
Drie stappen om de benodigde technologie in te richten
Leermateriaal op devices

2/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

Inleiding

Scholen gebruiken steeds meer digitaal leermateriaal. Voor het gebruik

hiervan in de klas zijn (mobiele) apparaten nodig, zoals tablets, laptops

en chromebooks. Deze devices, het mobile device management (MDM)

om ze te beheren en een internetverbinding zijn relatief volwassen

technologieën. Maar dit geldt niet voor het leermateriaal dat we op

deze devices willen gebruiken. Effectieve inzet daarvan en de inpassing

in het leerproces vragen nog veel aandacht. Voordat je devices effectief

en veilig in kunt zetten voor digitaal onderwijs moeten je ict-rand-

voorwaarden op orde zijn. Dit betekent dat je soms moet investeren in

technologieën waarvan je het belang niet direct inziet, maar die wel

belangrijk zijn. Zodat je beter bent voorbereid als je met digitale leer-

middelen aan de slag gaat.

Deze brochure is een beschrijving van een workshop die je als ict-coördinator of
schoolleider zelf met je team kunt doen. De workshop duurt ongeveer een dagdeel,
dus 3 à 4 uur. Het doel is om er samen achter te komen met welke vraagstukken je
te maken kunt krijgen als je wilt investeren in devices. En om vervolgens een over-
wogen, onderbouwde en gedragen keuze te kunnen maken uit die ict-middelen die
nodig zijn om onderwijs met devices mogelijk te maken. De workshop bestaat uit
de volgende drie stappen:

1. 	Het maken van een ‘boodschappenlijst’ met technologieën die van belang zijn
om devices effectief en veilig in te zetten in digitaal onderwijs.

2.	 Het positioneren van de technologieën: wie hecht het meeste belang aan ze
(op persoonlijk niveau van de leraar of leerling, op school-, of bestuursniveau)?

3.	 Het relateren van de technologieën aan elkaar: hoe hangen de technologieën
met elkaar samen, welke onderlinge afhankelijkheden zijn er?

Maak een
boodschappenlijst

Positioneer
de boodschappen

Relateer
de boodschappen

1

2

3

3/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

We lichten hieronder toe wat het doel van de afzonderlijke stappen is en hoe je
deze het beste kunt doorlopen. Het resultaat is een verhaal dat je als team helpt
om inzicht te verschaffen aan besluitvormers en belanghebbenden (bijvoorbeeld je
bestuurder). Je kunt dan beter uitleggen welke technologieën in samenhang nodig
zijn voor de inzet van devices in het onderwijs. Dit kan vervolgens het startpunt zijn
voor het besluitvormingsproces voor aankoop en inrichting van nieuwe ict-middel-
en om onderwijs met devices (beter) in te richten op jouw school.

Deze workshop hebben we zelf uitgevoerd met ons team van experts. De uit
werking ervan kun je gebruiken als leidraad. Al is het maar om de resultaten van
jouw team met die van ons te vergelijken.

Inleiding

Wie vormt jouw team?
Dat hangt uiteraard af van het soort school of bestuur, en de omvang. Ook
maakt het uit over welk onderwerp je het gaat hebben. Gebruik van devices
in de klas is immers iets anders dan het integraal volgen van leerlingen via
een portfolio. Uit ervaring weten we dat het handig is om in ieder geval een
bestuurder, een aantal schoolleiders en een ict-verantwoordelijke aan tafel
te hebben. Daarnaast nodig je mensen uit die vanuit hun eigen perspectief,
maar wel op schoolniveau, kunnen overzien welke gevolgen jullie doelstelling
zal hebben op het gebied van ict. Denk aan teamleiders of interne begeleiders,
(bovenschoolse) ict-coördinatoren of ict-beleidsmedewerkers. In sommige
gevallen, als het onderwerp het werken in de klas raakt, kan je er ook voor
kiezen om leraren, leerlingen en zelfs ouders uit te nodigen. In feite wil je
iedere belanghebbende aan tafel hebben in de discussie.

/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

41. De boodschappenlijst

1.	De boodschappenlijst
Doel van deze stap
Het gezamenlijk inventariseren van technologieën die van belang zijn bij het
implementeren en uitvoeren van onderwijs met devices.

Wat doe je in deze stap?
Samen met je team stel je een lijst samen van technologieën die voor jullie
noodzakelijk zijn voor onderwijs met devices. Dit doe je onder meer door gebruik
te maken van je eigen expertise en beschikbare informatie zoals Hype Cycles,
trendrapporten en je eigen ict-beleidsplan. Deze lijst van technologieën plot je in
je eigen Hype Cycle.

