of social presence in online distance

education. Computers in Human Behavior, 28(5), 1738-1747.

Sun, A., & Chen, X. (2016). Online education and its effective practice: A research review.

Journal of Information Technology Education, 15, 157–190.

Van Dorresteijn, C., Fajardo Tovar, D., Pareja Roblin, N., Cornelissen, F., Meij, M., Voogt,

J., & Volman, M. (2021). What factors contribute to effective online and blended education?

University of Amsterdam.

51

Bijlage A: Focusgroepprotocol voor de focusgroepen met docenten

Vooraf

- De moderator maakt de mede-onderzoeker co-host van de meeting.
- De moderator zet de tekst van de eerste opdracht klaar op het Whiteboard.
- De moderator zet de volgende documenten klaar:

o Het focusgroep protocol
o Het document met de whiteboardteksten

- De mede-onderzoeker zet de volgende documenten klaar:
o Het focusgroepprotocol
o De PowerPoint met foto’s

Inloop (5 min)

Vijf minuten voorafgaand aan de sessie zet de moderator de Zoom-meeting open, zodat
participanten desgewenst informeel in gesprek gaan met elkaar en met de onderzoekers.

- De moderator maakt de mede-onderzoeker co-host van de meeting.

Introductie (5 min)

• Welkom en bedankt dat jullie tijd gemaakt hebben om mee te doen aan deze focusgroep.

• Mijn naam is … en ik ben de moderator tijdens deze focusgroep. Mijn collega … is ook
onderzoeker en helpt mij vandaag om de focusgroep in goede banen te leiden.

• Via de mail hebben jullie al wat informatie gehad, maar nog even kort de achtergrond van deze

focusgroep. Deze focusgroep is onderdeel van een breder onderzoek naar de ervaringen van
UvA-docenten en -studenten sinds de overgang naar online onderwijs. Wij voeren dit
onderzoek uit in opdracht van het College van Bestuur en draagt daarmee bij aan de verdere
ontwikkeling en verbetering van het online onderwijs aan de UvA. Daarnaast hopen wij dat
het voor jullie interessant is om mee te praten over het online onderwijs op de UvA.

• De meesten van jullie hebben in december onze vragenlijst ingevuld, zeer veel dank
daarvoor. Tijdens deze focusgroep willen we dieper ingaan op jullie ervaringen met online
onderwijs in de afgelopen periode. Ook zijn we benieuwd naar jullie ideeën over de toekomst
van online onderwijs op de UvA. We houden ook focusgroepen met studenten.

• De opzet van de focusgroep is als volgt. Wij beginnen met een korte opwarmactiviteit, waarna
wij dieper in gaan op jullie ervaringen met verschillende aspecten van online onderwijs. We
sluiten af met een gesprek over jullie ideeën over de toekomst van online onderwijs op de UvA.
De focusgroep duurt maximaal 90 minuten.

52

• Tot slot heb ik nog wat formele mededelingen. Om er zeker van te zijn dat we geen belangrijke
informatie missen maken we een audio opname van de sessie. De audio-opnames worden
getranscribeerd en daarna geanalyseerd. In deze transcripten wordt gebruik gemaakt van
pseudoniemen. Wij zullen geen informatie rapporteren die herleidbaar is naar individuen. De
transcripten en audio-opnames worden bewaard op een beveiligde server van de UvA. Deze
bestanden zijn alleen toegankelijk voor ons als onderzoekers en zullen niet gedeeld worden
met derden.

• Tot 7 dagen na deze focusgroep kun je je zonder opgaaf van redenen terugtrekken. Jouw

uitspraken worden dan wel getranscribeerd, maar dienen dan uitsluitend als context voor de
bijdragen van de overige participanten. Ook tijdens de focusgroep kun je je zonder opgaaf van
redenen terugtrekken.

• Ondanks dat we voor de analyse alleen audio-opnames gebruiken, vragen we je wel om de
camera tijdens de sessie zoveel mogelijk aan te laten zodat we elkaar kunnen zien.

• Wij gebruiken geen chat. Wanneer je tussendoor vragen of opmerkingen hebt, kun je je hand

opsteken. Zijn er tot zover vragen of opmerkingen?

• Als er geen vragen of opmerkingen zijn zetten wij de audio-recorder nu aan. [onderzoekers
zetten audio-recorder aan]

Introductie participanten (5 min)

Misschien kennen sommigen elkaar al, maar laten we beginnen met een korte introductie. Graag
even je naam, jouw rol binnen de UvA en een korte beschrijving van de vakken die je geeft, zoals
het type vak en de groepsgrootte. Ik stel overigens voor te beginnen met mijn collega, want die
heeft zichzelf ook nog niet voorgesteld.

Ik ben […] en sinds [augustus/november] werkzaam als [junior-/senior]-onderzoeker bij dit
project. Ik houd vandaag de tijd bij en zal heel misschien een keer inbreken in de discussie.

 [De participanten stellen zichzelf voor]

53

Deel 1: Algemene ervaringen met online onderwijs (10 min)

Opwarmactiviteit

• Zoals gezegd, gaan wij vandaag in gesprek over hoe jullie het online onderwijs in de afgelopen
periode hebben ervaren. Als opwarmertje laten we jullie 6 foto’s zien (Box 2) en vragen we
jullie één foto te kiezen die jouw ervaringen met online onderwijs het beste weergeeft [mede-
onderzoeker deelt scherm met foto's].

• Kies één foto en bedenk waarom deze het beste bij jouw ervaringen past. Houd deze foto in
gedachten, als iedereen een keuze heeft gemaakt dan bespreken wij deze.

Box 2.

Discussie opwarmactiviteit

[Als iedereen klaar is, vraagt de moderator aan de deelnemers]:

• Laten we de foto's bespreken die jullie hebben geselecteerd. [Naam] staat bij mij linksboven
in, dus jij mag eerst.

• Welke foto heb je gekozen en waarom?

• Bedankt voor jullie openhartigheid.
• Tijdens de rest van de focusgroep gaan we dieper in op deze ervaringen.

Deel 2: Ervaringen met verschillende aspecten van online onderwijs (60 min)

54

• Tijdens de rest van de focusgroep gaan we graag dieper in op deze ervaringen door drie
belangrijke aspecten van online hoger onderwijs te bespreken: het voorbereiden en geven van
online onderwijs (teaching presence), het faciliteren van sociale interactie (social presence),
en het ondersteunen van online leren (cognitieve presence).

2.1. Voorbereiden en geven van online onderwijs (20 minuten)

Deelvraag: Hoe hebben docenten het voorbereiden en geven van online onderwijs ervaren?

• Ten eerste gaan wij het hebben over het voorbereiden en geven van online onderwijs.

