

Adviesrapport Vier in balans

Versnellingsvraag 'Ict-inzet voor nieuwkomers'

Conceptadvies 1.0

Auteurs: Erwin Bomas, Aäron Jansen, Janny Kappert
en Michael van Wetering

Kennisnet

PO
 RAAD

 Doorbraakproject
Onderwijs & ICT

Inhoudsopgave

Leeswijzer	2
Hoofdstuk 1 - Advies	7
Hoofdstuk 2 - Visie	9
Hoofdstuk 3 - Deskundigheid	12
Hoofdstuk 4 - Inhoud en toepassingen in het primaire proces	17
Hoofdstuk 5 - Ict-infrastructuur	20
Bijlage 1 - Procesverloop 'Ict-puzzel voor het onderwijs'	26
Bijlage 2 - Geschikt lesmateriaal voor NT2 onderwijs	28
Bijlage 3- Procesverloop 'Strategic Technology Map' en 'Hype Cycle'	29
Bijlage 4 - Hype Cycle	32
Bijlage 5 - Strategic Technology Map	34

Leeswijzer

Het conceptadvies start met een inleiding, waarin aanleiding, doelgroep en scope van dit advies en vervolgstappen worden geduid. Er wordt daarnaast kort uitgelegd wat een versnellingsvraag is en hoe het proces van de versnellingsvraag 'ict-inzet voor nieuwkomers' is ingericht. Aangezien dit conceptadvies is bedoeld voor een brede doelgroep, namelijk voor bestuurders, schoolleiders, leerkrachten, ib-ers en (bovenschools) ict-coördinatoren, is het voor de lezer aan te raden om te kijken welke elementen van belang zijn, gekeken naar zijn of haar functie, rol en wensen met betrekking tot inzet van ict.

Voor een snelle inventarisatie van het Vier in balans-model kan de Checklists Vier in balans-model worden geraadpleegd. Dit om te bepalen hoe ict momenteel wordt toegepast in de school school en/of het bestuur, en hoe het ervoor staat op het gebied van visie, vaardigheden, inhoud en toepassingen, en ict-infrastructuur.

In hoofdstuk 1 'Advies' wordt inzicht gegeven in het Vier in balans-model van Kennisnet, welke de basis vormt van dit advies. In dit hoofdstuk wordt aangegeven welke randvoorwaarden in balans ingericht dienen te worden om tot rendement van ict te komen, en ict goed in te zetten ten behoeve van leren, leven en werken. Goed, gericht en gedoseerd inzetten van ict is hierbij van belang. Lezers die bekend zijn met het Vier in balans-model kunnen waarschijnlijk direct doorgaan naar hoofdstuk 2.

In hoofdstuk 2 'Visie' wordt de gedeelde visie van de pilotscholen omschreven zoals deze naar voren is gekomen in de visiesessie met de 'Ict-puzzel voor het onderwijs' op 29 juni 2016. Daarnaast gaat het hoofdstuk in op hoe bestuurders en schoolleiders deze visie kunnen vertalen naar beleid, onder andere door gebruik van het implementatie- en investeringsplan, SMART-doelen en de PDCA-cyclus.

In hoofdstuk 3 'Deskundigheid' worden pragmatische tips gegeven om aan de slag te gaan met ict-vaardigheden in de school. Hierbij worden enkele basismodellen toegelicht die gebruikt kunnen worden om het niveau van deskundigheid onder schoolpersoneel te meten en stimuleren. In het hoofdstuk wordt ingegaan op teamontwikkeling en samen aan de slag met deskundigheid. Het hoofdstuk bevat een specifiek component bedoeld voor leerkrachten, m.b.t. lesontwerpen en pedagogische en digitale didactiek.

In hoofdstuk 4 'Inhoud & toepassingen' wordt de focus gelegd op kennis uit onderzoek naar geschikt digitaal leermateriaal voor NT2 leerlingen en het verwijzen naar interessante inhoud en toepassingen met tabletonderwijs anno nu. Dit is met name interessant voor schoolleiders, leerkrachten, ib-ers en ict-coördinatoren. Afhankelijk van de Ausgangssituatie van de school (van onderwijsvisie, -vorm tot aanwezige licenties en budget) is een kleiner of groter deel hiervan inzetbaar. In een aparte paragraaf wordt aandacht besteed aan de gevolgen van cloud-technologie voor digitale leermiddelen. Dit hoofdstuk sluit af met een paragraaf over leermiddelenbeleid, welke vooral aansluit op het werkveld van de schoolbestuurder.

In hoofdstuk 5, 'Ict-infrastructuur', worden de belangrijkste elementen van infrastructuur omschreven en wordt uitgelegd in een overzicht hoe deze zich tot elkaar verhouden. Er worden algemene adviezen gegeven over inzet van devices, en tenslotte wordt er ingegaan op de specifieke wensen met betrekking tot tablets en inrichting van infrastructuur van de pilotscholen. Hierbij wordt gebruik gemaakt van de uitkomsten van de STM van de 'Trendrapport' sessie op 6 juli 2016.

Inleiding

Voor u ligt het conceptadvies met betrekking tot tabletonderwijs in nieuwkomerscholen. Het advies heeft het Vier in balans-model als uitgangspunt. Dit op jarenlang onderzoek gebaseerde en in de praktijk beproefde model beschrijft vier randvoorwaarden die in balans moeten zijn om rendement te behalen met ict in het onderwijs:

1. visie
2. deskundigheid
3. inhoud en toepassingen
4. infrastructuur

Elk van deze vier bouwstenen is specifiek voor de context van de nieuwkomerscholen uitgewerkt in een aparte paragraaf in dit advies. Het document eindigt met een aantal voorlopige conclusies en aanbevelingen.

Afbakening

De scope van dit conceptadvies betreft de inzet van tablets tijdens een pilot in een beperkt aantal nieuwkomerscholen. Deze pilot start in het schooljaar 2016-17. Na een viertal weken vanaf de start van het schooljaar in de eerste week van september (voor de regio die het laatst start) zal de inzet van de tablets in de pilotscholen worden geëvalueerd. Het conceptadvies kan dan worden aangevuld met deze praktijkervaring leidend tot een generiek advies voor nieuwkomerscholen.

In het advies wordt niet ingegaan op een bepaalde leverancier of merk van tablets, noch op een specifiek vast aantal tablets per klas. In eerste instantie is er uitgegaan van een ratio van 1 tablet op 4 leerlingen.

De pilot met tablets is mogelijk dankzij sponsoring. In dit advies wordt niet ingegaan op de [afspraken](#) die er te maken zijn door scholen bij sponsoring en volstaan we hierbij te verwijzen naar het [convenant Sponsoring](#). De sponsoring zou kunnen leiden tot (aanvullende) inkoop van ict, daar gaat dit advies evenmin op in. We verwijzen hierbij naar de [infographic inkoop](#), het [Programma van Eisen Sectorale Vraagsturing Leermiddelen](#), en [Pianoo](#), het Expertisecentrum Aanbesteden van het ministerie van Economische Zaken

Voor wie is dit advies?

Het conceptadvies is gericht op de pilotscholen die in het schooljaar 2016-2017 van start gaan met tablets van een samenwerkingsverband van Vodafone Foundation, Capgemini en Samsung. Het uiteindelijke advies zal zich richten op alle nieuwkomerscholen die met devices van start willen, ongeacht van welk merk of herkomst deze devices zijn. Onder nieuwkomerscholen worden taalscholen, azc-scholen, en reguliere scholen met taalklassen of die te maken hebben met nieuwkomers geschaard. Het advies is geschreven en relevante voor onderstaande functies:

- schoolbestuurders;
- schoolleiders;
- bovenscholts ict-ers en ict-coördinatoren;
- zorgcoördinatoren en intern begeleiders.

Situatieschets

Nederland heeft gezien de actuele ontwikkelingen een grote stroom vluchtelingen te verwerken. Voor deze kinderen worden in korte tijd scholen voor nieuwkomers opgezet. Kinderen in en deze scholen wordt zo snel mogelijk geleerd om beheersing te krijgen over de Nederlandse taal, zodat zij na 1-2 jaar door kunnen stromen naar het reguliere basisonderwijs. Tevens is rekenonderwijs deel van het programma voor kinderen in scholen voor nieuwkomers.

De diversiteit van kinderen in scholen van nieuwkomers is enorm. Er zijn kinderen die nog nooit eerder op school hebben gezeten en kinderen die wel op school hebben gezeten maar alleen in een niet-Europese taal les hebben gehad. Er zijn kinderen die geen Engels spreken en kinderen die soms al onderwijs in Nederland genoten hebben, maar van de ene naar een andere locatie verplaatst zijn. Er is daarnaast een continue in- en doorstroom van kinderen. Voorts hebben de kinderen vaak nog te maken met trauma's of andere problemen.

Dit maakt persoonlijke aandacht in veel gevallen noodzakelijk. 1-op-1 onderwijs is lastig te realiseren, maar ict zou hier uitkomst kunnen bieden. Met tablets zouden de leerkrachten de kinderen sneller zelfstandig aan de slag kunnen laten gaan. Ict kan de leerkracht helpen om elk kind te monitoren en op eigen niveau te bedienen.

Door een donatie van Vodafone Foundation in samenwerking met Capgemini en Samsung kunnen na de zomer van 2016 een aantal nieuwkomerscholen voorzien worden van tablets tijdens een pilot. De vraag is hoe de inzet van deze ict zo goed mogelijk kan renderen. De hectiek van het opzetten van nieuwkomerscholen maakt dat het doordenken en plannen van de inzet van ict niet direct prioriteit heeft.

De Internationale Taalklas in Haarlem is een van de huidige 235 nieuwkomerscholen in Nederland. De Internationale Taalklas is de aanjager van de pilotscholen voor het Vodafone/Cap Gemini project en heeft hulp aan Kennisnet gevraagd om in de pilot direct de visie mee te nemen zodat het advies naar alle scholen meer dan hardware alleen omvat. Hieronder een lijst van nieuwkomerscholen die meedoen aan de pilot:

- Internationale Taalklas (Stichting Sint Bavo) in Haarlem
- Daltonschool De Valkenheuvel (bestuur) in Driebergen
- Het Mozaïek (bestuur) in Utrecht
- De Kolibrie (bestuur) in Winterswijk
- De Wissel (bestuur) in Luttelgeest
- De Fontein (bestuur) in Breda

Het zou nieuwkomerscholen helpen als er een passend generiek advies komt voor de inzet van ict bij een gemiddelde nieuwkomersschool gebaseerd op het Vier in balans-model, aansluitend op de doelgroep.