Het uitwerken van je eigen Hype Cycle is best lastig. Op basis van onze ervaring
en expertise én beschikbare Hype Cycles hebben we een voorzet gedaan die je als
ruggensteun kunt gebruiken. Let wel: het gaat om het samenstellen van een bood-
schappenlijst en niet een verlanglijst. Het belangrijke verschil met een verlanglijst is
dat je de artikelen op een boodschappenlijst echt nodig hebt. Het zijn geen technolo-
gieën die mooi meegenomen zijn, maar die essentieel zijn voor een goede inrichting
van onderwijs met devices en die je naar bestuurders kunt verantwoorden.

Een Hype Cycle is een instrument dat in kaart brengt hoe technologieën zich ont
wikkelen van belofte tot geaccepteerd product. Het laat een momentopname zien
van de relatieve volwassenheid van een technologie en het potentieel ervan in de
toekomst. De plaats van een technologie op de Hype Cycle helpt je met beslissen
wat voor jou het juiste moment is om technologie toe te passen binnen je organi
satie. Een hoog risico betekent vaak ook een hoog rendement: door vroeg in te
stappen, bouw je eerder ervaringen op. Hierop kun je versneld voortborduren
als de technologie volwassener en daarmee minder risicovol wordt. Vergelijk het
met een aandelenportfolio: een hoog risico betekent dat er ook een kans is dat er
uiteindelijk geen rendement wordt behaald. Soms kan het verwachte rendement
het risico waard zijn, maar dat is een afweging die je als bestuur zelf moet maken.
De risicoanalyse van technologie vindt plaats op basis van marktadoptie, (eerste)
ervaringen, beschikbare kennis en onderzoek naar de effectiviteit.

Meer weten over wat een Hype Cycle is en hoe je deze kunt gebruiken?
Lees meer in bijlage 1 of in het Kennisnet Trendrapport.

http://kn.nu/trendrapport

/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

Tijd

Ve
rw

ac
ht

in
g

va
n

de
 g

eb
ru

ik
er

s

Technology
trigger

Peak of inflated
expectations

Plateau of
productivitySlope of

enlightment

Trough of
disillusionment

Swamp of
diminishing returns

Adaptief leermateriaal

2 tot 5 jaar

< 2 jaar

Mainstream
adoption:

5 tot 10 jaar

> 10 jaar

Learning analytics

Digitale toetsen

Instellingsdashboard

Digitaal interactief
leermateriaal

Internet / wifi

Digitale leeromgeving / e-portfolio Standaarden voor
gegevensuitwisseling

Mobile Device
Management

Digitaal schoolbord

Single sign on

Folio leermateriaal

Devices

Cloud office

BYOD beleid

Analytics over
devicegebruik

51. De boodschappenlijst

Resultaat van deze stap
Na het doorlopen van deze stap weet je welke technologieën essentieel zijn voor een
goede inrichting van onderwijs met devices en weet je hoe groot het risico is dat met
deze technologieën samenhangt. We beseffen heel goed dat het niet eenvoudig is
om zelf een Hype Cycle te maken. Dat hoeft misschien ook niet. Jouw Hype Cycle zal
misschien maar op details anders of specifieker zijn dan die wij zelf in onze workshop
hebben gemaakt. Bij ons staan ‘devices’ erop, maar bij jullie zijn dat misschien ‘iPads’ of
‘chromebooks’. Hetzelfde geldt voor jullie specifieke MDM-software in plaats van mobile
device management en jullie eigen Bring Your Own Device-beleid (BYOD-beleid).

Onze uitwerking van stap 1
Op onze Hype Cycle voor onderwijs met devices hebben we de volgende technologieën
in hun levensfases gepositioneerd. Wat opvalt is dat de meeste technologieën die gaan
over de hardware en netwerkinfrastructuur, relatief volwassen zijn. Dat betekent dat
deze technologieën zich inmiddels hebben bewezen en breed geadopteerd zijn.

Denk hierbij aan internettoegang en de devices zelf. Dat gaat niet zozeer over het
didactisch gebruik van de technologie, maar om de technologie op zichzelf.

De technologieën die gaan over het leermateriaal dat we op de devices zouden willen
gebruiken zijn daarentegen minder volwassen: deze staan nog redelijk aan het begin
van de Hype Cycle. De meeste staan nog op de piek van de verwachtingen en schuiven
naar het dal der teleurstelling: we verwachten en hopen er veel van, maar ze maken
nog niet alles waar wat we ervan verwachten. Dat zien we bijvoorbeeld bij techno
logieën als adaptief (écht slim) leermateriaal, digitale toetsen en learning analytics. Om
de belofte van digitaal onderwijs waar te kunnen maken, is dus technologie nodig die
deze belofte nog niet volledig waarmaakt. Maar als school met een zekere onderwijs
ambitie wil je wel al voorzichtig gebruikmaken van dit soort technologie. Ook omdat
je juist op die manier leert wat wel en niet werkt. In stap 3 en bij het schetsen van het
totaalbeeld gaan we meer in op hoe je toch zo veilig en effectief mogelijk kunt inves-
teren in dit soort technologie.