2.1.1 Aanpak (5 minuten)

• Hiervoor gebruiken we het whiteboard in Zoom [de moderator deelt het scherm en toont
het whiteboard] [de mede-onderzoeker zet de camera uit].

− Je ziet nu een whiteboard. We gaan hier zo direct op schrijven. Ik zal eerst kort toelichten hoe
het whiteboard werkt.

− Bovenin zie je ‘View options’. Klik op ‘View options’ en vervolgens op ‘Annotate’.
− Bovenin zie je nu een zwarte balk. Hierin kun je onder ‘Format’ een eigen kleur kiezen waarin

jij zo jouw antwoorden gaat opschrijven.
− Als je een kleur hebt gekozen, klik je op ‘Tekst’. Nu kun jij overal in het document jouw

antwoord op de vraag typen.
− Zijn hierover vragen?

• Je gaat als volgt te werk:

− Bedenk op basis van jouw ervaringen welke aspecten jij belangrijk vindt bij de
voorbereiding en het geven van online vakken. Dus: waar heb jij in het bijzonder
aandacht aan besteed bij de voorbereiding en tijdens het geven van jouw online
lessen? Hierbij kun je denken aan bijvoorbeeld instructiemateriaal, werkvormen,
cursusopbouw, de rol van jou als docent of van de studenten, toetsing en het geven van
feedback.

− Kies een kleur en schrijf in steekwoorden op het whiteboard enkele aspecten op die jij het
belangrijkste vond bij het voorbereiden en geven van online onderwijs. Gebruik voor elk
aspect een nieuwe tekst, dan kunnen we de antwoorden zo direct namelijk makkelijker
verschuiven.

− We nemen hier een paar minuten voor.

 [Na ongeveer 4 minuten clustert de moderator de voorbeelden op het whiteboard (en houdt
daarbij de voorbeeldcategorieën in gedachten)]

• Voor de overzichtelijkheid zal ik jullie antwoorden clusteren.

55

2.1.2 Ervaring (15 minuten)

• Er staan nu een aantal aspecten op het bord. We zijn benieuwd naar jullie ervaringen met deze
aspecten.

• Ik zie dat ‘…’ door meerdere mensen is opgeschreven. Zou iemand willen toelichten waarom
jij hier juist in online onderwijs bijzondere aandacht aan moest besteden?

[De moderator vraagt de deelnemers om de aspecten op het bord toe te lichten aan de hand van
onderstaande ondersteunende vragen]

− Waarom is dit juist belangrijk in online onderwijs?
− Hoe heb je dit ervaren?
− Hoe heb je dit aangepakt in jouw online cursussen?
− Voor wat voor type vak en doelgroep heb je hiermee rekening gehouden? Zou het anders

zijn voor een ander type vak of doelgroep? Waarom?
− Wat zou je met de kennis van nu anders doen of niet gedaan hebben?
− Heeft iemand anders een soortgelijke ervaring?

[Meer algemeen]:

− Wat vond je uitdagend bij het voorbereiden en geven van online onderwijs? Wat
maakte dat een uitdaging?

[Voordat we naar de volgende activiteit te gaan]:

- Zijn er aspecten van het voorbereiden en geven van online onderwijs die nog niet aan bod
zijn gekomen, maar die je wel nog graag zou willen noemen?

[De moderator en mede-onderzoeker slaan het whiteboard op als PNG]

 [Na 13 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 17 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

2.2. Sociale interactie (20 minuten)

Deelvraag: Hoe hebben docenten sociale interactie ervaren en ondersteund in hun online
lessen?

2.2.1 Aanpak (5 minuten)

• Bedankt voor het delen van deze ervaringen en inzichten.

56

• Een van de grootste uitdagingen van online onderwijs is het bevorderen van sociale
interacties. Tegelijkertijd blijkt, bijvoorbeeld uit de literatuur, dat aandacht voor sociale
interactie bij online onderwijs belangrijk is.

• Nu zijn wij benieuwd hoe jullie hebben geprobeerd sociale interactie te faciliteren tijdens
jullie online lessen en hoe jullie dit in de praktijk ervaren hebben. Hiervoor gebruiken we
weer het whiteboard. [de moderator deelt het scherm en legt de opdracht uit] [de mede-
onderzoeker zet de camera uit].

• We vragen jullie na te denken over het volgende:
− Bedenk hoe jij in jouw online lessen hebt geprobeerd sociale interacties te creëren

tussen jou en de studenten én tussen studenten onderling.
− Sociale interactie omvat uitwisselingen die erop gericht zijn een gevoel van verbondenheid

te creëren, persoonlijke ervaringen te delen of de vakinhoud vanuit meerdere perspectieven
te bekijken. Denk bijvoorbeeld aan een groepsopdracht waarbij je studenten vraagt om
ervaringen te delen met medestudenten in een break-out room of een discussieforum waar
studenten vanuit meerdere perspectieven naar een bepaald onderwerp kijken.

− Schrijf op het whiteboard voorbeelden hoe dit in jouw onderwijs naar voren kwam. Maak
gebruik van steekwoorden en gebruik voor elk voorbeeld een nieuw teksvak.

− We nemen hier wederom een paar minuten voor.

[Na ongeveer 4 minuten clustert de moderator de voorbeelden op het whiteboard (en houdt
daarbij de voorbeeldcategorieën in gedachten)]

2.2.2 Ervaring (15 minuten)

• We hebben nu een aantal voorbeelden op het bord. We zijn benieuwd naar jullie ervaringen bij
deze voorbeelden.

• Ik zie dat ‘…’ door meerdere mensen is opgeschreven. Zou iemand willen toelichten hoe je
dit hebt aangepakt?

[De moderator vraagt de deelnemers om de activiteiten op het bord toe te lichten aan de hand van
onderstaande ondersteunende vragen]

− Hoe heb je sociale interactie mogelijk gemaakt in jouw online lessen?
− Werkte deze activiteit voor jou? Waarom wel/niet?
− Wat was het doel van de activiteit?
− Voor wat voor type vak en doelgroep heb je dit gebruikt?
− Wat zou je met de kennis van nu anders doen of niet gedaan hebben?
− Heeft iemand anders een soortgelijke activiteit uitgevoerd? Wat was jouw ervaring?

 [Meer algemeen]:

− Wat vond je uitdagend met betrekking tot het mogelijk maken van sociale interactie
in jouw online vakken?

− Voor welke leerdoelen is online sociale interactie belangrijk? Waarom denk je dat?

57

[Voordat naar de volgende activiteit te gaan]:

- Zijn er ervaringen rond sociale interactie in online onderwijs die nog niet aan bod zijn
gekomen, maar die je wel nog graag zou willen noemen?