Versnellingsvraag

Sinds april 2015 is het voor schoolbesturen in het PO mogelijk om versnellingsvragen in te dienen bij de PO-Raad en Kennisnet. Versnellingsvragen zijn vragen waar diverse schoolbesturen tegenaan lopen bij de ontwikkeling of implementatie van ict in het onderwijs. Het gaat om vragen die meerdere besturen gemeen hebben en die belemmeren dat de sector op grote schaal ICT inzet voor het geven van onderwijs. De PO-Raad en Kennisnet helpen deze vragen te beantwoorden en blokkades weg te nemen zodat schoolbesturen niet meer ieder voor zich het wiel hoeven uit te vinden.

Het project versnellingsvragen maakt onderdeel uit van het programma Slimmer Leren met ICT van de PO-Raad, met Kennisnet als uitvoerder. Dit programma is onderdeel van het Doorbraakproject Onderwijs & ICT van de PO-Raad, VO-raad, het Ministerie van Onderwijs, Cultuur en Wetenschap en het Ministerie van Economische Zaken.

De vraag naar een advies rondom de inzet van ict voor nieuwkomer scholen is in mei 2016 toegekend als versnellingsvraag. Daarvoor is het volgende resultaat gespecificeerd.

Resultaat

Een Vier in balans-advies en stappenplan voor de inzet van ict bij onderwijs aan nieuwkomers, in dit geval specifiek met betrekking tot tabletonderwijs.

Proces

Dit advies is tot stand gekomen op basis van een aantal sessies met teamleden van de zes nieuwkomerscholen waar vanaf september 2016 een pilot met tablets van start gaat:

1. Een visiesessie aan de hand van de '[1ct-puzzel voor het onderwijs](#)' op 29 juni 2016
2. Een sessie waarin specifiek over de technologie-inzet is nagedacht aan de hand van het [Kennisnet Trendrapport](#) op 6 juli 2016
3. Rondleiding en gesprek bij de Internationale Taalklas in Haarlem op 12 september 2016
4. Rondleiding en gesprek bij Daltonschool De Valkenheuvel in Driebergen op 29 september 2016

Checklists Vier in balans-model

Visie is de opvatting van een school over onderwijs en de plaats die ict daarbij inneemt. De visie omvat de overkoepelende ambities en gaat in op de randvoorwaarden om deze te verwezenlijken. De school en het bestuur besteden hierbij aandacht aan maatschappelijke, markt- en/of politieke ontwikkelingen (bv. vluchtelingenbeleid, ontwikkeling digitaal leer materiaal, 21^{ste}-eeuwse vaardigheden) die van invloed zijn op het onderwijs. Daarbij gaat de school op zoek naar huidige documentatie over deze visie in actuele of verouderde plannen, en wordt er in schoolteams onderzocht hoe de gedeelde visie eruit ziet.

- Formuleren van een gedeelde visie m.b.v. de 'Ict-puzzel voor het onderwijs'
- SMART-doelstellingen maken
- Inventarisatie strategisch beleidsplan en schoolplannen
- Vertaling naar beleid m.b.v. een implementatie- en investeringsplan onderwijs en ict

Deskundigheid gaat om de benodigde competenties van alle medewerkers binnen een school om ict goed in te zetten, zowel in de leer- als in de ondersteunende processen. Deze deskundigheid wordt ook wel ict-bekwaamheid genoemd. Deze competenties zijn te verdelen in 4 categorieën, namelijk werken in de schoolcontext, professionele ontwikkeling, pedagogisch en didactisch handelen en digitale geletterdheid.

- Inventarisatie van ict-bekwaamheid onder personeel (inzet en tevredenheid)
- Afspraken maken over didactische inzet van ict en digitaal leer materiaal
- Afspraken maken over ict-bekwaamheid en vastleggen in HR-beleid
- Afspraken maken over professionalisering op teamniveau (leergemeenschappen; werkgroepen; peer-reviews etc.)

Inhoud en toepassingen zijn de informatie, educatieve content en software die gebruikt worden in een onderwijsinstelling.

- Inventarisatie van digitaal leer materiaal (oefenprogramma's, video, apps, games, etc.) en de eisen (b.v. schermgrootte, plug-ins zoals flash, silverlight, etc.) die ze stellen aan devices - in dit geval tablets - en de internetverbinding van de school
- In kaart brengen van (gemeenschappelijke) elektronische leeromgevingen, leerlingvolg- en administratiesystemen en de mogelijkheid voortgangsinformatie uit het inzetbare digitaal leer materiaal automatisch vast te leggen in deze (volg)systemen
- Algemene kantoortoepassingen en apps, roosterpakketten en HRM-tools.

Onder **ict-infrastructuur** wordt het lokale netwerk binnen de school (vast bekabeld en draadloos (Wifi)) verstaan, verbonden met het internet (ook wel: connectiviteit) en de devices (digitale schoolborden, laptops, chromebooks en tablets) die daar gebruik van maken om te kunnen werken met digitale leermiddelen en diverse toepassingen in de Cloud.

- Schema's van vaste netwerkaansluitpunten, capaciteit en functionaliteit van netwerkcomponenten en de capaciteit en dekking van de bestaande Wifi installatie
- Capaciteit, beveiliging en service level afspraken (SLA) van de internetverbinding
- Inventarisatie van devices en hun OS in gebruik op school (digiborden/beamers, desktops, laptops, tablets, Chromebooks, telefoons, etc.)
- Overzicht van tussentijdse oplossingen die structureel ingebed moeten worden om storingen voor te zijn en kwaliteitsborging/onderhoud (beter) mogelijk te maken.
- Beheer en onderhoud in kaart brengen, m.n. Mobile Device Management (MDM)
- Inventarisatie van maatregelen rondom gegevensbeheer, privacy en beveiliging

Hoofdstuk 1 - Advies

Scholen zoeken manieren om goed om te gaan met de uitdagingen waar het onderwijs voor staat. Ict wordt hierbij gezien als een belangrijk middel binnen de domeinen van leren, leven en werken. Of de inzet van ict voor het onderwijs als effectief en efficiënt wordt gezien, hangt af van de gestelde doelen. Denk daarbij aan vraagstukken als:

- Leren - Draagt ict bij aan de effectiviteit/efficiency van het leren? Helpt het bij 'leren leren'?
- Leven - Snap je door (deze toepassing van) ict beter hoe je ict gebruikt als burger? Ben je mediawijs? Snap je de impact die ict op jou als persoon kan hebben? Maak je veilig gebruik van ict?
- Werken - Ben je voorbereid op het benutten van ict-toepassingen in je toekomstige beroep? Ben je in staat om mee te gaan met ontwikkelingen in je huidige beroep?

Het [Vier in balans-model](#) van Kennisnet laat zien hoe scholen optimaal rendement kunnen halen uit de inzet van ict. Het model beschrijft de randvoorwaarden die met elkaar in balans moeten zijn om tot een goed gebruik van ict te komen en zo de gewenste opbrengsten te bereiken. Vuistregel voor inzet van ict zijn de 3G's: Goed, gericht en gedoseerd.

“De winst van het gebruik van ict zit in goed, gericht en gedoseerd gebruik. Gebruik je geen ict, dan heb je geen rendement. Gebruik je ict overmatig, dan kan het rendement zelfs minder zijn dan wanneer je géén ict inzet.”

Als de randvoorwaarden in balans zijn, kunnen scholen tot goed, gericht en gedoseerd ict-gebruik komen. Door ict in te zetten op een manier die aansluit bij de didactiek, kunnen leerlingen beter tot leren komen en kan maatwerk mogelijk worden gemaakt. Binnen het secundaire proces (onderwijs organiseren) wordt ict ingezet als middel dat zorgt dat scholen de informatie hebben om processen efficiënter in te richten en de transparantie te verbeteren voor ouders en samenleving.

Hoofdstuk 2 - Visie

Er zijn in onze huidige samenleving veel scholen die ict willen inzetten om maatwerk, gepersonaliseerd leren of differentiatie mogelijk te maken. Dit is niet verwonderlijk, aangezien ict een grote rol kan spelen in het 'persoonlijk' maken van het leren van leerlingen. Om te zorgen dat ict goed wordt ingericht in school en het deze onderwijsdoelen daadwerkelijk ondersteunt is het van belang om enkele randvoorwaarden goed in kaart te brengen. Het uitgangspunt van het Vier in balans-model is hierbij dat een school een duidelijk beeld heeft over het onderwijs dat het leerlingen wil bieden, ook wel visie genoemd. Deze visie gaat veelal over fundamentele vraagstukken zoals 'Wat is voor ons goed onderwijs?' en 'Waar staat ons onderwijs voor?'

Als uitkomst van de ict-puzzel hebben de pilotscholen drie onderwijsdoelen geformuleerd die impact hebben op de inzet van ict:

1. Als school willen we differentiatie toepassen zodat we kunnen werken in en aansluiten op de zone van naaste ontwikkeling van elk kind dat zich daardoor zelfstandig kan ontwikkelen op het eigen startniveau, tempo, diepgang en interesse.
2. Als leerkracht wil ik beschikken over een compleet beeld van de voortgang/ontwikkeling van elk kind zodat we kunnen werken in doorlopende leerlijnen met aansluiting tussen het specifieke taalonderwijs voor nieuwkomers en het 'reguliere' onderwijs en ik kan (blijven) aansluiten op de naaste zone van ontwikkeling van het kind.
3. Als school willen we kinderen laten werken binnen een betrouwbare, 'onzichtbare' ict-infrastructuur zodat leerplezier, zelfredzaamheid, veiligheid en voortgang van leerlingen geborgd is zonder dat ze de leerkracht (voortdurend) nodig hebben.