6/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

1. De boodschappenlijst

Technology triggers: fase waarin een technologie recent is geïntroduceerd, veel belofte
heeft, maar nog niet uitvoerig is toegepast of onderzocht, laat staan bewezen. Er zijn in onze
uitwerking geen technologieën die zich in deze fase bevinden.

Inflated expectations: we proberen een technologie al langer uit, maar de hooggespannen
verwachtingen worden nog niet waargemaakt.
•	 Adaptief leermateriaal
	 Slim leermateriaal dat nauwgezet het gedrag en de prestaties van de leerling volgt tijdens

zijn leerproces en onder andere niveau en tempo aanpast afhankelijk van beheersing van
de stof.

•	 Learning analytics
	 Het meten, verzamelen, analyseren en presenteren van data over het leerproces van

leerlingen en hun context. Het doel is het volgen en optimaliseren van het leren en de
omgeving waarin dit plaatsvindt voor zowel leraar als leerling.

•	 Digitale toetsen
	 Digitaal middel om te bepalen in welke mate de leerling een onderwerp beheerst. Dit

kan vooraf of achteraf. Dit wordt in adaptief leermateriaal zelfs continu toegepast om de
meest passende vervolgstap in het leerproces te kunnen bepalen.

•	 Instellingsdashboard
	 Biedt inzicht in het bredere functioneren van de scholen binnen een bestuur en het

niveau van de individuele school daarbinnen. Het geeft inzicht in de onderwijskwaliteit,
de bedrijfsvoering, financiën en het personeel binnen een school, en maakt vergelijkin-
gen tussen verschillende scholen binnen een bestuur mogelijk.

Trough of disillusionment: fase waarin het verwachte succes van technologie naar een
dieptepunt daalt door tegenvallende resultaten. Toch is zo’n periode juist een vruchtbare bodem
voor nieuwe toepassingen die voortbouwen op de ervaringen en kennis uit de experimenten van
voorlopers.
•	 Digitale leeromgeving/e-portfolio
	 Omgeving waar het digitale leerproces en dossier vorm krijgt. Denk aan huiswerk

klaarzetten, maken en inleveren; een portfolio van opdrachten samenstellen; een plek
om online samen aan een werkstuk te werken; een overzicht van (toets)resultaten voor
verschillende vakken.

•	 Standaarden voor gegevensuitwisseling
	 Gestandaardiseerde, geplande uitwisseling van relevante gegevens tussen onderwijs

systemen, zonder tussenkomst van mensen.

Slope of enlightenment: de eerste obstakels zijn overwonnen, opbrengsten worden duide
lijk, evenals noodzakelijke randvoorwaarden voor succesvolle toepassing. Met de inzichten van
voorlopers groeit het begrip over waar en hoe we de technologie effectief kunnen inzetten, maar
ook waar het geen toegevoegde waarde heeft.
•	 Digitaal interactief leermateriaal
	 Relatief eenvoudig digitaal leermateriaal dat opdrachten en uitleg bevat en interactieve

componenten zoals audio, video en ander materiaal inzet. Het biedt nog geen dynamisch
leerproces zoals adaptief leermateriaal dat zich voortdurend aanpast op basis van het
handelen van leerlingen.

•	 Cloud office
	 Productivity software dat onder andere e-mail, agenda, tekstverwerking en presentatie-

programma’s biedt in de browser, waarbij ook gegevens en documenten online zijn op-
geslagen. Dit maakt plaats- en tijdonafhankelijk werken mogelijk in samenwerking tussen
leraren en leerlingen. Belangrijke randvoorwaarde is een betrouwbare internetverbinding.

•	 BYOD-beleid
	 Beleid dat bepaalt hoe leerlingen (of leraren) beschikking krijgen over een device dat

zij voor school kunnen gebruiken. Hieronder vallen constructies als bruikleen, zelf aan
schaffen/leasen op basis van schoolspecificaties of vrije keuze voor een device.

Plateau of productivity: steeds meer organisaties durven de technologie in te zetten. Er volgt
een periode van versnelde groei die weer afneemt naarmate er meer mensen zijn ingestapt.
•	 Mobile device management
	 Technologie die de school regie op de inrichting en het beheer van devices geeft. Maakt

tijdelijke beperkingen mogelijk in de toegang tot websites en toepassingen of functies van
het device. Biedt regie in de les, ook ideaal in een toetssituatie.

•	 Devices
	 Op deze apparaten, zoals tablets, laptops of chromebooks, maakt de leerling in het leer

proces met onder andere digitaal leermateriaal opdrachten en toetsen.