[De moderator slaat het whiteboard op als PNG]

[De mede-onderzoeker slaat het whiteboard op als PNG]

[Na 13 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 17 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

2.3. Online leren (15 minuten)

Deelvraag: Hoe hebben docenten het leren van studenten ervaren en ondersteund?

• We eindigen dit deel van de focusgroep door jullie ervaringen met een essentieel onderdeel
van onderwijsactiviteiten te bespreken, namelijk het leren van studenten. We zijn benieuwd
hoe jullie studenten hebben ondersteund bij het leren, en hoe jullie met studenten hebben
gewerkt aan bepaalde leerdoelen.

2.3.1. Leerdoelen (7 minuten)

• De vraag die hierbij centraal staat is:
− Heb je het gevoel dat studenten de beoogde leerdoelen hebben bereikt? En waarom?

Wie zou daarop willen reageren?
− Heb je de studenten kunnen leren wat je ze wilde leren?
− Heb je het idee dat studenten zich de stof eigen hebben kunnen maken?
− Wat vonden studenten het lastigst? Hoe heb je studenten hierin ondersteund?
− Waren sommige leerdoelen moeilijker te bereiken dan andere? Waarom?

[De moderator houdt een lijstje leerdoelen achter de hand: Kennis en inzicht, Toepassen van
kennis en inzicht, Oordeelsvorming, Communicatie, Leervaardigheden. De moderator kan
doelen geeft de doelen uit dit lijstje als voorbeeld, wanneer de discussie niet op gang komt]

[Na 5 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

58

[Na 9 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

2.3.2. Leerproces (7 minuten)

• Uit onderzoek blijkt dat online onderwijs van studenten vereist dat ze zelf meer
verantwoordelijkheid nemen voor hun leerproces.
− Hoe zijn jouw studenten omgegaan met deze eigen verantwoordelijkheid? Waaruit

blijkt dit?
− Heb je studenten ondersteund in het nemen van meer verantwoordelijkheid over

hun leerproces? Hoe?
− Waar hadden studenten het meest behoefte aan?

− En meer algemeen: Wat zou je andere docenten aanraden om het online leren van

studenten effectief te ondersteunen?

[Voordat naar de volgende activiteit te gaan]:

- Zijn er ervaringen rond het leren van studenten die nog niet aan bod zijn gekomen, maar
die je wel nog graag zou willen noemen?

 [Na 5 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 9 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

Deel 3: Discussie over online en blended onderwijs in de toekomst (10 min)

• Bedankt voor jullie bijdragen over jullie ervaringen in de afgelopen periode.

• In het laatste deel willen wij met jullie in gesprek over de toekomst van het onderwijs. We
willen graag weten hoe jullie kijken naar de toekomst, en dan specifiek welke rol jullie zien
voor online componenten in het onderwijs. Welke aspecten van online onderwijs willen jullie
meenemen, en vooral ook: waarom en met welk doel? We vragen jullie de volgende situatie
in gedachte te nemen:

• “Over vijf jaar is de coronacrisis voorbij en zijn we terug naar “normaal”. Lessen
kunnen in principe weer op de campus plaatsvinden, maar we hebben inmiddels ook
de mogelijkheden van online onderwijs beter leren kennen en hebben ervaren dat

59

online onderwijs ook haar voordelen heeft. ”

− Wat moet de rol van online aspecten in het onderwijs zijn?
− Hoe zou je willen dat ons onderwijs er over vijf jaar uit?

 [Na 8 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 11 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

Deel 4: Einde van de focusgroepsessie. (5 min)

• Hartelijk dank dat jullie in deze drukke tijd jullie waardevolle bijdragen met ons hebben
willen delen. Voordat we afronden:

- Is er iets nog niet besproken, maar wel belangrijk om nog te benoemen? Willen jullie
nog iets toevoegen?

- Als er iets is wat je niet kwijt kon tijdens deze sessie, mag je dat ons natuurlijk
mailen. We zijn te bereiken via research-online-education@uva.nl. Dit mailadres
kunnen jullie ook vinden in eerdere mails die jullie van ons ontvangen hebben.

- Wanneer alle focusgroepen en analyses gedaan zijn, zullen wij onze resultaten met
jullie delen.

[Nogmaals bedanken voor tijd en ideeën.]

60

Bijlage B. Focusgroepprotocol voor de focusgroepen met studenten

Vooraf

- De moderator zet de chat voor participanten uit: Meeting > Chat > … > ‘Participant can
chat with No One’.

- De moderator zet de tekst van de eerste opdracht klaar op het Whiteboard.
- De moderator zet de volgende documenten klaar:

o Het focusgroepprotocol
o Het document met de whiteboardteksten

- De mede-onderzoeker zet de volgende documenten klaar:
o Het focusgroepprotocol
o De PowerPoint met foto’s

Inloop (5 min)

Vijf minuten voorafgaand aan de sessie zet de moderator de Zoom-meeting open, zodat
participanten desgewenst informeel in gesprek gaan met elkaar en met de onderzoekers.

- De moderator maakt de mede-onderzoeker co-host van de meeting.

Paar mogelijke ‘small talk’-vragen:

- Hoe gaat het? Drukke dag?
- Welke opleiding doe je nu? Welke vakken volg je nu?
- Waar hoop je dat we het vandaag over gaan hebben?
- Heb je er zin in?
- Waar zit je nu? (Studentenkamer, bij ouders etc.)
- Wat vind jij van … [speel in op de actualiteit]?

Introductie (5 min)

• Welkom en bedankt dat jullie tijd gemaakt hebben om mee te doen aan deze focusgroep.

• Mijn naam is … en ik ben de moderator tijdens deze focusgroep. Mijn collega … is ook
onderzoeker en helpt mij vandaag om de focusgroep in goede banen te leiden.

• Via de mail hebben jullie al wat informatie gehad, maar nog even kort de achtergrond van
deze focusgroep. Deze focusgroep is onderdeel van een breder onderzoek naar de ervaringen
van UvA-docenten en -studenten sinds de overgang naar online onderwijs. Wij voeren dit
onderzoek uit in opdracht van het College van Bestuur en dragen daarmee bij aan de verdere
ontwikkeling en verbetering van het online onderwijs aan de UvA. Daarnaast hopen wij dat
het voor jullie interessant is om mee te praten over het online onderwijs op de UvA.

61

• Tijdens deze focusgroep gaan wij graag in gesprek over jullie ervaringen met online
onderwijs in de afgelopen periode. Ook zijn we benieuwd naar jullie ideeën over de toekomst
van online onderwijs op de UvA. We houden ook focusgroepen met docenten.