In gesprekken met de pilotscholen kwam daarnaast naar voren dat het voor leraren en schoolleiding van belang is dat leerlingen uit het nieuwkomersonderwijs worden voorbereid op het leven in de maatschappij, en zij zich hier zelfstandig in kunnen redden en doorontwikkelen. Deze wensen sluiten aan bij regulier primair onderwijs, waar momenteel veel aandacht wordt besteed aan [21^{ste} eeuwse vaardigheden](#), en aan de rol van leerlingen in de maatschappij. Gezien de sociaal-maatschappelijke achtergrond en taalachterstand van leerlingen in het nieuwkomersonderwijs zitten hier echter wel grotere uitdagingen.

Wat is visie?

Visie kan gaan over het vastleggen van een doel, om het meten van een vooruitgang. Naast kwaliteit en meten kan visie echter ook gaan over een zachte, meer morele dimensie. Iedere school heeft wel ergens een hoger doel, dat te maken heeft met het vormen van leerlingen (naast het bijbrengen van kennis en het aanleren van vaardigheden). Die vorming raakt aan vragen over wat goed en slecht is om te doen. De school kan deze vorming vanuit een levensbeschouwelijk perspectief ter hand nemen. Ze kan het ook doen vanuit een algemeen ervaren opdracht – de opdracht om leerlingen zich te laten ontwikkelen tot zelfstandige, verantwoordelijke burgers.

Zodra er iets verandert aan de visie, bijvoorbeeld in het geval van de pilotscholen door gebruik van tablets, veranderen er aspecten in de rest van het onderwijs en de organisatie hiervan. Het is van belang dat een school niet alleen inzet op een vernieuwde visie, maar dat dit wordt doorvertaald naar de ander drie pijlers van het Vier in balans-model (deskundigheid, inhoud en toepassingen, ict-infrastructuur). Hierbij gaat het erom dat een school weet waar ze staan op deze gebieden, en welke veranderingen er geïnitieerd moeten worden om de opgestelde visie te realiseren.

Opstellen van een visie

Om te zorgen dat binnen een school iedereen aan de slag gaat met tablets, is het van belang dat een opgestelde gerelateerde visie herkent, erkent en gedragen wordt. Doe dit door samen vast te stellen welk doel de school gaat nastreven, en wat dus ‘de stip op de horizon’ is. Een goede stip op de horizon is geen doel die bij wijze van binnen een week behaald kan worden, maar moet ook niet onmogelijk zijn om te bereiken. Afstemming over wat binnen het team haalbaar lijkt helpt bij het bepalen van de juiste stip(pen).

De ‘[ict-puzzel voor het onderwijs](#)’ is een instrument waarmee een schoolteam het gesprek aangaat over onderwijs en ict, om zicht te krijgen op de gedeelde visie. Het model bestaat uit 3 pijlers (onderwijs, middelen, organisatie) met elk 8 bouwstenen. Samen vormen deze bouwstenen het fundament van een doordachte inzet en implementatie van ict in het onderwijsproces. Een goede inzet van ict vereist dat een school of bestuur namelijk bepaalt wat het met het onderwijs wil bereiken (onderwijs), wat daarvoor nodig is (middelen) en op welke manier dit moet worden geregeld (organisatie).

Visie vertalen naar de praktijk

Een goede manier om een opgestelde visie te concretiseren is door doelen op te stellen, die het meten van vooruitgang inzichtelijk maken. Door het formuleren en gebruiken van deze doelen, kan er binnen school bepaald worden of er daadwerkelijk naar de stip op de horizon wordt toegewerkt. Om ervoor te zorgen dat doelen meetbaar zijn is het belangrijk om SMART te formuleren. SMART staat voor Specifiek, Meetbaar, Acceptabel, Realistisch, en Tijdsgebonden.

Aan de hand van de PDCA-cyclus kan een school vaststellen wat zij op het gebied van onderwijs en ict willen bereiken (PLAN), op welke wijze dat plaatsvindt, wie hierbij betrokken zijn en wat hiervoor nodig is (DO). In de CHECK-fase krijgen de school en het bestuur inzicht in de voortgang van het proces en meten ze of de gewenste vooruitgang is geboekt. In de laatste fase (ACT) worden de behaalde resultaten naast de

gewenste resultaten gelegd en wordt bepaald of men tevreden is met de uitkomsten. Meer informatie over deze PDCA-cyclus is te vinden in het [Implementatie- en investeringsplan onderwijs en ict](#).

Een strategisch plan zoals het Implementatie- en investeringsplan onderwijs en ict, beschrijft hoe de in de visie opgestelde inzichten en doelstellingen bereikt gaan worden en geeft een samenhangende reeks stappen aan voor het handhaven van de continuïteit op langere termijn. Een strategisch plan heeft veel voordelen, zoals een betere coördinatie en resultaatnormen voor controle van voortgang, het voorzien

van veranderingen en het is overdraagbaar. Meestal worden strategische plannen vastgelegd in een jaarplan, het is echter beter voor de continuïteit en kwaliteit van ict-inzet om een meerjarenbeleid vast te leggen. Het implementatie- en investeringsplan onderwijs en ict is bedoeld om schoolbesturen op weg te helpen bij het vastleggen van een strategisch meerjarenbeleid over ict-inzet, waarbij gebruikt wordt gemaakt van instrumenten zoals het Vier in balans-model en de PDCA-cyclus.

Hoofdstuk 3 - Deskundigheid

Het onderwijs dat voor nieuwkomers wordt geboden is uniek in een aantal opzichten. Zo wordt het onderwijs gekenmerkt door een flexibele aanpak waarbij maatwerk essentieel is. Van de pilotscholen is aangegeven dat de tablets worden ingezet om leerlingen zelfstandig oefenstof aan te bieden in de zone van naaste ontwikkeling. Gezien de hoge mate van differentiatie dat wordt gebezigd op de pilotscholen kunnen de tablets de leerkracht verlichting bieden, oa. door voortgangsinformatie weer te geven van de leerlingen. Het werken met tablets vergt echter wel wat van de deskundigheid van schoolpersoneel m.b.t. ict, ook wel ict-bekwaamheid genoemd.

In dit hoofdstuk gaan we nader in op het bepalen van een startniveau van ict-bekwaamheid, en gaan we in op de vier pijlers, pedagogisch-didactisch handelen, professionele ontwikkeling, werken in de schoolcontext en digitale geletterdheid. Deze onderdelen zijn zeer belangrijk voor het effectief gebruik kunnen maken van tablets in de klas, en zeggen dus iets over de ict-vaardigheden van leerkrachten. Om ervoor te zorgen dat er binnen school ict-bekwaam personeel rondloopt is het echter ook van belang dat schoolleiders, bestuurders en bovenschools ict-coördinatoren hierin sturen en ondersteunen. Onderzoek wijst namelijk uit dat ict-bekwaamheid enkel van de grond komt als er sprake is van een zekere mate van leiderschap, verandervermogen, toegang tot de juiste middelen, attitude en vertrouwen, planning, curriculum bewustzijn, en ten slotte ruimte voor experimenten en innovatie. Om deze reden is dit hoofdstuk niet enkel bedoeld voor leraren en ib-ers, maar ook voor directie en bovenschools ict-coördinatoren.

Inventarisatie van ict-bekwaamheid

Er zijn verschillende mogelijkheden om te bepalen waar een school staat als het gaat om deskundigheid van leraren, schoolleiders, ict-coördinatoren en bestuurders. Zodra er intensief gebruik wordt gemaakt van ict in de klas, de school en het bestuurskantoor is het van belang dat de startsituatie is vastgelegd. Welke ict-inzet wordt eenvoudig binnen het schoolteam opgepakt, en waar is nog ontwikkeling nodig?

Ict-bekwaamheid gaat dus niet over generieke didactische-pedagogische vaardigheden of professionalisering, omdat het altijd is gerelateerd aan inzet en gebruik van ict. Uit gesprekken met de pilotscholen blijkt dat er op hoog niveau gedifferentieerd onderwijs wordt aangeboden en dat leraren in het nieuwkomersonderwijs over het algemeen veel inzicht in leerlijnen en –doelen vertonen, en daarbij laten zien over hoogstaande pedagogische en didactische vaardigheden te beschikken. Deze kwaliteiten spelen zeker een rol in bijvoorbeeld het arrangeren van lessen met behulp van ict, of het lezen en verwerken van voortgangsinformatie in een leerlingvolgsysteem.

Hieronder een overzicht van enkele testen die gratis online kunnen worden afgenomen om te inventariseren waar je als leraar, schoolleider of bestuurder staat op het gebied van ict-bekwaamheid:

- www.iX-ray.nl, Ixperium
- [Quickscan 'Weet, denk, doe' - professionalisering team en schoolleider/bestuur](#), Argumentenfabriek in samenwerking met MBO-instellingen
- [Quickscan digitale geletterdheid](#), Kennisnet

Een andere manier om te inventariseren waar een school staat op het gebied van professionalisering, naast quickscans, is door te kijken naar competenties. Hierbij kunnen algemene professionaliseringscompetenties gebruikt worden die zijn opgesteld voor NT2-onderwijs of competenties

specifiek op het gebied van ict-bekwaamheid. Inventarisatie van de ict-bekwaamheid van leraren en schoolleiders kunnen bijvoorbeeld worden vastgesteld met behulp van:

- Competenties ict-bekwaamheid [leraren](#) en [schoolleiders](#) (Ixperium 2015)
- [Competenties mediawijsheid](#) (Mediawijzer 2011)

De beschreven competenties zijn handig om het gesprek aan te gaan over wat men al kan, waar men vertrouwen in heeft, en waar ontwikkeling nodig of wenselijk is. De competenties zijn niet kwantitatief vastgelegd, waardoor zelfreflectie van een leraar, ib-er, schoolleider en bestuurder over eigen functioneren een belangrijke rol speelt.

Vier pijlers van ict-bekwaamheid

Het kader ict-bekwaamheid is een handig model om de vaardigheden van leraren in relatie tot ict te beschrijven en in kaart te brengen. Het kader ict-bekwaamheid is vooralsnog ingedeeld in drie categorieën, namelijk pedagogisch-didactisch handelen, professionele ontwikkeling en werken in de schoolcontext. Dit model zal worden uitgebreid met een vierde, namelijk digitale geletterdheid.