Een toelichting op de technologieën en bijbehorende fasen:

7/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

1. De boodschappenlijst

•	 Single sign on
	 Stelt leerlingen en leraren in staat om eenmalig in te loggen, waarna ze automatisch

toegang krijgen tot digitale leermiddelen en applicaties op meerdere platformen bij diverse
leveranciers.

•	 Internet/wifi
	 Biedt mobiele devices een draadloze verbinding naar het schoolnetwerk dat verbonden

is met het Internet waar leermiddelen en toepassingen worden aangeboden op cloud
platforms van uitgevers en andere aanbieders.

•	 Digitaal schoolbord
	 Digitale versie van het klassieke schoolbord of whiteboard, aangestuurd door een device dat

digitale leermiddelen of toepassingen presenteert en inzetbaar maakt in de klascontext.

Swamp of diminishing returns: een fase waarin verouderende middelen en systemen –
zogenoemde legacy – nieuwe initiatieven kunnen frustreren, vertragen of zelfs tegenhouden.
Naast tijdige adoptie van nieuwe technologie moeten we dus ook verouderde technologie op
tijd vervangen
•	 Folio leermateriaal
	 Folio is een andere naam voor papieren leermateriaal in de vorm van boeken, modules

en werkschriften dat door zijn eigenschappen minder geschikt is voor het bieden van
maatwerk en geen mogelijkheden biedt gegevens over het leerproces te verzamelen.

Tijd

Ve
rw

ac
ht

in
g

va
n

de
 g

eb
ru

ik
er

s

Technology
trigger

Peak of inflated
expectations

Plateau of
productivitySlope of

enlightment

Trough of
disillusionment

Swamp of
diminishing returns

Adaptief leermateriaal

2 tot 5 jaar

< 2 jaar

Mainstream
adoption:

5 tot 10 jaar

> 10 jaar

Learning analytics

Digitale toetsen

Instellingsdashboard

Digitaal interactief
leermateriaal

Internet / wifi

Digitale leeromgeving / e-portfolio Standaarden voor
gegevensuitwisseling

Mobile Device
Management

Digitaal schoolbord

Single sign on

Folio leermateriaal

Devices

Cloud office

BYOD beleid

Analytics over
devicegebruik

8/17

Drie stappen om de benodigde technologie voor veilig digitaal toetsen in te richten

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

2. Het positioneren van de technologieën

2.	Het positioneren van de technologieën
Doel van deze stap
Inzichtelijk maken welke mensen of betrokkenen welke technologieën om welke
redenen belangrijk vinden. Dit is een belangrijke stap voor implementatie en adop-
tie: als je het belang van een technologie inziet, ben je eerder geneigd om je er voor
in te zetten. Doordat je deze stap samen met je team doet, ga je bovendien beter
inzien dat je teamgenoten andere belangen kunnen hebben dan jij bij de verschil-
lende technologieën. Zo vindt een leraar bijvoorbeeld met name de onderwijs
mogelijkheden van een technologie van belang, terwijl een ict-coördinator weer
kijkt naar aspecten als veiligheid en privacy.

Wat doe je in deze stap?
In stap 2 ga je de technologieën uit je boodschappenlijst positioneren in een Strategic
Technology Map (STM). Dit is een matrix die aangeeft wie belang heeft bij een techno
logie. Wat heeft de school eraan als een bepaalde technologie goed is geregeld? En
hoeveel baat heeft de leerling of leraar hierbij? Als het belang voor beide hoog is, plaats
je de technologie in de zogenaamde ‘hotspot’ (rechtsboven). Sommige technologieën
zijn belangrijker voor de individuele leraar of leerling (rechtsonder), dan voor de school
(linksboven). Een aantal technologieën is randvoorwaardelijk, maar zowel de school
als de leerlingen en leraren ervaren deze niet als belangrijk (linksonder). Deze laatste
technologieën zijn zeker niet onbelangrijk, maar zijn vaak zo vanzelfsprekend dat
niemand zich er echt druk over maakt. Denk aan stroomvoorziening, wifi, internet-
toegang en standaarden. Je mist ze vaak pas als ze wegvallen.

Inzicht in elkaars belang is erg belangrijk. Vaak bereik je het uiteindelijk doel (de
hotspot) niet omdat verschillende groepen mensen binnen de school niet of on
voldoende met elkaar in gesprek zijn. Daardoor snappen verschillende partijen

onvoldoende waar het belang van de technologie bij de ander zit. Als gevolg hiervan
haalt de school niet het optimale uit de technologie.

Meer weten over wat een STM is en hoe je deze kunt gebruiken?
Lees meer in bijlage 2 of in het Kennisnet Trendrapport.