• De opzet van de focusgroep is als volgt. Wij beginnen met een korte opwarmactiviteit,

waarna wij dieper in gaan op jullie ervaringen met verschillende aspecten van online
onderwijs. We sluiten af met een gesprek over jullie ideeën over de toekomst van online
onderwijs op de UvA. De focusgroep duurt maximaal 90 minuten.

• Tot slot heb ik nog wat formele mededelingen. Om er zeker van te zijn dat we geen

belangrijke informatie missen, zullen we deze sessie opnemen. De audio-opnames worden
getranscribeerd en daarna geanalyseerd. In deze transcripten wordt gebruik gemaakt van
pseudoniemen. Wij zullen ook geen informatie rapporteren die herleidbaar is naar
individuen. De transcripten en audio-opnames worden bewaard op een beveiligde server van
de UvA. Deze bestanden zijn alleen toegankelijk voor ons als onderzoekers en zullen niet
gedeeld worden met derden.

• Tot 7 dagen na deze focusgroep kun je je zonder opgaaf van redenen terugtrekken. Jouw

uitspraken worden dan wel getranscribeerd, maar dienen dan uitsluitend als context voor de
bijdragen van de overige participanten. Ook tijdens de focusgroep kun je je zonder opgaaf
van redenen terugtrekken.

• Ondanks dat we voor de analyse alleen audio-opnames gebruiken, vragen we je wel om de
camera tijdens de sessie zoveel mogelijk aan te laten zodat we elkaar kunnen zien. Oh ja, en
graag de microfoons uit wanneer je niet spreekt, maar dat zijn jullie inmiddels vast al
gewend.

• Wij gebruiken geen chat. Wanneer je tussendoor vragen of opmerkingen hebt, kun je je hand

opsteken. Zijn er tot zover vragen of opmerkingen?

• Als er geen vragen of opmerkingen zijn zetten wij de audio-recorder nu aan. [onderzoekers
zetten audio-recorder aan]

Introductie participanten (5 min)

Misschien kennen sommigen elkaar al, maar laten we beginnen met een korte introductie. Graag
even je naam, welke studie je doet, in welke studiejaar je zit en als laatste: waar studeer jij meestal?
Ik stel overigens voor te beginnen met mijn collega, want die heeft zichzelf ook nog niet
voorgesteld.

62

Ik ben […] en sinds [augustus/november] werkzaam als [junior-/senior]-onderzoeker bij dit
project. Ik houd vandaag de tijd bij en zal heel misschien een keer inbreken in de discussie.

[De participanten stellen zichzelf voor]

Deel 1: Algemene ervaringen met online onderwijs (10 min)
Opwarmactiviteit
• Zoals gezegd, gaan wij vandaag in gesprek over hoe jullie het online onderwijs in de afgelopen

periode hebben ervaren. Als opwarmertje laten we jullie 6 foto’s zien en vragen we jullie één
foto te kiezen die jouw ervaringen met online onderwijs het beste weergeeft [mede-
onderzoeker deelt scherm met foto's].

• Kies één foto en bedenk waarom deze het beste bij jouw ervaringen past. Houd deze foto in
gedachten en zodra iedereen een keuze heeft gemaakt bespreken wij deze.

Box 2.

Discussie opwarmactiviteit

[Als iedereen klaar is, vraagt de moderator aan de deelnemers]:

63

• Laten we de foto's bespreken die jullie hebben geselecteerd. [NAAM] staat bij mij linksboven
in, dus jij mag eerst.

• Welke foto heb je gekozen en waarom?

• Bedankt voor jullie openhartigheid.
• Tijdens de rest van de focusgroep gaan we dieper in op deze ervaringen.

Deel 2: Ervaringen met verschillende aspecten van online onderwijs (60 min)

• Tijdens de rest van de focusgroep horen we graag wat jouw ervaringen zijn met het online
onderwijs in de afgelopen periode en hoe dat is bevallen. Met jullie input willen wij inzicht
krijgen in hoe online en blended onderwijs op de UvA in de toekomst het beste kan worden
vormgegeven.

• We willen graag drie belangrijke aspecten van online hoger onderwijs met jullie bespreken:
sociale interactie (social presence), belangrijke kenmerken van online vakken en de docent
(teaching presence) en online leren (cognitieve presence).

2.1. Sociale interactie (20 minuten)

Deelvraag: Hoe hebben studenten sociale interactie ervaren en hoe werd dit ondersteund?

2.1.1. Aanpak (5 minuten)

• Een van de grootste uitdagingen van online onderwijs is het bevorderen van sociale interacties.
Nu zijn wij benieuwd hoe jullie sociale interactie hebben ervaren tijdens online onderwijs.
Hiervoor gebruiken we het whiteboard van Zoom [de moderator deelt het scherm en toont
het whiteboard]. [De mede-onderzoeker zet zijn camera uit].

− Je ziet nu een whiteboard. We gaan hier zo direct op schrijven. Ik zal eerst kort toelichten hoe
het whiteboard werkt.

− Bovenin zie je ‘View options’. Klik op ‘View options’ en vervolgens op ‘Annotate’.
− Bovenin zie je nu een zwarte balk. Hierin kun je onder ‘Format’ een eigen kleur kiezen waarin

jij zo jouw antwoorden gaat opschrijven.
− Als je een kleur hebt gekozen, klik je op ‘Tekst’. Nu kun jij overal in het document jouw

antwoord op de vraag typen.
− Zijn hierover vragen?

• Je gaat als volgt te werk:

− Bedenk voorbeelden hoe sociale interactie werd gestimuleerd binnen jouw online
onderwijs. Sociale interactie omvat uitwisselingen met je docent of met medestudenten die

64

erop gericht waren een gevoel van verbondenheid te creëren, persoonlijke ervaringen te
delen of de vakinhoud vanuit meerdere perspectieven te bekijken.

− Denk bijvoorbeeld aan een groepsopdracht waarbij je jouw ervaringen deelt met
medestudenten in een break-out room, of een discussieforum waar je vanuit meerdere
perspectieven naar een bepaald onderwerp kijkt.

− Kies een kleur en schrijf in steekwoorden op het whiteboard voorbeelden hoe sociale
interactie in jouw lessen werd gestimuleerd. Schrijf elk aspect in een apart tekstvak.

− We nemen hier een paar minuten voor.

[Na ongeveer 4 minuten clustert de moderator de voorbeelden op het whiteboard (en houdt
daarbij de voorbeeldcategorieën in gedachten)]]

• Voor de overzichtelijkheid zal ik ondertussen jullie antwoorden clusteren.