Pedagogisch en didactisch handelen

Onder pedagogisch en didactisch handelen wordt verstaan dat leraren hun onderwijs ondersteunen met ict-hulpmiddelen. Zij zijn in staat te beoordelen wanneer ict een meerwaarde heeft en passen hun kennis en vaardigheden op het gebied van leerinhoud, pedagogiek, didactiek én technologie in samenhang toe. Zij kunnen daarbij:

- rekening houden met de impact die de digitale wereld heeft op het opgroeiende kind.
- de verbinding leggen tussen leerdoel, werkvorm en de inzet van ict-hulpmiddelen (TPACK, model voor integratie van ict in het onderwijs).
- uitleggen welke meerwaarde ict heeft in het aanbieden van hun onderwijs.

Zodra ict-inzet op een structurele manier plaatsvindt in de school en in de klas is het goed om gebruik te maken van enkele middelen mbt de didactische inzet van devices en digitaal leermateriaal. Een voorbeeld van zo'n model is T-PACK. TPACK is een instrument waarbij je als leraar bij het ontwikkelen van een onderwijsactiviteit nadenkt over wat je wil overbrengen (vakinhoud), op welke manier (didactiek) en met welke hulpmiddelen (ict). Hierbij houd je uiteraard ook rekening met de omgevingsfactoren, zoals doelgroep en infrastructuur.

Gebruik de kaartjes van het T-PACK spel om onderwijsactiviteiten vorm te geven waarin didactiek, content en technologie elkaar versterken. http://www.tpack.nl/uploads/8/0/0/1/8001167/tpack-nl_the_game.pdf Op deze manier is het mogelijk om doordachte lessen te ontwerpen met behulp van ict-toepassingen.

Een belangrijk aspect van pedagogisch-didactisch handelen is onderzoeken welke didactiek centraal staat in de les. Is het doel bijvoorbeeld samenwerking, toetsing, interactie, of instructie? Op de website 'Kleppen dicht' wordt hier aandacht aan besteedt, en wordt aangegeven welke ict-toepassingen geschikt zijn voor bepaalde werkvormen en leerdoelen.

Een andere manier om aandacht te besteden aan het pedagogisch-didactisch handelen is door aan de slag te gaan met het 'Maatwerk kwadrant'. Het kwadrant is een tool dat op teamniveau helpt uitzoeken welke rol differentiatie in het onderwijs speelt. De tool bestaat uit een spelbord met drie verschillende typen tegels, onderzoekskaarten en een leermiddelenkaart. Op het spelbord wordt het maatwerk kwadrant weergegeven dat bestaat uit de assen differentiatie en personalisatie.

Door het plotten van vakken, middelen en vaardigheden op het kwadrant krijgt een team inzicht in hoe ze momenteel bezig zijn met maatwerk binnen de school en/of klas, en hoe ze zich hier in de toekomst mee bezig willen houden. Dit inzicht ontstaat door het gesprek dat in het team wordt gevoerd, en door de onderzoekskaarten en de leermiddelenkaart die worden meegeleverd bij de tool. Gedurende een dagdeel gaat een team vanuit opgestelde onderwijsdoelen de kaarten vakken, vaardigheden en leermiddelen plotten. Dit om te ontdekken voor welke onderdelen welke differentiatie gewenst is.

Professionele ontwikkeling

Professionele ontwikkeling houdt in dat leraren hun eigen ict-bekwaamheid onderhouden en ontwikkelen met behulp van ict-hulpmiddelen. Zij kunnen de meest actuele informatie online vinden en weten hoe zij ict kunnen inzetten om vakbekwaam te blijven. Zij kunnen daarbij:

- voor hun vakgebied relevante digitale bronnen vinden en raadplegen.
- de laatste ontwikkelingen in hun vakgebied volgen en kennis en ervaringen uitwisselen via digitale platforms.

Om ervoor te zorgen dat ongeacht hoe groot of klein het team is, iedereen een bepaalde professionaliteit met betrekking tot inzet van ict nastreeft, is het belangrijk om dit onderdeel te maken van de HR-cyclus. Dit kan gedaan worden door in in functioneringsgesprekken het onderwerp ict-bekwaamheid te bespreken, en te kijken in hoeverre men zich (heeft) ontwikkelt in het werken in de schoolcontext, professionele ontwikkeling, pedagogisch en didactisch handelen en digitale geletterdheid.

Een ander belangrijk aspect van professionele ontwikkeling is samen ontwikkelen in school. Door goede voorbeelden binnen school te delen (bv. op professionaliseringsmiddagen) kunnen leraren die inzet van ict lastig vinden worden ondersteund en gemotiveerd. Door presentaties aan elkaar te geven over het ontwerpen van lessen voor tablets, of het gebruik van een nieuwe ict-toepassing wordt hierbij aan iedereen de kans geboden om zich te ontwikkelen.

Werken in de schoolcontext

Onder deze categorie wordt verstaan dat leraren hun werk organiseren en verantwoorden met behulp van ict-middelen. Zij gebruiken de ict-systemen waarvoor hun school gekozen heeft. Voor het organiseren van hun eigen werk, voor het communiceren met leerlingen, collega's en ouders én voor het verantwoorden van hun eigen handelen. Zij kunnen daarbij:

- administratieve zaken digitaal vastleggen, beheren en delen.
- voortgang van leerlingen digitaal zichtbaar maken en volgen.
- digitaal communiceren.

Zodra de pilotscholen gebruik gaan maken van het nieuwe LVS-systeem dat door LOWAN wordt ontwikkeld, vergt dat iets van de vaardigheden van schoolpersoneel en verandert er iets aan het werken in de schoolcontext. Naar aanleiding van het gebruik van tablets lijkt er voorsnog echter niet direct iets te veranderen aan het gebruik van softwarepakketten voor administratie en voortgang. Deze categorie van ict-bekwaamheid is daarom voorsnog minder relevant.

Digitale geletterdheid

Digitale geletterdheid is de combinatie van 4 digitale vaardigheden.

1. Ict-(basis)vaardigheden

- Het kennen van basisbegrippen en functies van computers en computernetwerken ('knoppenkennis'):
- Het kunnen benoemen, aansluiten en bedienen van hardware.
- Het kunnen omgaan met standaard kantoortoepassingen (tekstverwerkers, spreadsheetprogramma's en presentatiesoftware).

- Het kunnen omgaan met softwareprogramma's op mobiele apparaten.
- Het kunnen werken met internet (browsers, e-mail).
- Het op de hoogte zijn van en kunnen omgaan met beveiligings- en privacyaspecten.

2. Computational thinking: Het procesmatig (her)formuleren van problemen op een zodanige manier dat het mogelijk wordt om met computertechnologie het probleem op te lossen. Het gaat daarbij om een verzameling van denkprocessen waarbij probleemformulering, gegevens organisatie, -analyse en -representatie worden gebruikt voor het oplossen van problemen met behulp van ict-technieken en -gereedschappen.

3. Mediawijsheid: Omvat de kennis, vaardigheden en mentaliteit die nodig zijn om bewust, kritisch en actief om te gaan met media. Deze zijn onderverdeeld in:

- Begrip: inzicht hebben in de medialisering van de samenleving, begrijpen hoe media gemaakt worden, zien hoe media de werkelijkheid kleuren.
- Gebruik: apparaten, software en toepassingen gebruiken, je kunnen oriënteren binnen media-omgevingen.
- Communicatie: informatie vinden en verwerken, content creëren, participeren in sociale netwerken.
- Strategie: reflecteren op het eigen mediagebruik, doelen realiseren met media.

4. Informatievaardigheden: Het kunnen signaleren en analyseren van een informatiebehoefte en op basis hiervan het kunnen zoeken, selecteren, verwerken en gebruiken van relevante informatie. Dit bestaat uit de volgende stappen:

- Definiëren van het probleem.
- Zoeken naar bronnen en informatie.
- Selecteren van bronnen en informatie.
- Verwerken van informatie.
- Presenteren van informatie.

Kennisnet heeft een online workshop '[Informatievaardigheden](#)' ontwikkeld om schoolpersoneel en leerlingen informatievaardiger te maken. Daarnaast kan er ook vrijblijvend gebruik worden gemaakt van de online workshops '[Computational thinking](#)' en '[Mediawijsheid](#)'.

Hoofdstuk 4 - Inhoud en toepassingen in het primaire proces

Het onderwijs aan nieuwkomers vindt plaats binnen onder andere azc-scholen, gespecialiseerde taalklassen en in de gewone klassen van het regulier onderwijs. Al deze scholen kennen verschillende onderwijsvisies en -vormen en maken ook elk hun eigen keuzes ten aanzien van leer materiaal en toepassingen, zowel voor het primaire als het secundaire proces. Deze diversiteit aan uitgangssituaties maakt het complex om een specifiek advies te geven dat aansluit op elk van deze situaties.

Wat weten we uit onderzoek?

De [Kennisrotonde](#) is het online loket voor de beantwoording van actuele kennisvragen uit en over het onderwijs. Een recente en voor dit advies zeer relevante kennisvraag die beantwoord is door de Kennisrotonde is: *Wat zijn effectieve methoden om geïmmigreerde kinderen in het basisonderwijs Nederlands te leren? En welke ict-middelen kunnen daaraan bijdragen?*

De direct bruikbare tips die uit het verkorte antwoord volgen zijn:

- Wanneer leerlingen Nederlands als tweede taal leren (NT2) is het belangrijk dat leerkrachten en ouders de opbouw van woordenschat in zowel de eerste als in de tweede taal maximaal ondersteunen.
- Geanimeerde prentenboeken en digitale taalspelletjes zijn vormen van multimedia waarvan onderzoekers effecten hebben gevonden op de ontwikkeling van lees- en taalvaardigheden van NT2 leerlingen.
- Belangrijke criteria bij het kiezen van een digitaal leermiddel voor een NT2 leerling zijn de motiverende werking en de kwaliteit van het programma en de inhoudelijke aansluiting tussen verschillende informatiebronnen (verbale en non-verbale elementen).
- Digitale leermiddelen hebben het meest effect als leerlingen er meerdere keren mee werken en het gebruik ervan door de leerkracht of door een andere volwassene wordt gemonitord.
- Aan leerkrachten wordt geadviseerd het gebruik van programma's met veel interactieve opties voor NT2 leerlingen zoveel mogelijk te beperken.¹

In dit onderzoek wordt tevens verwezen naar de '[Handreiking effectieve digitale leermiddelen voor taal en Nederlands voor het primair en voortgezet onderwijs](#)' met een uitgebreide lijst toepassingen waarvan de effectiviteit onderbouwd is met onderzoek.