Direct

SymbioticDirect

Indirect

COLD CASE /
ENABLER

CORPORATE
GREEN LIGHT

HOT SPOT

Pe
rs

pe
ct

ie
f v

an
 d

e
sc

ho
ol

Perspectief van de leraar/leerling

SCHOOL’S
PRIORITY

http://kn.nu/trendrapport

9/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

2. Het positioneren van de technologieën

Resultaat van deze stap
Na het doorlopen van deze stap heb je een ingevulde STM waarmee je inzicht
hebt gekregen in de verschillende belangen die meespelen bij de verschillende
technologieën. Het voeren van het gesprek over hoe de matrix eruit moet zien in
een specifieke situatie is minstens zo belangrijk als het vastleggen van de uitkomst
ervan. Zo’n gesprek is het meest effectief als de verschillende betrokkenen en
belanghebbenden van de school aanwezig zijn. Denk aan leraren, ict-coördina-
toren, interne begeleiders, stafmedewerkers, schooldirecteuren en bestuurders.

Onze uitwerking van stap 2
Onze uitwerking is een bepaalde weergave van de digitale schoolcontext, die zonder
het gevoerde gesprek over je eigen situatie waarschijnlijk minder aanspreekt.
Beschouw onze uitwerking dan ook als referentiepunt en steek tijd in het gesprek en
de uitwerking binnen je eigen team.

Tijdens onze workshop hebben wij de technologieën als volgt op de STM gepositioneerd.
De kleuren van de technologieën hangen samen met hun positie op de Hype Cycle.

Wat opvalt is dat de technologieën waar de leraren en leerlingen baat bij hebben
(aan de rechterkant van de matrix), veelal ook hoog scoren op het belang van de
school. Daarmee zit er veel in de hotspot in onze matrix. En dat is goed nieuws,
want dat betekent dat er waarschijnlijk mensen zijn die zich verantwoordelijk voel-
en voor een slim gebruik in samenhang met andere technologieën.

Aan de andere kant is er ook een flink aantal technologieën die wij bestempelden
als cold case: hier maakt meestal niemand zich echt druk over, tot het moment dat
het niet werkt, niet beschikbaar is of niet het effect heeft wat ermee beoogd werd.
Denk bijvoorbeeld aan haperende internettoegang of single sign on technologie die
niet alle digitale leermiddelen ontsluit. Erg handig als het goed is ingericht en vlekke-
loos werkt, maar een ramp als dit niet het geval is: dan frustreert het de mensen die
ermee moeten werken. Een technologische toepassing zoals bijvoorbeeld digitaal
leermateriaal wordt vaak afgerekend op het gebrekkige onderliggende ict-fundament
(zoals een haperende internetverbinding).

Kleurcode van
de Hype Cycle:

 Pe
rs

pe
ct

ie
f v

an
 d

e
sc

ho
ol

Perspectief van de leraar/leerling

Analytics over
devicegebruik

Instellingsdashboard

Digitaal toetsen

Adaptief
leermateriaal

Internet / wifi

Single sign on

Devices

Digitale leeromgeving
/ e-portfolio

Digitaal
schoolbord

Digitaal interactief
leermateriaal

Mobile device
management BYOD beleid

Cloud office

Learning analytics

Standaarden voor
gegevensuitwisseling

Folio
leermateriaal

10/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

3. Het relateren van technologieën

3.	Het relateren 	van technologieën
Doel van deze stap
Voor het eigen team en andere belanghebbenden inzichtelijk maken waar de af-
hankelijkheden tussen de technologieën zitten en waarom je bepaalde ict-middelen
en technologie dus niet los van elkaar kunt zien.

Wat doe je in deze stap?
Nadat we in stap 2 de technologieën hebben gepositioneerd, bekijk je in deze stap
hoe ze met elkaar samenhangen en welke clusters daarmee ontstaan. Je zult zien dat
een bepaalde technologie soms alleen veilig en/of effectief werkt als je ook in een
andere technologie investeert. Over deze samenhang ga je met alle betrokken team-
leden in gesprek. Stel elkaar bijvoorbeeld vragen zoals:
•	 Welke combinatie van technologieën versterkt elkaars waarde? Denk bijvoor-

beeld aan een instellingsdashboard dat onder de motorkap draait op learning
analytics: zonder de slimme analyses ontbreken de interessante inzichten.

•	 Zijn er ‘missing links’ tussen twee technologieën? Met andere woorden: zijn we
iets vergeten? Moet er iets bij? Een voorbeeld uit deze case: om single sign on te
gebruiken op devices, is een goede wifi aansluiting noodzakelijk.

•	 Zijn de technologieën in de hotspot écht voor iedereen belangrijk? Snappen we
elkaars belang?

•	 Welke technologieën vormen een groep die over één onderwerp gaat? Bijvoor-
beeld veiligheid, of leermateriaal?