2.1.2. Ervaring (15 minuten)

• Er staan nu een aantal voorbeelden op het whiteboard van manieren waarop sociale interactie
in online onderwijs werd gestimuleerd. We zijn benieuwd waarom jullie deze voorbeelden
gekozen hebben.

• Ik zie dat ‘…’ door meerdere mensen is opgeschreven. Zou iemand willen toelichten hoe
interactie hiermee werd gestimuleerd?

[De moderator vraagt de deelnemers om de voorbeelden op het bord toe te lichten aan de hand van
onderstaande ondersteunende vragen]

− Wat was je ervaring met deze vorm van sociale interactie? Wat vond je prettig of
onprettig?

− Tijdens welk vak vond dit voorbeeld plaats?
− Heeft iemand anders een soortgelijke ervaring?

En meer algemeen:

− Wat heb je gemist op het gebied van sociale interactie?
− Hoe belangrijk is sociale interactie voor jou in online onderwijs? Wat maakt dit voor jou

(on)belangrijk?
− Wat zou je volgende keer anders willen? Kan je een voorbeeld geven?

[Voordat naar de volgende activiteit te gaan]:

- Zijn er ervaringen rond sociale interactie in online onderwijs die nog niet aan bod zijn
gekomen, maar die je wel nog graag zou willen noemen?

[De moderator en mede-onderzoeker slaan het whiteboard op als PNG]

65

[Na 13 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 17 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

2.2. Kenmerken van online vakken (20 minuten)

Deelvraag: Welke kenmerken uit online vakken hielpen studenten bij het leren en waarom?

• Bedankt voor het delen van deze ervaringen. Om te kunnen leren in een online omgeving is
niet alleen sociale interactie belangrijk, maar bijvoorbeeld ook de kenmerken van het vak en
de rol die de docent speelde. We willen daarom graag bespreken wat ervoor heeft gezorgd dat
jij goed of juist niet goed kon leren tijdens jouw online lessen.

 2.2.1. Aanpak (5 minuten)

• Hiervoor gebruiken we nog een keer het whiteboard [de moderator deelt het scherm] [De
mede-onderzoeker zet de camera uit].

• Denk terug aan jouw ervaringen met online onderwijs. Kun jij je een moment herinneren
waarop het binnen het online onderwijs goed lukte om te leren? (Of een moment dat jij kritisch
aan het denken werd gezet?) Denk hier even rustig over na.

• De vraag is: wat heeft ervoor gezorgd dat jij goed kon leren? Hierbij kun je bijvoorbeeld
denken aan de kwaliteit van het lesmateriaal, de werkvormen en opdrachten, de opzet van de
cursus, de rol van de docent, de rol van jou als student en feedback en toetsing.
− Schrijf in steekwoorden op het whiteboard kenmerken op die ervoor zorgden dat jij goed

kon leren bij het volgen van online onderwijs.
− We nemen hier een paar minuten voor.

[Na ongeveer 4 minuten clustert de moderator de voorbeelden op het whiteboard (en houdt
daarbij de voorbeeldcategorieën in gedachten)]

• Voor de overzichtelijkheid zal ik jullie antwoorden clusteren.

2.2.2. Ervaring (15 minuten)

• Er staan nu een aantal dingen op het whiteboard. We zijn benieuwd naar jullie ervaringen
hiermee.

• Ik zie dat ‘…’ door meerdere mensen is opgeschreven. Zou iemand willen toelichten hoe dit
ervoor heeft gezorgd dat jij kon leren?

66

[De moderator vraagt de deelnemers om de kenmerken op het bord toe te lichten aan de hand van
onderstaande ondersteunende vragen]:

- Waren sommige vakken makkelijker online te volgen dan andere? Wat maakte het
makkelijker? (bijv., soort vak, leerstof, ondersteuning van de docent)

Verder:

- Heb je ook een voorbeeld van een moment waarop jij lastiger tot leren kwam? Wat
maakte het lastiger? (bijv., soort vak, leerstof, ondersteuning van de docent)

- Wat zou je volgende keer anders willen? Waarom?

[Voordat naar de volgende activiteit te gaan]:

- Zijn er kenmerken die nog niet aan bod zijn gekomen, maar die je wel nog graag zou willen
noemen?

[De moderator en mede-onderzoeker slaan het whiteboard op als PNG]

[Na 13 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

 [Na 17 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

2.3. Online leren (15 minuten)

Deelvraag: Hoe hebben studenten online leren ervaren?

• Een belangrijk onderdeel van leren in het algemeen is dat het lukt om de leerstof je eigen
te maken en hier betekenis aan te geven.

• We zijn benieuwd hoe dit voor jullie is geweest. Hiervoor hebben we het whiteboard niet
nodig. We zijn benieuwd of jullie het gevoel hebben geleerd te hebben door het online
onderwijs. Neem even een moment de tijd om hierover na te denken.

2.3.1 Leerervaringen (7 minuten)
- Heb jij in zijn algemeenheid het gevoel hebt dat jij hebt geleerd in online onderwijs?
- Heb je het gevoel dat je de leerstof jezelf eigen hebt kunnen maken tijdens online

onderwijs? Waardoor lukte dit (niet)?
- Heb je ook andere dingen geleerd dan de tentamenstof? Hoe ben je gegroeid als persoon?
- Welke rol hebben jouw medestudenten gespeeld bij het leren in online onderwijs?

67

[Na 5 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 9 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

2.3.2 Leerproces (7 minuten)

• Uit onderzoek blijkt dat het bij online onderwijs belangrijk is, nog meer dan bij fysiek
onderwijs, dat studenten zelf verantwoordelijkheid nemen voor hun leerproces.

- Heb je het gevoel dat het jou lukte om verantwoordelijkheid te nemen? Hoe heb jij dit
aangepakt?

- Hoe werd je hierin ondersteund en door wie?
- Wat zou je andere studenten aanraden om binnen online onderwijs effectief te leren?
- Wat zou je docenten aanraden om het leren van studenten in online onderwijs effectief te

kunnen ondersteunen?

[Voordat naar de volgende activiteit te gaan]:

- Zijn er ervaringen over leren die nog niet aan bod zijn gekomen, maar die je wel nog graag
zou willen noemen?

[Na 5 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Ga na ongeveer 7 minuten discussie naar de volgende activiteit. De mede-onderzoeker houdt de
tijd bij.]

[Na 9 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

Deel 3: Discussie over online en blended onderwijs in de toekomst (10 min)

• Bedankt voor jullie bijdragen over jullie ervaringen in de afgelopen periode.