Geschikte toepassingen

De toepassingen die direct inzetbaar zijn op de tablets worden overzichtelijk bijgehouden en gedeeld op de website van LOWAN. In bijlage 2 staan verwijzingen naar overzichten van geschikt materiaal en apps.

Zelfstandig materiaal maken en delen

Gezien de taligheid van veel digitale leermiddelen is er nog onvoldoende aanbod van geschikt materiaal. In afwachting van mogelijk overheidsingrijpen (zie ook de laatste paragraaf) kunnen de scholen overwogen om beschikbaar materiaal en lesideeën zoveel mogelijk te delen of desnoods zelf te

¹ Het volledige antwoord is te vinden op de website van de [Kennisrotonde](#).

Meer relevant onderzoek is beschikbaar op de website van NRO: <https://www.nro.nl/wp-content/uploads/2016/06/022-Antwoord-Hoe-stimuleer-je-effectief-de-taalontwikkeling-van-kinderen-die-Nederlands-als-tweede-taal-NT2-spreken-2016.pdf>
<https://www.nro.nl/kb/405-15-502-leesvaardig-door-digitale-leeskilometers-in-groep-3-differentiatie-door-inzet-van-ict/>

ontwikkelen. Er bestaan diverse gratis en betaalde omgevingen specifiek voor het maken en delen van digitaal leermateriaal, zie ook bijlage 5.

Digitale didactiek

Inzet van digitale devices biedt echter ook nieuwe mogelijkheden. Er zijn veel apps die digitale werkvormen mogelijk maken die los staan van de taligheid van educatieve content en die kansen bieden op het gebied van digitale didactiek. Denk bijvoorbeeld aan toepassingen voor het maken van quizzes, het toevoegen van content bij video's of het maken van mindmaps.

Ter inspiratie is met een aantal experts in digitale didactiek een kleine inventarisatie gedaan van apps en lesideeën die interessant kunnen zijn voor tabletonderwijs voor nieuwkomers. De verwijzing is tevens opgenomen in bijlage 5.

Inhoud en toepassingen in het secundaire proces

Als het gaat om het secundaire proces kijken we met name naar (gemeenschappelijke) elektronische leeromgevingen, leerlingvolg- en administratiesystemen. Het gebruik van digitale leermiddelen door leerlingen op tablets zorgt hierbij voor een extra uitdaging: hoe kunnen vorderingen en resultaten van leerlingen geregistreerd worden in de volgsystemen? Met name het gedeeld gebruik van de tablets door meerdere leerlingen vraagt aandacht voor die registratie. Een eenvoudige, praktische oplossing is om als leerkracht bij het doorgeven van de tablet van de ene op de andere leerling zelf kort vast te stellen wat de voortgang is en dat vast te leggen in de systemen. Het zou uiteraard efficiënter zijn als de gebruikte digitale middelen dit automatisch doen. Daarbij is het wel noodzakelijk dat het kind zich heeft aangemeld in het leermiddel, anders is niet bekend wie welke resultaten heeft behaald.

Helaas is er bij (educatieve) apps vaak nog onvoldoende integratie van resultaatgegevens of voortgangsinformatie op een uniforme wijze richting leerlingvolg- en administratiesystemen.²

Omdat nieuwkomers gedurende het schooljaar regelmatig wisselen van school biedt dit extra complexiteit voor leerlingvolg- en administratiesystemen. Het LOWAN werkt met marktpartijen aan goede oplossingen hiervoor en de verwachting is dat er in het schooljaar 2016-17 geschikte leerlingvolgsystemen voor nieuwkomersonderwijs op de markt komen.

Leermiddelen en toepassingen in de cloud en privacy

Vrijwel alle leer-, volg- en administratiesystemen worden gebruikt vanuit de Cloud. Dat wil zeggen dat de toepassing vanaf een server op het internet wordt aangeboden en gebruikt. Digitale leermiddelen worden vrijwel allemaal ook op die manier aangeboden.

Voor leveranciers heeft dit het grote voordeel dat ze hun software volledig onder eigen controle hebben, fouten kunnen oplossen en nieuwe versies kunnen uitbrengen die direct voor alle gebruikers beschikbaar zijn.

² Dit is tevens een onderwerp van een andere lopende versnellingsvraag over een [centraal dashboard voor leraren](#).

Er bestaat wel een [standaard](#) om digitale toetsen en leerlingvolgsystemen met elkaar te laten praten, zodat leraren geen cijfers meer handmatig hoeven over te tikken. Een overzicht van partijen die deze standaard geïmplementeerd hebben is hier te vinden: <http://www.edu-k.nl/partijen-uwlr>

Voor scholen is het voordeel van dit model dat de zorg voor servers en updates e.d. letterlijk de school uit zijn, het vraagt veel minder aandacht. Het is goed om bij enkele consequenties stil te staan. In dit verband is vooral relevant dat de informatie opgeslagen in de systemen ook in de cloud staat, op servers van de leverancier. Dit vraagt heldere afspraken over het eigendom en de toegang tot deze informatie, vooral ook omdat de dossiers van kinderen privacygevoelige informatie bevatten, waarvoor scholen verantwoordelijkheid dragen en wettelijke verplichtingen van toepassing zijn. We verwijzen hierbij naar de brochure ['Privacy in 10 stappen - een praktische handleiding voor privacy op school'](#)

Meer informatie over (voor- en nadelen van) cloudcomputing is beschikbaar in sectie 1.1 van het [Kennisset Trendrapport 2016-2017](#).

Leermiddelenbeleid

In het NT2 onderwijs voor nieuwkomers zijn geschikte leermiddelen een belangrijk knelpunt vanwege de taligheid van veel leermiddelen. De inzet van tablets zorgt voor een extra beperking gezien bijkomende eisen aan leermiddelen (digitaal beschikbaar en geschikt voor bediening via een (specifiek merk) tablet).

Daarbij zorgen licentiemodellen van digitale leermiddelen die berekend zijn op een vast bedrag per leerling per jaar voor een kostenprobleem. Gezien de hoge doorstroom van leerlingen in een nieuwkomersschool (bijvoorbeeld 90 leerlingen bij de start van een schooljaar, oplopend tot 220 gedurende het schooljaar en eindigend met 120 leerlingen aan het eind) zijn de kosten driemaal zo hoog in verhouding tot het gemiddelde gebruik.

Een gezamenlijk leermiddelenbeleid op landelijk niveau kan hier mogelijk uitkomst bieden om sturing te geven aan de markt. Richt deze op de aspecten die besturen/scholen niet of moeilijk afzonderlijk met marktpartijen kunnen afspreken en/of op voorwaarden waarbij een verscheidenheid aan marktpartijen betrokken is.

Voorbeelden van eisen die voor nieuwkomersonderwijs gemeenschappelijk zijn om hieraan toe te voegen, zijn:

- niet-talige ondersteuning van digitaal leer materiaal;
- een variabel licentiemodel, waarbij betaald wordt naar daadwerkelijk gebruik per leerling;
- uitwisselbaarheid van voortgangsgegevens over diverse systemen volgens standaarden (dataportabiliteit), ook in relatie tot het wisselen van school.

Bij het formuleren van basiseisen en wensen op het gebied van digitale leermiddelen kan het [Programma van Eisen Sectorale Vraagsturing Leermiddelen](#) input bieden om regie te voeren op en sturing te geven aan de markt. Al eerder is geconstateerd dat er onvoldoende aanbod is van geschikt digitaal leer materiaal voor onderwijs aan nieuwkomers. Omdat de markt klein is, blijft aanbod vanuit marktpartijen beperkt. Gezien de falende marktwerking is overheidsingrijpen te verantwoorden en is het advies om invloed hierop uit te oefenen. Naar verluidt zijn er op dit moment reeds gesprekken gaande over subsidiëring van de ontwikkeling van geschikt (digitaal) leer materiaal.

Hoofdstuk 5 - Ict-infrastructuur

In een overzicht gaat ict-infrastructuur over de volgende 4 schakels:

1. (Persoonlijke) Devices waarmee gebruik gemaakt wordt van online leeromgevingen, administratiesystemen of (online) digitaal leermateriaal;
2. Het wifi netwerk op school verbindt de devices met het vaste schoolnetwerk, op de plekken in school waar gewerkt wordt met devices hangen access points waarvan het beheer centraal is ingericht;
3. Het lokale, bekabelde netwerk verbindt de access points en de vaste netwerkaansluitpunten binnen school met bekabeling en switches, virtuele LANs daarop maken het mogelijk gescheiden netwerken in te richten op dezelfde fysieke apparatuur;
4. De internetprovider (b.v. Ziggo of XS4ALL) verbindt het schoolnetwerk met het internet via een router waarop ingesteld kan worden welk netwerkverkeer de school in en uit mag.

De eerste paragraaf van dit hoofdstuk betreft de eerste schakel devices, de volgende paragraaf zowel het lokale netwerk als de draadloze netwerkinfrastructuur (wifi) en de laatste betreft de internetverbinding.

Inzet van tablet devices

Gezien de focus op de inzet van tablets in de pilot beperkt de scope van dit conceptadvies zich tot de inzet van tablet devices. In het definitieve advies wordt dit wellicht nog verbreed.

De keuze voor tablets is ingegeven door de lage drempel van gebruik (kinderen snappen het meteen) en het eenvoudige beheer (werkt altijd, vraagt weinig (beheer)aandacht).

Gedeeld gebruik van devices

De beperkt beschikbare middelen hebben als consequentie dat de tablets door kinderen gedeeld worden. Dit wisselend gebruik heeft als consequentie dat voortgang en resultaten van kinderen 'buiten' het device moeten worden vastgelegd. Om de inzet van devices voor de leerkracht te vereenvoudigen dient de

inrichting van de tablet gestandaardiseerd te zijn, zodat alle mogelijk benodigde toepassingen op elk device beschikbaar zijn en elke leerling een willekeurig device kan gebruiken.