Begin met het koppelen van twee technologieën en maak vervolgens een ‘ketting’
waarmee je een verhaal creëert. Wordt het verhaal te lang? Misschien ontstaan er dan
twee of meer groepen technologieën die (voor jullie) logisch bij elkaar horen. Bedenk
dat zo’n ketting van technologieën niet goed of fout kan zijn: het is jullie eigen blik op
de wereld, jullie eigen verhaal.

De matrixen op de volgende pagina’s laten zien op welke manier de verschillende
verantwoordelijken met elkaar te maken krijgen bij het realiseren van een omgeving
waarin devices op een goede manier in de klas kunnen worden ingezet. Soms komt
een deel echt alleen voor jouw rekening, andere zaken zijn meer een gezamenlijk
project.

Resultaat van deze stap
Na het voeren van zo’n gesprek over samenhang heb je een verhaal dat je kunt
gebruiken om draagvlak te creëren bij besluitvormers en andere betrokkenen.
Je kunt dan uitleggen waarom dit totaal aan technologieën nodig is om in samenhang
jullie vastgestelde doel, in dit geval onderwijs met devices, te bereiken. Ben je het er
samen over eens dat deze set van technologie moet worden ingericht om jullie doel
te bereiken? Dan kan je een plan maken om dit te realiseren, waarin je de activiteiten
formuleert om echt mee aan de slag te gaan. Samen met diegenen die ook
verantwoordelijkheid hebben of voelen voor bepaalde onderdelen daarvan.

11/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

3. Het relateren van technologieën

Onze uitwerking van stap 3
Wat ons opviel na het maken van de STM, is dat er in ons verhaal grofweg twee
groepen technologieën ontstaan.

Groep 1: digitale leeromgeving en adaptief leermateriaal
De eerste groep zien wij rondom een digitale leeromgeving met slim, interactief
en adaptief leermateriaal. Vergezeld van een cloud office omgeving die je in
staat stelt om overal aan je opdrachten en documenten te kunnen (samen)werken,
zoals met Office 365 of Google Drive. Digitaal toetsen vergt minder nakijktijd,
biedt snellere feedback en zelfs betere toetsing wanneer je ook daar adaptiviteit
toepast. Het bespaart tijd als de resultaten van die oefeningen en toetsen beschik-
baar zijn via learning analytics, in één instellingsdashboard. Dat geeft de leraar
en/of school overzicht en inzicht in hoe de leerlingen ervoor staan voor bepaalde
vakken. Om dat voor elkaar te krijgen is uitwisseling van gegevens via standaarden
noodzakelijk.

Naast het digitale leermateriaal zal er behoefte blijven bestaan aan folio en ander
niet-digitaal leermateriaal. Denk aan natuurprojecten, practica of het oefenen van
het handschrift, belangrijke activiteiten in het aanleren van kennis en vaardigheden
van leerlingen. Tenslotte vormt een digitaal schoolbord (nog steeds) een goed
middel voor klassikale vormen van onderwijs zoals instructie, maar bijvoorbeeld
ook om de projecten en opdrachten die leerlingen individueel maken, te kunnen

Instellingsdashboard Adaptief
leermateriaal

Digitale leeromgeving
/ e-portfolio

Digitaal
schoolbord

Cloud office

Learning analytics

Folio
leermateriaal

Standaarden voor
gegevensuitwisseling

Digitaal interactief
leermateriaal

Digitaal toetsen

Kleurcode van
de Hype Cycle:

Pe
rs

pe
ct

ie
f v

an
 d

e
sc

ho
ol

Perspectief van de leraar/leerling

12/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

3. Het relateren van technologieën

bespreken met een (kleine) peer-group.

Groep 2: effectieve inzet van devices
De tweede groep maken wij rondom de devices en wat er voor nodig is om deze
optimaal in te kunnen zetten in een leeromgeving. Om de devices ongehinderd te
gebruiken, is allereerst een stabiele internet/wifi verbinding nodig. Maar er zijn
ook andere technologieën die het gemak van gebruik vergroten. Denk bijvoorbeeld
aan single sign on waarmee je één keer inlogt en vervolgens bij al het voor jou
beschikbare materiaal kunt komen. Ook is er mobile device management waar-
mee je devices in bulk kunt beheren. Daarmee kun je ook analyses maken van het
devicegebruik: hoe vaak en door wie worden de devices gebruikt, en waarvoor? Het
is verstandig om met je team de discussie te voeren over BYOD-beleid: wil je dat
leerlingen hun eigen device meenemen voor gebruik op school, en welke eisen wil
je daar dan aan stellen om ze effectief in te kunnen zetten?

Als je deze twee figuren vergelijkt, zie je ook gelijk dat het universum rondom devices
van volwassener technologieën gebruik maakt (veel groen en blauw), dan het uni
versum rondom het leermateriaal dat wordt gebruikt op de devices (meer geel en
oranje).