• In het laatste deel willen wij met jullie in gesprek over de toekomst van het onderwijs. We
willen graag weten hoe jullie kijken naar de toekomst, en specifiek welke rol jullie zien voor
online onderwijs. Welke aspecten van online onderwijs waren eigenlijk wel fijn en willen jullie
meenemen? We vragen jullie de volgende situatie in gedachte te nemen:

68

“Over vijf jaar is de coronacrisis voorbij en zijn we terug naar “normaal”. Lessen kunnen
in principe weer op de campus plaatsvinden, maar we hebben inmiddels ook de
mogelijkheden van online onderwijs beter leren kennen en ervaren dat online onderwijs
ook haar voordelen heeft.”

− Wat moet de rol van online aspecten in het onderwijs zijn?
− Hoe ziet onderwijs er dan idealiter uit?
− Wat zijn de voordelen om te leren in online onderwijs? En wat zijn de uitdagingen?

[Na 8 minuten laat de mede-onderzoeker via de privé-chat weten dat er nog 2 minuten zijn voor
dit onderdeel]

[Na 11 minuten onderbreekt de mede-onderzoeker de discussie met de mededeling: “Wij moeten
nu door naar het volgende onderdeel. Eventueel kunnen we deze discussie op het einde nog
oppakken.”]

Deel 4: Einde van de focusgroepsessie (5 min)

• Hartelijk dank dat jullie in deze drukke tijd jullie waardevolle bijdragen met ons hebben
willen delen. Voordat we afronden:

- Is er iets nog niet besproken, maar wel belangrijk om nog te benoemen? Willen jullie
nog iets toevoegen?

- Als er iets is wat je niet kwijt kon tijdens deze sessie, mag je dat ons natuurlijk
mailen. We zijn te bereiken via research-online-education@uva.nl. Dit mailadres
kunnen jullie ook vinden in eerdere mails die jullie van ons ontvangen hebben.

- Wanneer alle focusgroepen en analyses gedaan zijn, zullen wij onze resultaten met
jullie delen.

[Nogmaals bedanken voor tijd en ideeën.]

69

Bijlage C: Teaching story

Team Based Learning in online onderwijs– “Breakout rooms werkten heel goed”.

Team Based Learning (TBL) wordt toegepast bij ACTA in de bachelor Tandheelkunde. TBL is
een bijzondere vorm van samenwerkend leren in teams, waarin individueel werk, groepswerk en
feedback elkaar opvolgen (Sweet & Michaelsen, 2007). TBL vraagt om veel interactie tussen
studenten en vanwege Corona werd die interactie online georganiseerd in breakout rooms. In
online onderwijs is het essentieel dat studenten het gevoel hebben in contact te staan met anderen
in de online leeromgeving (Garisson et al., 2010). Dat is in het TBL bij ACTA goed gelukt. Het
gevoel in contact te staan met anderen draagt bij aan meer motivatie (Ng, 2019), een lagere
studie-uitval (Muljana & Luo, 2019) en een positievere leerervaring (Sun & Chen, 2016).

Hoe TBL in zijn werk gaat

Bij TBL bereiden studenten individueel een vraagstuk voor en leggen hierover individueel een
bekwaamheidstoets af, de readyness assurance test (iRAT). Daarna wordt het vraagstuk in kleine
vaste groepen (teams) van 6 studenten besproken en wordt met het team dezelfde toets nogmaals
gemaakt (tRAT) in pre-assigned breakout rooms. Het achterliggende idee is dat je als team vaker
op het juiste antwoord komt, een toegevoegde waarde van teamwork. De juiste antwoorden
worden na de test in de hele groep bestaande uit meerdere teams besproken. Hierna komt de
uitwerkende of toepassingsfase waarin het team werkt aan toepassingsvragen. Bij deze
activerende onderwijsvorm is de student aan zet. De rol van de docent is anders dan bij de
klassieke werkvormen van hoorcollege en werkcollege, de docent blijft de expert, maar heeft bij
TBL meer een coachende, begeleidende rol. De teams van TBL blijven gedurende het hele jaar
intact, zodat eenieder bijvoorbeeld een keer de rol van voorzitter of woordvoerder op zich neemt.

Meer lezen over TBL:

research-online-education@uva.nl

https://tlc.uva.nl/article/online-team-based-learning-tbl/

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4776725/pdf/imte-37-819.pdf

[artikel: Twelve tips for facilitating Team-Based Learning]

Meer lezen over online ervaringen vanuit de docent:

https://www.frontiersin.org/articles/10.3389/feduc.2021.647445/full

https://tlc.uva.nl/article/online-team-based-learning-tbl/
https://eur04.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC4776725%2Fpdf%2Fimte-37-819.pdf&data=04%7C01%7CR.M.T.Lobry%40uva.nl%7C8de74428815a47feef5508d95c1d8167%7Ca0f1cacd618c4403b94576fb3d6874e5%7C1%7C1%7C637642104061736752%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C1000&sdata=Dn1rmRaD4I8xi6han%2Fkjo%2FyRy%2Fvaefnq7WwuREfjJrA%3D&reserved=0

70

Ervaring van Docent Teun De Vries – Celbioloog, 8 jaar kankeronderzoek, daarna ruim 20
jaar ACTA onderzoek en onderwijs bij ACTA en AUC en sinds afgelopen jaar ACTA-
projectleider Team-Based Learning (0,2 fte).

https://www.acta.nl/en/research/scientific-staff-alfabetical-order/staff-member-u-z/vries-t-j-
de/index.aspx

TBL om samenwerkingsvaardigheden te trainen met meer zintuigen

“Ongeveer 10 procent van het contactonderwijs in Bachelor-1 bij ACTA werd in de TBL –
werkvorm gegeven met als belangrijkste doel de samenwerkingsvaardigheden van studenten te
trainen. Later in het beroepsleven moet je als clinicus ook veel samenwerken, dus hoe eerder je
begint met het oefenen van deze vaardigheden des te beter. We willen dit onderdeel laten zijn
van hun professionele ontwikkelingsdossier. TBL doet een ander beroep op de docent. Een
docent zei tegen mij: ‘bij TBL ben ik uit mijn one man show getrokken’. Ik vond dat heel mooi
de essentie van de rol die de docent aanneemt bij dit type onderwijs weergeven. En een student
zei heel pakkend: ‘TBL ervaar je met meer zintuigen’. Dat vond ik zo verrassend verwoord, dat
ik het in de titel van mijn SKO-onderzoek heb verwerkt.”