De volgende tips zijn raadzaam bij de inzet van tablet devices:

- *Geef leerkrachten (eerder) tablets om zelf te leren en (leermiddelen) uit te proberen*
Als de leerkrachten zelf ervaring kunnen opdoen met de tablets bevordert dat vlotte inzet in de klas straks. Een leerkracht-tablet biedt idealiter mogelijkheden zelf nieuwe apps te installeren om nieuw interessant materiaal te kunnen uitproberen. Terwijl leerling-tablets beperkter moeten zijn om te zorgen dat ze na een week wisselend gebruik nog volledig inzetbaar zijn. Idealiter wordt het aantal beschikbare applicaties op de leerlingtablets tot het minimaal benodigde ingeperkt, zodat de leerlingen niet afgeleid worden door een overdaad aan mogelijkheden.
- *Zorg voor kindbestendige koptelefoons*
Aangezien Nederlandse taalacquisitie een belangrijk onderdeel is van nieuwkomers- onderwijs, is het goed om te beschikken over stevige koptelefoons, indien het gewenste gebruik bijvoorbeeld ook het individueel luisteren naar taal(fragmenten) omvat.
- *Zorg voor kindbestendige bescherming van de devices*
Voor tablets zijn stevige hoezen met een goede hoekbescherming belangrijk. Kies afhankelijk van het verwacht gebruik - leeftijd kinderen, ruimte, mate van toezicht - voor schokabsorberende siliconen randen en een extra kras- en waterbestendige laag voor het scherm.
- *Zorg voor een veilige opslaglocatie voor devices, liefst gecombineerd met opladen*
Een set tablets vertegenwoordigt een flinke financiële waarde. Zorg dat deze (buiten schooltijden) op een veilige plek kan worden opgeslagen om inbrekers te ontmoedigen. Dit is ook het uitgelezen moment om de batterij op te laden. Let daarbij op de extra belasting van de elektriciteitsvoorziening in de school om mogelijk brandgevaar te voorkomen.
- *Zet Mobile Device Management (MDM) in voor klassenmanagement (leerkracht) en beheer (ICT-er)*
MDM biedt ruime mogelijkheden voor het beheer van (mobiele) devices. Denk daarbij aan de automatische installatie/uitrol van nieuwe applicaties, wijziging van instellingen (o.a. beveiliging) en preventief onderhoud (b.v. signaleren ruimtegebrek of lege batterij). Veel MDM software biedt ook mogelijkheden die het klassenmanagement van de leerkracht ondersteunen, denk daarbij aan app-locking (leerling kan alleen werken binnen 1 of meer apps of websites), het delen van schermen en andere ondersteuning van werkvormen. Het beleggen van het beheer van devices binnen het bestuur of de school biedt meer flexibiliteit dan wanneer dit door een externe partij wordt uitgevoerd.

De (draadloze) netwerkinfrastructuur

Bij de inzet van flinke aantallen nieuwe devices is het raadzaam na te gaan of de netwerkinfrastructuur in de school daarop aangepast moet worden. Omdat dergelijke infrastructuur altijd (gebouw)specifiek maatwerk is, is het raadzaam om een professionele marktpartij te vragen deze check te doen. De inzet van tablets zal niet snel directe impact op netwerkbekabeling hebben, maar op de draadloze verbinding (wifi) met het netwerk natuurlijk wel. In de [handreiking wifi](#) wordt uitgebreid toegelicht waar een betrouwbare wifi installatie aan moet voldoen.

De internetverbinding

Extra devices in flinke aantallen, met daarop digitale leermiddelen die gebruik maken van de verbinding met het internet zorgen voor een flinke extra belasting van die verbinding. In de handreiking externe [internetconnectiviteit](#) is o.a. een hulpmiddel opgenomen om de benodigde capaciteit zelf in te schatten met een eenvoudige berekening. Houdt daarbij ook rekening met de groei die voor de komende drie jaar kan worden voorzien. Samen met enkele andere adviezen (let m.n. beveiliging van de verbinding, bandbreedte-garanties en afspraken over probleemoplossing) uit de handreiking kan de school zelf beoordelen of de huidige internetverbinding voldoet en met internet providers het gesprek aan te gaan over wat er in de komende jaren nodig is en of zij dat kunnen bieden.

Toekomstvisie ICT in de nieuwkomerschool

Tijdens de workshop over visie op 29 juni zijn samengevat de volgende doelen voor nieuwkomeronderwijs gedeeld (zie ook Visie), in volgorde van belang:

1. Het toepassen van differentiatie gezien de diverse en steeds veranderende leerlingpopulatie;
2. Een compleet beeld van de voortgang/ontwikkeling van elk kind.
3. Een betrouwbare, 'onzichtbare' ict-infrastructuur die leerplezier, zelfredzaamheid en veiligheid van leerlingen borgt.

Deze doelen waren input voor een vervolgssessie op 6 juli waarbij er gekeken is naar de (toekomstige) wenselijke situatie op het gebied van inhoud, toepassingen en infrastructuur. Daarbij is gebruik gemaakt van de Strategic Technology Map (zie ook bijlage). Dit is een instrument ontwikkeld door het in technologie gespecialiseerde onderzoeksbureau Gartner. Dit instrument kan een schoolbestuur ook zelf inzetten om eigen prioriteiten te stellen en een daarbij behorende investeringsagenda vast te stellen. De uitwerking hieronder vanuit de 6 pilotscholen dient als voorbeeld en inspiratie.

De Strategic Technology Map (STM) is een hulpmiddel om gezamenlijk te komen tot een gedragen visie op en strategie voor de inzet van ict in het onderwijs bij bestuur en school. Het gesprek start met een reeds gedragen onderwijsdoel waar ondersteuning van technologie wenselijk is, zowel voor de persoonlijke betrokkenen als de organisatie in het geheel.

De 'lege' Strategic Technology Map

Hieronder een afbeelding en toelichting van de tijdens de sessie van 6 juli gevulde STM. Het doel van differentiatie om aan te sluiten op de zone van naaste ontwikkeling van elk kind vormde het belangrijkste uitgangspunt voor het vullen van deze STM, maar ook de andere twee doelen werden daarbij in het achterhoofd gehouden.

De STM moet gelezen worden met het kwadrant rechtsboven als wenselijke uitkomst, de zgn. 'Hotspot'. Technologieën in dit kwadrant dragen bij aan zowel persoonlijke (voor zowel leerling als leerkracht) als organisatorische productiviteit.

In dit kwadrant zijn drie nauw samenhangende technologieën genoemd die gezamenlijk het ideaal voor nieuwkomersonderwijs beschrijven.

1. Ten eerste een adaptieve persoonlijke leeromgeving (PLO). Hiermee wordt een leeromgeving bedoeld die aansluit op de individuele leerling waarin zijn leermateriaal klaarstaat passend bij de situatie op dat moment. Met adaptief wordt hier bedoeld op een automatisch proces, zonder dat interventie van de leerkracht benodigd is. Aandacht voor de individuele leerling is met de grote diversiteit aan leerlingen in nieuwkomerscholen essentieel en een dergelijke technologie maakt het voor leerlingen en leerkrachten een stuk effectiever en efficiënter.

De adaptieve PLO voedt de leerling met passend leermateriaal op basis van zijn interacties, voortgang en resultaten tot op dat moment. De leerkracht kan hierop wel invloed uitoefenen en

zodanig de acties vanuit de adaptieve PLO 'overrulen'.

Deze technologie bevindt zich nog in de eerste fase van de Hype Cycle, de zgn. 'technology trigger'. Er zijn nog nauwelijks goede voorbeelden van te vinden in het onderwijs.

2. Een adaptieve PLO kan eigenlijk niet zonder adaptief digitaal leermateriaal. Hiermee wordt leermateriaal bedoeld dat qua niveau direct aansluit op het niveau van de leerling en als het ware met hem meegroeit. De leerling kan er zelfstandig mee doorwerken, zonder tussenkomst van de leerkracht. Echter, goed adaptief leermateriaal maakt de voortgang van de leerling ook continu transparant en inzichtelijk voor de leerkracht, zodat hij kan zien wanneer de leerling vastloopt en hem met gerichte instructie verder kan helpen. Voorbeelden van adaptief digitaal leermateriaal in het basisonderwijs zijn de applicaties Rekentuun en Taalzee, Gynzy of Snappet. In het geval van nieuwkomersonderwijs zou er materiaal moeten zijn dat ook qua taligheid aansluit op de leerling. Met name op het gebied van taal en rekenen zou er leermateriaal moeten komen dat niet te talig is. Leermateriaal waarvan de betaling bovendien bepaald wordt aan de hand van daadwerkelijk gebruik en niet op basis van een vaste periode.

De technologie van adaptief leermateriaal bevindt zich volgens de groep in de tweede fase van de Hype Cycle: op weg naar de Peak of inflated expectations: de verwachtingen zijn hoog gespannen, maar het daadwerkelijke rendement is nog niet voldoende bewezen.

3. De 'Hotspot' bevat verder digitaal toetsen als technologie. Adaptief digitaal leermateriaal geeft weliswaar een continu beeld waar de leerling staat, maar met digitale toetsen kan de voortgang volgens een bepaalde standaard op vaste momenten worden vastgesteld. Tevens zouden diagnostische digitale toetsen een goede aanvulling zijn om de leerkracht te helpen bepalen wat het startniveau is van de leerling, aangezien de instroom van nieuwe leerlingen gedurende een schooljaar orde van de dag is binnen nieuwkomersscholen.

Ook deze technologie bevindt zich volgens de groep in de tweede fase van de Hype Cycle.

Als we kijken naar de randvoorwaardelijke technologieën om bij de technologieën in de 'Hotspot' uit te komen dan ligt als eerste de nadruk op het kwadrant 'People's Choice' rechtsonder. Tablets komen hier terug als passende technologie voor de persoonlijke productiviteit.