Samenvattend: een totaalbeeld
Doorloop je zelf de stappen die we in deze brochure beschrijven? Dan heb je aan
het einde als het goed is een totaalbeeld van de benodigde ict voor onderwijs met
devices op jouw school, wie daar verantwoordelijk voor is en hoe de technologieën
samenhangen. Dit totaalbeeld is voor iedere school anders, maar vertoont veel
overeenkomsten. Het helpt je aan ict-beslissers en belanghebbenden (bijvoorbeeld je
bestuurder) het juiste verhaal te vertellen welke technologieën in samenhang nodig
zijn voor de inrichting van onderwijs met devices. Het kan vervolgens het startpunt
zijn voor het besluitvormingsproces voor aankoop en inrichting van nieuwe ict-
middelen zodat je onderwijs met devices (beter) kunt ondersteunen op jouw school.

Analytics over
devicegebruik

Internet / wifi

Devices

Mobile device
management BYOD beleid

Single sign on

Kleurcode van
de Hype Cycle:

Pe
rs

pe
ct

ie
f v

an
 d

e
sc

ho
ol

Perspectief van de leraar/leerling

13/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

3. Het relateren van technologieën

Totaalbeeld van onze gezamenlijke workshop
Voor een digitaal ondersteund leerproces zijn verschillende technologieën nodig.
Zo is er leermateriaal nodig dat digitaal wordt aangeboden en bij voorkeur
adaptief is. Om effectief gebruik te maken van dit materiaal, heb je voldoende
devices nodig. Een cloud-omgeving voor het opslaan van werkstukken, huiswerk
opdrachten, toetsen en resultaten is gewenst, omdat dit ‘e-portfolio’ dan op
meerdere plaatsen en devices (ook buiten school) beschikbaar is.

Een mix van volwassen en minder volwassen technologie
Uit de Hype Cycle blijkt duidelijk dat devices en de onderliggende infrastructuur
die nodig is om ze effectief te gebruiken, als technologieën volwassener zijn qua
ontwikkeling dan het digitaal leermateriaal zelf. Uiteindelijk komt het er op neer
dat je zonder te grote risico’s kan investeren in het fundament: bijvoorbeeld
devices, mobile device management om ze te beheren en een goede internet-
verbinding om ze te gebruiken voor cloudtoepassingen. Maar: rondom de inzet
van geavanceerd leermateriaal moeten nog lessen worden geleerd.

Investeer ook in minder volwassen technologie
Betekent dat dan dat we er helemaal niet aan moeten beginnen? Zeker niet. Het
is heel waardevol om al uit te proberen wat deze technologieën kunnen betek-
enen in het leerproces. Daarmee worden de randvoorwaarden om het effectief
in te kunnen zetten in de toekomst, sneller en beter inzichtelijk. Je bouwt dus een
voordeel op bij het effectief inzetten van deze technologie. Overigens zitten die
randvoorwaarden niet alleen bij de technologie, maar juist ook bij effectieve inzet
daarvan door leraren en leerlingen. Het is wel verstandig om eerst kleinschalig

ervaring op te doen met de digitale leeromgeving. Op deze manier doorloop
je als team een gezamenlijk leerproces, kun je snel bijsturen en zorg je dat je
sneller optimaal gebruik kunt maken van die nieuwe technologie.

Dataverzameling en analyse
De devices, programma’s en apps waarmee je het digitaal leermateriaal gebruikt,
zorgen voor een grote hoeveelheid data. Zowel op school-, klas-, als leerling-
niveau. Dit wordt eigenlijk altijd standaard verzameld en bevindt zich vaak bij
beheerpartijen en leveranciers van digitale leermiddelen. Let altijd goed op welke
informatie wordt opgeslagen en wie er toegang tot krijgt. Al die gegevens en
analyses zijn natuurlijk heel handig, maar je moet je als school wel houden aan
wet- en regelgeving rond informatiebeveiliging en privacy. Voer de discussie
binnen het team en met marktpartijen over welke gegevens nodig zijn voor
welke doelen, waar en hoe lang ze worden opgeslagen, en voor welke inzichten
je ze wilt gebruiken.

Vergeet de randvoorwaarden niet
Na het maken van de STM zie je dat er voor het inrichten van digitaal gedifferen-
tieerd onderwijs veel technologieën zijn met draagvlak bij zowel de school, als bij
de leraren en leerlingen. Deze bevinden zich in het hotspot kwadrant. Om ervoor
te zorgen dat die technologie ook daadwerkelijk effectief wordt ingezet, is een
set met technologieën nodig die zich bevindt in het cold case kwadrant. Om deze
set maakt vaak niet echt iemand zich druk, terwijl ze wel randvoorwaardelijk zijn
voor het goed functioneren van digitaal leermateriaal. Zorg er dus voor dat deze
randvoorwaardelijke zaken niet aan de aandacht ontglippen.