Online TBL beviel studenten goed

“2020-2021 was het eerste jaar dat deze activerende werkvorm werd toegepast bij ACTA in de
Bachelor-1 Tandheelkunde. Dit moest vanwege Corona meteen online en dat ging best heel
goed. We hebben middels een enquête gepolst onder 75 respondenten hoe zij TBL online hebben
ervaren en 70 respondenten geven zelfs de voorkeur aan online boven on- campus in de toekomst
zonder Corona. Dat vond ik zeer opmerkelijk, maar ook leuk om iets mee te doen: Het zou zo
kunnen zijn dat bepaalde vormen van online lesgeven heel goed werken, al ben ik ook erg
nieuwsgierig naar een on-campus TBL toepassingsfase in een grote zaal. Het werken in teams
aan toepassingsvragen hebben we online in pre-assigned breakout rooms gedaan. Dat werkte
heel goed, zowel voor studenten als voor docenten.”

‘Verschijnselen en verdwijnselen’: wisselen van breakout room is makkelijk voor de docent

“De docent kan bij elke breakout room langs gaan om ieder team te observeren en bij te staan. Ik
vind dat aanschuiven bij de teams heel makkelijk gaan online. Je kunt bijna onzichtbaar
meekijken en makkelijk wisselen van het ene naar het andere team – ik noem het altijd
‘verschijnselen en verdwijnselen’ zoals bij Harry Potter. Je bent online veel onzichtbaarder dan
in een on-campus setting, waardoor je een beter beeld krijgt van de discussie, de dynamiek.”

Serene rust in breakout rooms

“Een ander voordeel van de breakout rooms is dat er een serene rust is in vergelijking tot de
kakafonie aan geluid van verschillende groepsdiscussies door elkaar in dezelfde zaal die ik op

71

YouTube filmpjes heb gezien. Hierdoor kan er heel gefocussed en geconcentreerd gewerkt
worden per team en is het makkelijker voor de docent om mee te kijken en te coachen. Een
mogelijk nadeel van een online versie van TBL is dat je toch wel de non-verbale communicatie
tussen groepen mist in de toepassingsfase."

Vaste teams, wisselende teamleiders

“De teams blijven het hele jaar bij elkaar en studenten wisselen onderling de leidersrol, zodat
iedereen aan de beurt komt. Studenten die dit jaar de pioniers zijn met TBL moeten verplicht
aanwezig zijn en krijgen een bonuspunt van 0,1 op hun cijfer voor dit vak, maar volgend jaar is
het cijfer dat de student voor het onderdeel TBL krijgt een integraal onderdeel van hun cijfer.”

Tip van Teun:

“Denk goed na en bereid goed voor hoe je de tijd in de breakout rooms gebruikt. TBL biedt een
goed format met het centraal stellen van drie vragen, waarbij elk team 15 minuten krijgt om over
een onderwerp te discussiëren en er daarna 15 minuten worden besteed aan terugkoppeling. Deze
korte tijdspanne en het alterneren tussen discussiëren en terugkoppeling werkt goed voor de
concentratieboog die online misschien nog korter is dan on-campus. Mocht je door dit artikel
geïnspireerd raken om ook de online versie van TBL in te willen voeren, zorg ervoor dat je een
team hebt dat op de achtergrond het TBL onderwijs wil vormgeven. Begin op tijd, en betrek ook
de ICT-dienst van je faculteit. Je bent voor vragen altijd welkom om contact op te nemen met het
team TBL van ACTA, tbl@acta.nl."

Ervaring van student Ayla Usakligil 28 jaar, eerstejaars student tandheelkunde.

Breakout rooms dwingen een gestructureerde discussie af

“Met TBL behandel je toepassingsvragen met je team in breakout rooms. Het online
samenwerken was even wennen in het begin - Zoom was nieuw - maar ik vind het een enorm
voordeel dat je online niet door elkaar heen gaat praten, want dan kun je in die setting meteen
echt niets meer horen. Online laten mensen elkaar beter uitpraten en discussiëren zonder gekakel
is fijner. Die breakout rooms zijn wat mij betreft de reden waarom dit juist online goed werkt.

De schuchtere student komt online beter aan bod

“Het is ook een mooie werkmethode voor de schuchtere student die in college niet durft te
praten. De drempel is lager om iets te zeggen, maar ook nam de teamleider het op zich om
iedereen de beurt te geven. Dus niet alleen de hardste schreeuwers worden gehoord. On campus
richten docenten zich meer op de mondige student, online krijgt iedereen de kans. Er is ons
gevraagd of we als groep bij elkaar wilden blijven het hele semester en iedereen gaf er de
voorkeur aan bij hetzelfde vaste team te blijven. Daardoor bouw je ook een vertrouwensband op,

mailto:tbl@acta.nl

72

waardoor iedereen zich vrijer voelt om wat te zeggen. Ik ben iemand die last minute dingen doet,
dan voel ik meer druk, maar TBL helpt mij om eerder met de stof te beginnen. Vanwege de
structuur - de opzet van TBL - met verschillende korte toetsmomenten, maar ook omdat je je
team niet wilt laten zitten. Je doet je best om je voor te bereiden voor elkaar.”

Online is logistiek praktischer

“Ik had ook de enquête ingevuld en ben voorstander om dit vak online te doen. Los van de
voordelen die ik genoemd heb, is het ook een praktische kwestie qua rooster. Als je voor elk
apart TBL-onderdeel naar het ACTA-gebouw, wat zich op de VU-campus bevindt, moet komen
dan kost het veel tijd en moeite. iRAT en tRAT testen duren een half uur, een minicollege is een
kwartier en dan zijn er nog de verschillende discussies over toepassingsvragen met je team. Ik
woon in Amsterdam, maar als je van buiten Amsterdam komt en je moet voor elk klein
onderdeeltje apart komen dan is dat niet efficiënt. Als je voor elk onderdeel alleen maar met je
laptop klaar hoeft te zitten dan kost het wat dat betreft minimal effort. Voor TBL geldt
aanwezigheidsplicht, maar het lijkt er ook op dat de opkomst groter is online, ook op niet
schappelijke tijdstippen zoals 8:15u beginnen.”

Online werken dwingt een teamleider om die leidende rol strak uit te voeren

“Bij het invullen van de meerkeuzetoets voor de tRAT peilt de teamleider eerst of daadwerkelijk
iedereen het eens is met het antwoord dat hij/zij voor het team invult. De rol van teamleider werd
onderling afgewisseld, zodat elk teamlid een keer aan de beurt was geweest. We kregen geen
handleiding hoe je je als teamleider moet gedragen, maar bij ons ging dat vanzelf erg goed. Ik
heb ook geen slechte verhalen uit andere groepjes gehoord. Ik denk dat het feit dat het team
online werkte ervoor heeft gezorgd dat de teamleider die rol zo goed oppakte. Online is het
noodzakelijk om niet door elkaar heen te praten, dus moet een teamleider hier strak op zitten.
Ook heb je beter overzicht over wie er nog niets heeft kunnen zeggen en kun je actief die mensen
om hun mondelinge bijdrage vragen.
Wat ook fijn was aan TBL en online werken is dat studenten zich beter voorbereiden.”