4. Idealiter is er gezien de nadruk op aansluiting op de zone van naaste ontwikkeling in het nieuwkomersonderwijs ook voor elke leerling een persoonlijk device beschikbaar. Tablets worden genoemd als de ideale persoonlijke devices. Tablets voorkomen dat de leerlingen achter een beeldscherm kruipen en zich niet openstellen. In tegenstelling tot desktops, laptops en Chromebooks maken tablets het voor een leerkracht makkelijker om gezamenlijk een veilige omgeving te creëren waar iedereen zich thuis voelt. Dit is technologie die zich op het 'Plateau of productivity' bevindt.

Kijken we naar het kwadrant 'Corporate Green Light' dan zijn er een aantal technologieën genoemd die het verschil kunnen maken in organisatorische productiviteit en randvoorwaardelijk zijn voor de technologieën in zowel de 'People's Choice' als de uiteindelijke 'Hotspot'. De technologieën die in dit kwadrant genoemd worden zijn een leerlingvolgsysteem (LVS) voor nieuwkomers, learning analytics en 'small data' en wifi(4g).

5. In combinatie met de eerder genoemde adaptieve PLO zou een LVS voor nieuwkomers de leerkrachten inzicht moeten geven in de doorlopende leerlijnen van leerlingen met behulp van voortgangsgegevens uit diverse digitale leermiddelen. Daarbij moet het mogelijk zijn om observaties in het leerlingvolgsysteem bij te houden die eenvoudig overdraagbaar zijn, niet alleen

voor collega's binnen de school (leerkrachten, intern begeleiders en zorgcoördinatoren) maar die ook privacybestendige overdracht tussen scholen mogelijk maakt, gezien de vele en snelle wisselingen van school door nieuwkomers.

Een LVS is als technologie reeds bewezen en is dus gecategoriseerd in de vierde fase van de Hype Cycle 'Slope of enlightenment'.

6. Gezien de grote verschillen tussen leerlingen is goed inzicht in de voortgang van de leerlingen essentieel. Hier zijn 'small data' en learning analytics genoemd als belangrijke randvoorwaardelijke technologieën. Met 'small data' werd in tegenstelling tot 'big data' gedoeld op een rijkheid aan gegevens over de individuele leerling vanuit diverse bronnen. Learning analytics helpt deze data te duiden voor de leerkracht. Dergelijke learning analytics staan nog in de kinderschoenen en zijn gecategoriseerd in fase 1 van de Hype Cycle. 'Small data' in de 2e fase. Beide technologieën die nog hun meerwaarde moeten bewijzen. Het is dus vroeg om hier reeds (breed) in te investeren, gerichte experimenten zijn zinvol om de waarde te verkennen.
7. Een goede draadloze internetverbinding via wifi of eventueel 4g is een belangrijke randvoorwaarde, zeker bij de inzet van mobiele devices als tablets. Dit is technologie die zich al op het 'Plateau of productivity' bevindt (fase 5 van de Hype Cycle) en die reeds bewezen toegevoegde waarde biedt.

Als we tot slot het kwadrant van de 'Cold Case / Enablers' beschouwen dan staan daar twee technologieën centraal: mobile device management (MDM) en internetconnectiviteit. Ze worden beiden als onmisbaar gezien voor een goede inzet van ict voor nieuwkomers en mogen niet vergeten worden.

8. MDM is bij de inzet van tablets noodzakelijk voor het distribueren en beheren van toepassingen en leermaterialen, het oplossen van problemen, etc. In het geval van gedeelde devices kan er via MDM rekening gehouden worden met specifieke profielen van nieuwkomers (m.n. wensen/eisen t.b.v. leerlingen van een reguliere school t.o.v. een AZC-school). Deze technologie bevindt zich op het 'Plateau of productivity', is goed inzetbaar maar de mogelijkheden zijn nog relatief onbekend bij scholen.
9. Een goede internetverbinding is tot slot cruciaal voor alle technologieën die hier genoemd worden. De genoemde technologieën zullen in de meeste gevallen clouddiensten zijn die zowel een gedegen download als uploadsnelheid vragen. Internetconnectiviteit bevindt zich op het 'Plateau of productivity'.

Het pad tot deze toekomstvisie

De inzet van persoonlijke devices zoals tablets biedt, zeker in een 1-op-1 verhouding van device per leerling de ideale uitgangssituatie voor optimale differentiatie met inzet van ict. In de huidige situatie is een passende adaptieve PLO en een voldoende aanbod van adaptief leer materiaal nog niet beschikbaar.

Als besturen gezamenlijk optrekken in hun leermiddelenbeleid richting de markt kan er op termijn mogelijk verandering komen in deze situatie, echter op korte termijn zal dit niet haalbaar zijn.

Bijlage 1 - Procesverloop 'Ict-puzzel voor het onderwijs'

Waar en wanneer: Aidadreef, 5de verdieping op 29/6/2016 van 13u-17u

Organisatoren: Michael van Wetering, Erwin Bomas & Janny Kappert

Op een woensdagmiddag gaan we van start met de eerste bijeenkomst van de versnellingsvraag 'Ict-inzet voor nieuwkomers'. In deze bijeenkomst vertellen we iets over de aanleiding en scope van de versnellingsvraag en gaan we praktisch aan de slag met de 'Ict-puzzel voor het onderwijs'. Het doel van deze tool is om te achterhalen wat de visie van de 6 deelnemende pilotscholen is op het gebied van onderwijs en ict.

De groep van 12 deelnemers splitst zich op in 3 groepen, zodat we in groepjes van 4 het gesprek met elkaar aangaan. In elke groep zitten twee deelnemende scholen, zodat we verschillen en overeenkomsten tussen scholen kunnen bespreken. Michael, Erwin en Janny begeleiden ieder een groepje.

Tijdens het leggen en evalueren van de ict-puzzels valt gelijk op de differentiatie 1 van de eerste tegels is die door de scholen wordt gelegd. In het gesprek komt naar voren dat dit geen toeval is, en dat dit komt omdat differentiatie bij nieuwkomerscholen geen keuze, maar een vereiste is. Een opvallende tweede overeenkomst is dat alle groepen vrij snel de tegels kennis & vaardigheden en leermiddelen aansluitend aan differentiatie leggen. In de groepen komt naar voren dat differentiatie enkel mogelijk is met zeer bekwame leerkrachten die inzicht hebben in de individuele leerroutes. Het lijkt de meeste aanwezigen daarnaast een uitkomst en verlichting voor zowel leerkracht als leerling, als zij meer geschikte leermaterialen kunnen inzetten om het instapniveau van leerlingen te bepalen, en om hen zelfstandig oefenstof aan te kunnen bieden. Er wordt gezegd dat er te weinig NT2-materiaal beschikbaar is, in verband met het talige aspect.

Bijlage 2 - Geschiedt lesmateriaal voor NT2 onderwijs

Beschikbaar materiaal

- Op de website van het LOWAN staat een overzicht van veelgebruikte applicaties die op de tablets uit de pilot staan en getest worden: <http://www.lowan.nl/primair-onderwijs/onderwijs/kwaliteit/ict/>
- Daarnaast is er een overzicht van lesmateriaal geschikt voor NT2 onderwijs: <http://www.lowan.nl/primair-onderwijs/lesmateriaal/>
Echter, hier kan (nog) niet gefilterd worden op digitaal materiaal of materiaal 'geschikt voor tabletonderwijs'.
- <https://www.wikiwijsleermiddelenplein.nl/> waar je bijvoorbeeld kunt zoeken op lesmateriaal voor Nederlands als tweede taal (onder meer zoekopties - Vakgebied - Nederlands als tweede taal) of specifiek op digitale methodes voor anderstaligen: <http://methodes.wikiwijsleermiddelenplein.nl/#schooltype=27&digitaal=0&sortType=date&sortOrder=desc&numberOfResults=10&pageStart=1§or=13&type=2>
- Initiatief van Gemeente Amsterdam om de digitale kloof met nieuwkomers te dichten: <http://www.leefenleer.nl/> waarbij veel verwezen wordt naar <http://oefenen.nl/>

Verwijzingen naar toepassingen voor digitale didactiek

- De inventarisatie van een aantal experts in digitale didactiek van apps en lesideeën die interessant kunnen zijn voor tabletonderwijs voor nieuwkomers: <https://docs.google.com/document/d/1yXlnwDCGb8cVWh-NhS-6ftAUds2hqYVGWGCT4UP5zec/edit?usp=sharing>
- Een andere geschikte bron van toepassingen in het kader van digitale didactiek is de website: <http://kleppendicht.nl/toepassingen/>
- Een overzicht van 125 apps en websites voor op de basisschool: <https://www.kennisnet.nl/artikel/125-leerzame-apps-en-websites-voor-op-de-basisschool/>
- Kickstarters over digitale tools die docenten op weg helpen om aan de slag te gaan <http://resultaten.leerling2020.nl/kickstarts-digitale-tools-docenten/>

Toepassingen voor het zelf maken en delen van materiaal

- Wikiwijs maken: gratis en open omgeving om leermateriaal te maken en te delen: <https://www.wikiwijs.nl/tools/maken/home.psmi>
- Gynzy software om zelf interactieve niet-talige digibord lessen maken: <https://www.gynzy.com/nl/corporate>
- EduApp voor het delen van apps en lesideeën <https://eduapp.nl/>
- ZuluBook is een tool om content en leerlijnen te maken of verrijken. Deze kunnen eventueel worden vermarkt met een verdienmodel voor de contenteigenaar. <https://zulubook.com/>
- Maken en delen van lesplannen via Symbaloo <http://lessonplans.symbaloo.com/>

Bijlage 3- Procesverloop 'Strategic Technology Map' en 'Hype Cycle'

Waar en wanneer: Aidadreef, 5de verdieping op 6/7/2016 van 13u-17u

Organisatoren: Michael van Wetering, Erwin Bomas & Janny Kappert

De sessie start met een terugkoppeling op de vorige bijeenkomst. We hebben het over de ict-puzzel en de visie die groepen tijdens deze bijeenkomst hebben geformuleerd. Van de deelnemende 6 scholen is er van allen ten minste 1 afgevaardigde aanwezig. De meerderheid heeft ervoor gekozen om ook deel te nemen aan de tweede sessie over de 'harde' kant van ict. Aan het begin van de sessie leggen we de doelstelling(en) voor die we aan het eind van de sessie met de ict-puzzel hebben geformuleerd, en kijken we of het merendeel van de groep zich hierin kan vinden. Dit blijkt het geval te zijn, en de groep besluit om vanuit deze doelstelling te bekijken wat zij verlangen van hun ict-infrastructuur.