14/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

Bijlage 1: De Hype Cycle

De Hype Cycle
Bijlage 1:

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 poten-
tieel 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 Hype Cycle is de verwachting van technologie van gebruikers (verticale as)
uitgezet tegen de tijd (horizontale as). Elke Hype Cycle onderscheidt verschillende
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.

Tijd

Ve
rw

ac
ht

in
g

va
n

de
 g

eb
ru

ik
er

s

Technology
trigger

Peak of inflated
expectations

Plateau of
productivitySlope of

enlightment

Trough of
disillusionment

Swamp of
diminishing returns

15/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

Bijlage 1: De Hype Cycle

De Hype Cycle beschrijft zeven fases 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.

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.

Fase 3: Trough of disillusionment
Onvermijdelijk maakt enthousiasme plaats voor teleurstelling door problemen, ver-
tragingen, 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.

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 gebruikers de technologie effectief
kunnen inzetten, maar ook waar het geen toegevoegde waarde heeft.

Fase 5: Plateau of productivity
Nu de daadwerkelijke opbrengsten in de praktijk bewezen zijn, 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.

Fase 6: Swamp of diminishing returns
Verouderende middelen en systemen – zogenoemde legacy – kunnen nieuwe
initiatieven frustreren, vertragen of zelfs tegenhouden. Naast tijdige adoptie van
nieuwe technologie moeten we dus ook verouderde technologie op tijd vervangen.

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 kost.

De Hype Cycle helpt bij het kiezen van de juiste timing voor het toepassen van techno
logie om er zodoende maximaal van te profiteren. Dit betekent niet dat scholen altijd
moeten wachten met technologie-adoptie tot het veilige volwassenheidsstadium is
bereikt, zoals bij adaptief 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 – kunnen andere organisaties het eerst uitproberen,
waardoor onderwijsinstellingen van hun kennis en ervaringen kunnen profiteren.

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 ‘verkopen’ 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.

Zie het Kennisnet Trendrapport voor een uitgebreidere toelichting
op de Hype Cycle.

http://kn.nu/trendrapport

16/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

Bijlage 2: De Strategic Technology Map

De Strategic Technology Map
Bijlage 2:

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 ondersteunen ze onderwijsdoelen maximaal. De Strategic Technology Map
biedt een methodiek waarmee een bestuur het ict-ecosysteem kan bepalen – 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 is 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 ict-middelen en het nut en de acceptatie ervan.
Dit levert vier kwadranten op met de volgende profielen voor daarin geposition-
eerde 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 ge-
standaardiseerde 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.

Direct

SymbioticDirect

Indirect

COLD CASE /
ENABLER

PEOPLE’S
CHOICE

CORPORATE
GREEN LIGHT

HOT SPOT

What WE need to do

Whats in it for ME?

Perspectief van de leraar/leerling

Pe
rs

pe
ct

ie
f v

an
 d

e
sc

ho
ol

Zie het Kennisnet Trendrapport voor een uitgebreidere
toelichting op de Strategic Technology Map.

http://kn.nu/trendrapport

17/17

Leermateriaal op devices – Drie stappen om de benodigde technologie in te richten

Colofon

Leermateriaal op devices:
Drie stappen om de benodigde technologie in te richten

Datum van uitgave: mei 2018

Auteurs: Michael van Wetering, Els Booij, Koen van der Werf,
Wietse van Bruggen

Redactie: Voxx Communicatie

Vormgeving: Tappan Communicatie

Fotografie: Reyer Boxem, Dirk-Jan Visser, Rodney Kersten

Over Kennisnet

Elke leerling verdient eigentijds, veilig en persoonlijk onderwijs. Daarom
ondersteunt Kennisnet scholen met ict. We zorgen voor een landelijke
ict-basisinfrastructuur, adviseren de sectorraden en delen onze kennis
met het primair onderwijs (po), het voortgezet onderwijs (vo) en het
middelbaar beroepsonderwijs (mbo). Kennisnet wordt gefinancierd door
het ministerie van Onderwijs, Cultuur en Wetenschap (OCW).

kennisnet.nl

Sommige rechten voorbehouden
Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is
besteed, aanvaarden de auteur(s), redacteur(s) en uitgever van Kennisnet
geen aansprakelijkheid voor eventuele fouten of onvolkomenheden.

Stichting Kennisnet
Paletsingel 32
2718 NT Zoetermeer

T 0800 321 22 33
E support@kennisnet.nl
I	 kennisnet.nl

Postbus 778
2700 AT Zoetermeer

http://www.kennisnet.nl
mailto:support%40kennisnet.nl?subject=
http://kennisnet.nl