Online verder met TBL of on campus?

“Voor beide - online en on campus - valt wat te zeggen. Het nadeel van online werken kan zijn
de vertraging in de verbinding, technische storingen en de wat formelere manier van
discussiëren. In een zaal zal een discussie misschien wat levendiger en gepassioneerder zijn en
ook zeker leuk om een keer mee te maken, maar ik hou van die beschaafde manier van
discussiëren die het online format min of meer afdwingt. Ik ken mijn medestudenten inmiddels
en voor sommigen is het beter dat ze online niet de kans krijgen constant er doorheen te roepen.
Ik ben fan van online, omdat het zo gereguleerd is en gestuurd is.”

Tip van Ayla:

73

“Het verschil tussen hoe docenten TBL geven is groot. De één kan beter een discussie leiden dan
de ander. Sommigen zijn toch geneigd weer een minicollege te geven; de één zet op Canvas
leesstof, de ander geeft alleen basic info over TBL. Hier zou meer eenheid in moeten zitten en
docenten zouden een format, een duidelijke structuur moeten volgen hierin, naast de TBL-
structuur. Verder waren de technische dingen die misgingen storend. Soms moesten we wegens
een technisch probleem lang wachten voor we verder konden en dat kan ongemakkelijk worden
online. Ook ging er wat mis met het opslaan van de resultaten, waardoor het lang duurde voordat
de resultaten gedeeld konden worden.”

Reactie Teun:

“Ayla geeft aan dat studenten behoefte hebben aan een terugkomende, zelfde structuur in de
lesopzet, dus niet dat elke docent het compleet anders doet, dus daar gaan we mee aan de slag.
We gaan de structuur beter uitzetten, want pas dan creëer je met deze nieuwe tool ook een
nieuwe cultuur in het onderwijs. We gaan werken aan een buddy systeem voor docenten. Omdat
TBL per studiejaar ingevoerd wordt tot en met Bachelor-3, hebben een aantal Bachelor-1
docenten al ervaring opgebouwd. Het zou top kunnen werken als deze docenten een inspirerende
rol kunnen spelen in het begeleiden en observeren van de Bachelor-2 en Bachelor-3 docenten
zodat de docenten elkaar kunnen begeleiden en elkaars lessen kunnen observeren. Eén van de
mooiste toegiften van het online TBL was voor mij ook wel de enorme bereidheid van docenten
om observatoren toe te laten. Dat kan voor ACTA heel veel moois brengen.”

Dit verhaal is onderdeel van een reeks inspirerende praktijkvoorbeelden van online onderwijs
tijdens de COVID-19 pandemie, die naar voren zijn gekomen tijdens focusgroepgesprekken
binnen het onderzoeksproject ‘Online en blended onderwijs aan de UvA’. Dit onderzoeksproject
biedt inzicht in de ervaringen van docenten en studenten met online (aspecten van) onderwijs en
de strategieën die docenten hebben ingezet om (online) leren te stimuleren. De verhalen en
rapporten uit dit project zijn terug te vinden op de projectpagina: https://tlc.uva.nl/article-
category/onderzoek-en-kennisdeling/?faculty=26

Literatuur

Sweet, M.S., & Michaelsen, L.K., (2007) How Group Dynamics Research Can Inform the
Theory and Practice of Postsecondary Small Group Learning. Educational Psychology Review,
19(1), 31-47.

Garrison, D. R., Anderson, T., & Archer, W. (2010). The first decade of the community of
inquiry framework: A retrospective. The Internet and Higher Education, 13(1-2), 5-9.
https://doi.org/10.1016/j.iheduc.2009.10.003

https://tlc.uva.nl/article-category/onderzoek-en-kennisdeling/?faculty=26
https://tlc.uva.nl/article-category/onderzoek-en-kennisdeling/?faculty=26
https://doi.org/10.1016/j.iheduc.2009.10.003

74

Garrison, D. R., Anderson, T., & Archer, W. (2000). Critical inquiry in a text-based
environment: Computer conferencing in higher educationmodel. The Internet and Higher
Education, 2(2-3), 87-105. https://doi.org/10.1016/S1096-7516(00)00016-6

Muljana, P. S., & Luo, T. (2019). Factors contributing to student retention in online learning and
recommended strategies for improvement: A systematic literature review. Journal of Information
Technology Education: Research, 18, 19–57. https://doi.org/10.28945/4182

Ng, C. (2019). Shifting the focus from motivated learners to motivating distributed
environments: a review of 40 years of published motivation research in Distance Education.
Distance Education, 40(4), 469–496. https://doi.org/10.1080/01587919.2019.1681892

Sun, A., & Chen, X. (2016). Online education and its effective practice: A research review.
Journal of Information Technology Education, 15, 157–190. https://doi.org/10.28945/3502

https://doi.org/10.1016/S1096-7516(00)00016-6

	Executive summary
	Inleiding
	Theoretisch kader
	Teaching presence
	Social presence
	Cognitive presence

	Methode
	Procedure
	Instrumenten
	Deelnemers
	Dataverwerking- en analyse

	Resultaten
	Cursusontwerp en -organisatie
	Heroverwegen van het cursusontwerp
	Informatie bieden over de verwachtingen en structuur van de cursus
	Richtlijnen voor netiquette vanaf het begin vaststellen

	Discours faciliteren
	Contact bevorderen via langlopende groepsopdrachten
	Korte groepsopdrachten organiseren in breakout rooms
	Contact over de studie stimuleren
	Informeel contact tussen studenten faciliteren

	Directe ondersteuning
	Diverse didactische strategieën inzetten om studenten te activeren
	Voortgang en emoties monitoren
	Studenten inzicht bieden in hun voortgang

	Instructor presence
	Beschikbaar zijn voor studenten
	Gezamenlijkheid creëren
	Zorgzaamheid tonen

	Ideeën over de toekomst van online (aspecten van) onderwijs
	Structuur en beschikbaarheid materialen
	Digitale toepassingen
	Flexibiliteit

	Samenvatting: lessen over online onderwijs tijdens de COVID-19 pandemie
	Het faciliteren van sociale en cognitieve processen en de ervaring van studenten
	Discours faciliteren
	Directe ondersteuning
	Instructor presence

	Over de toekomst van online (aspecten van) onderwijs
	Veelbelovende praktijkvoorbeelden van online en blended onderwijs

	Literatuur
	Bijlage A: Focusgroepprotocol voor de focusgroepen met docenten
	Bijlage B. Focusgroepprotocol voor de focusgroepen met studenten
	Bijlage C: Teaching story