Doelstelling

Als school willen we differentiatie toepassen zodat we kunnen werken in en aansluiten op de zone van naaste ontwikkeling van elk kind dat zich daardoor zelfstandig kan ontwikkelen op het eigen startniveau, tempo, diepgang en interesse.

Hype Cycle (HC)

Na uitleg van Michael gaan de deelnemers ieder voor zich drie middelen bedenken die ervoor kunnen zorgen dat ze de geformuleerde doelstelling behalen. Wat interessant is dat er veel overeenkomstige middelen gelegd worden, waaronder learning analytics, adaptief digitaal leermateriaal, MDM, persoonlijke leeromgeving, digitaal toetsen, big data, en er worden bredere termen op geplot zoals gebruiksvriendelijkheid, eenvoudig toegang (machine intelligence) en beheer,

en moet inzicht geven voor de leraar.

We gaan in gesprek over de verschillen en overeenkomsten in leggen door de kaarten enigszins te ordenen. We zien namelijk dat sommige mensen een persoonlijke leeromgeving voor of juist aan de achterkant van HC hebben geplot. Dit geeft ons het vermoeden dat er verschillende betekenissen worden gekoppeld aan de term, en dat aanwezigen een verschillende definitie van 'Learning analytics', 'persoonlijke leeromgeving' en 'adaptief digitaal leer materiaal' erop nahouden. Het gesprek dat ontstaat laat inderdaad zien dat er verschillen zijn in hetgeen men voor ogen heeft, en met behulp van Michael ontstaat er meer inzicht over hetgeen de deelnemers willen. De HC biedt deelnemers een manier om de gemeenschappelijkheid te vinden in hetgeen ze willen en vinden.

Strategic Technology Map (STM)

Na het plotten van de HC gaan we aan de slag met STM. Michael legt kort uit wat de bedoeling is van dit model, en legt uit hoe de verschillende kwadranten (hot spot, cold case/ enabler, people's choice en corporate green light) zich tot elkaar verhouden. Het doel van de STM is om te achterhalen hoe de gewenste middelen organisatorisch hun plek in school zullen vinden. Na de uitleg gaan we rond het bord staan en proberen de kaarten op de STM te plaatsen. Hieronder een overzicht van de gemaakte STM.

Bijlage 4 - Hype Cycle

De Hype Cycle is een instrument dat effectief in kaart brengt hoe een nieuwe technologie zich ontwikkelt van belofte tot geaccepteerd product. Het biedt een momentopname van de relatieve volwassenheid van technologie en het potentieel daarvan in de toekomst. Dit helpt beslissen wat het juiste moment is om technologie toe te passen binnen de organisatie. De risicoanalyse van technologie vindt plaats op basis van marktadoptie, (eerste) ervaringen, beschikbare kennis en onderzoek naar de effectiviteit.

Op de verticale as van de Hype Cycle is de verwachting van technologie van gebruikers uitgezet tegen de tijd op de horizontale as. Elke Hype Cycle onderscheidt vijf fasen van ontwikkeling die elke technologie doormaakt, niet noodzakelijk lineair en ook niet in hetzelfde tempo. De tijd tot brede adoptie wordt per trend aangegeven.

De Hype Cycle beschrijft zeven fasen van de levenscyclus van de technologie:

Fase 1: Technology trigger

Een potentieel baanbrekende technologische innovatie krijgt mediabelangstelling door een eerste demonstratie of verhalen over experimenten ermee. Meestal is de technologie nog niet direct bruikbaar of commercieel levensvatbaar. Een voorbeeld hiervan is een robot in de klas.

Fase 2: Peak of inflated expectations

Publiciteit over eerste succesverhalen maakt een golf van enthousiasme los. De verwachtingen overstijgen de daadwerkelijke mogelijkheden. Er is sprake van een hype. Inzet van digitale devices biedt echter ook nieuwe mogelijkheden. Er zijn veel apps die digitale werkvormen mogelijk maken die los staan van de taligheid van educatieve content. Een voorbeeld hiervan is learning analytics.

Fase 3: Trough of disillusionment

Onvermijdelijk maakt enthousiasme plaats voor teleurstelling door problemen, vertragingen, mislukkingen, hoge kosten of lage rendementen. De verwachting van de technologie zakt naar een dieptepunt. Toch biedt juist deze periode een vruchtbare bodem voor nieuwe toepassingen die voortbouwen op de ervaringen en kennis uit de experimenten van voorlopers. Dat is bijvoorbeeld het geval bij augmented en virtual reality.

Fase 4: Slope of enlightenment

De eerste obstakels worden overwonnen, opbrengsten worden duidelijk, evenals noodzakelijke randvoorwaarden voor succesvolle toepassing. Met de inzichten van voorlopers groeit het begrip over waar en hoe de technologie effectief kan worden ingezet, maar ook waar het geen toegevoegde waarde heeft. Denk aan Chromebooks of cloud computing.

Fase 5: Plateau of productivity

Nu de daadwerkelijke opbrengsten in de praktijk bewezen worden, begint de brede adoptie van de technologie. Steeds meer organisaties durven de technologie in te zetten. Er volgt een periode van

versnellende groei, die weer afneemt naarmate er meer mensen zijn ingestapt. Voorbeelden zijn wifi en tablets.

Fase 6: Swamp of diminishing returns

Verouderende middelen en systemen – zogenaemde legacy – kunnen nieuwe initiatieven frustreren, vertragen of zelfs tegenhouden. Naast tijdige adoptie van nieuwe technologie moeten we dus ook verouderde technologie op tijd vervangen. Zo kunnen papieren leermiddelen differentiatie verhinderen of kan oudere software alleen overweg met groepsindeling op leeftijd (volgsystemen) of vaste les- of schooltijden (roostersystemen).

Fase 7: Cliff of obsolescence

Hogere onderhoudskosten en ergernissen kunnen zich langzaam opstapelen tot het punt dat het inzetten van verouderde technologie (te) veel tijd en/of geld gaat kosten. Dit kan bijvoorbeeld opgaan voor verouderde (desktop)computers en dito netwerkapparatuur of -bekabeling. Gespreid investeren met visie en geduld

De Hype Cycle helpt bij het kiezen van de juiste timing voor het toepassen van technologie om er zodoende maximaal van te profiteren bij het realiseren van de onderwijsvisie. Dit betekent natuurlijk niet dat scholen altijd moeten wachten met technologie-adoptie tot het veilige volwassenheidsstadium is bereikt. Denk aan digitaal toetsen of (adaptief) digitaal leermateriaal. Dergelijke innovatieve technologie die in potentie grote waarde heeft voor het onderwijs kan – rekening houdend met het verhoogde risico – vroeg in zijn ontwikkeling toegepast worden en daarmee een onderscheidende factor zijn voor scholen. Als technologie minder impact heeft – denk aan de allernieuwste wifi – kan het door andere organisaties beproefd worden en profiteert het onderwijs vervolgens van hun kennis en ervaringen.

Het kiezen van de juiste investeringsmix in technologie is te vergelijken met het samenstellen van een gezond aandelen portfolio. Investeren in technologie met een hoog risico is interessant als er een hoog rendement voor het onderwijs in het verschiet ligt. We moeten waken voor te vroeg instappen (adopting too early), maar ook niet ‘verkoop’ als het even tegenzit (giving up too soon). We kunnen wachten tot het risico laag is, maar dan nemen we ook genoegen met een lager rendement. Daar is het oppassen dat we niet te laat zijn (adopting too late). Tot slot moeten we tijdig afscheid nemen (hanging on too long) van technologie waarvan het nut afneemt.

Bijlage 5 - Strategic Technology Map

De Strategic Technology Map is een instrument om een gewogen ict-portfolio samen te stellen met de juiste mix van risico's en rendementen.

Losse ict-bouwblokken kunnen toegevoegde waarde hebben, maar pas als ze onderling goed aansluiten en elkaar versterken zullen ze onderwijsdoelen maximaal ondersteunen. De Strategic Technology Map biedt een methodiek waarmee het ict-ecosysteem voor het bestuur kan worden bepaald – een onderling samenhangende set ict-bouwblokken die elkaar ondersteunen en versterken om onderwijsdoelen te helpen bereiken.

Op de verticale as van de Strategic Technology Map wordt de organisatorische productiviteit (de instelling) uitgezet tegen de persoonlijke productiviteit (leerlingen en leraren) op de horizontale as. Deze simpele matrix geeft inzicht in de balans tussen de organisatie en haar individuele leden bij de keuze voor en het nut en de acceptatie van ict-middelen.

Dit levert vier kwadranten op met de volgende profielen voor daarin gepositioneerde technologie:

Linksonder: 'Cold case' of 'Enabler'

Technologie in dit kwadrant scoort laag op beide assen, en betreft ondersteunende infrastructuur als datacenters, informatiearchitectuur of identiteitsmanagement.

Linksboven: 'Corporate green light'

Deze technologie scoort hoog op organisatorische effectiviteit en behelst gestandaardiseerde administratieve systemen (CRM, LAS/SIS of ERP). Noodzakelijk voor de organisatie, maar vaak ervaren als last door leerlingen en leraren.

Rechtsonder: 'People's choice'

Deze (consumenten)technologie scoort hoog op persoonlijke productiviteit. Denk aan smartphones en tablets, sociale media, Whatsapp en clouddiensten als Dropbox of Google Apps. Zonder organisatorische borging levert dit de organisatie niet veel op. Door fragmentatie van informatie en kennis kost het zelfs extra in ondersteuning.

Rechtsboven: 'Hot spot'

Technologie in dit kwadrant scoort hoog op beide assen. Denk aan combinaties van consumententechnologie en organisatieprocessen, zoals smartphone-apps voor leerlingadministratie of tablet-apps voor leerplatforms.