
Laat ict werken voor het onderwijsLaat ict werken voor het onderwijs

Online leren in de mbo-praktijk

Inhoudsopgave

1	 Inleiding 	 3

	
2	 Waarom online leren? 	 4

3	 Online leren in de mbo-praktijk 7

›	 3.1	 Visie	 7
›	 3.1.1	 Online in combinatie met de werkplek 	 7
›	 3.1.2	 Eigentijds en betekenisvol, talent centraal 	 8
›	 3.2	 Deskundigheid 	 9
›	 3.3	 Inhoud en toepassingen 	 9
›	 3.4	 Ict-infrastructuur 	 10
›	 3.5	 Leiderschap en samenwerking 	 10
›	 3.6	 Aanvullend: het rekenprogramma 	 10
›	 3.7	 Onderwijstijd 	 11

	 4	 Praktijkbeschrijvingen cases
	 online leren	 12

›	 4.1	 Noorderpoort: de extended classroom 	 13
›	 4.2	 Deltion College: samenwerkend
		 online afstandsleren 	 16
›	 4.3	 Deltion College: bpv-begeleiding op afstand 	 20
›	 4.4	 ROC Midden Nederland: samen online leren 	 23
›	 4.5	 Hout- en Meubileringscollege: afstandsleren
		 en ict 	 26
›	 4.6	 ID College: e-learning bij de entreeopleidingen 	 28

5	 Wat leren we van deze projecten?	 32

2

Het mbo blijft zich vernieuwen en zoekt
manieren om het onderwijs anders te organi-
seren. De belangrijkste aanleidingen hiervoor
zijn op dit moment het actieplan ‘Focus op
Vakmanschap 2011-2015’, de nieuwe uren-
norm en de herziening kwalificatiestructuur
mbo.
Daarnaast zijn er meer aanleidingen om
mbo-onderwijs anders te organiseren. Denk
aan: krimp in verschillende regio’s, financiële
krapte, nieuwe technologische mogelijkhe-
den, nieuwe inzichten of nieuwe doelgroepen.

In de praktijk gaat men hiermee op verschil-
lende manieren aan de slag. Individuele
docenten zoeken nieuwe manieren om de
werkdruk te verminderen en testen nieuwe
werkvormen. Flipping the classroom is
populair, het gebruik van een breed scala
aan ict-toepassingen neemt toe. Teams
willen ict beter inzetten. Steeds meer digitaal
leermateriaal wordt opleidingsbreed ingezet.
Op centraal niveau is de druk groot om effi-
ciënter en effectiever te werken. Bestuurders
formuleren nieuwe strategische beleidsplan-
nen om de onderwijsorganisatie adequaat
vorm te geven. Kwaliteit is daarbij prioriteit,
evenals modern en flexibel onderwijs.

1	Inleiding

Belangrijke thema’s aan de onderwijskant zijn
maatwerk in de regio, gepersonaliseerd
leren, een eigentijds curriculum, betekenis-
volle opdrachten en naar buiten gericht
onderwijs. Voor de bestuurder zijn belang-
rijke onderwerpen: het onderwijs beheers-
baar en betaalbaar organiseren, vormen
vinden om de nieuwe urennorm te realiseren
zonder extra budget, grote verschuivingen
opvangen in aantallen en belangstelling van
studenten. Ict speelt hierbij een cruciale rol.

Uit de ‘Vier in balans-monitor 2015’ komt
duidelijk naar voren dat het onderwijs
steeds meer gebruikmaakt van ict. Daar-
naast verbeteren de randvoorwaarden,
zoals beschikbaarheid van digitaal leermate-
riaal en een adequaat functionerende
ict-infrastructuur (bijvoorbeeld wifi). Wat
betreft de onderwijsorganisatie is er veel
gedigitaliseerd. Denk aan studentregistratie,
aan- en afwezigheidsregistratie, student-
volgsystemen, toepassingen voor planning,
kwaliteit, toetsing en zelfs curriculumontwik-
kelsystemen. Het onderwijs zoekt toepassin-
gen om effectiever en efficiënter te werken.
In het leerproces zelf en bij het organiseren
daarvan.

Verschillende mbo-instellingen hebben het
afgelopen jaar online leren ingezet om het
onderwijs op een andere manier te organi-
seren. Het gaat hierbij niet om individuele
initiatieven van docenten die met ict hun
onderwijs verrijken, hoe waardevol ook. Het
gaat om vormen van plaatsonafhankelijk
onderwijs via internet, dat op een gestructu-
reerde manier door een opleiding wordt
ingezet. De ervaringen en lessen die hierbij
zijn opgedaan, kunnen aan andere mbo-in-
stellingen inspiratie bieden bij de eigen
ontwikkelingen. In deze brochure brengen
we de ervaringen met online leren in beeld
vanuit 6 praktijksituaties.

Online leren

Een interessante manier om onderwijs
anders te organiseren, is ‘online leren’.
Met online leren bedoelen we een
gestructureerde inzet van technologie,
waarmee studenten en begeleiders
het leerproces plaatsonafhankelijk
vormgeven.

3

2
Waarom online
leren?

Veel mbo-instellingen zoeken mogelijkheden om
met ict hun onderwijs te verbeteren. Om het aan-
trekkelijker, efficiënter en effectiever te maken.
Soms zoeken ze ook methoden om het leren meer
activerend te maken. Hierbij kan online leren een rol
spelen. Onderwijs organiseren buiten de instelling,
op afstand, synchroon of asynchroon, op stageplek-
ken, in bedrijven en instellingen of gewoon thuis.

4

De aanleiding om met online leren aan de slag te gaan, verschilt. Er
zijn verschillende redenen die opleidingen ertoe aanzetten om
structureel ict in te zetten bij het organiseren van onderwijs. Een
aantal voorbeelden:

•	� Krimp: minder studenten en kleinere groepen, waardoor traditio-
neel georganiseerd onderwijs niet meer betaalbaar is.

•	� Kleine opleidingen, kleine ambachten: hoe behoud je voor
weinig studenten toch de opleiding, vanwege specifiek vakman-
schap?

•	� Flexibiliteit: een vaste dag naar de instelling is vaak niet mogelijk.
Terwijl het bedrijfsleven (zoals de zorg) grote flexibiliteit van inzet
eist.

•	� Beperken reistijd of de spits vermijden: het kan voor een locatie
essentieel zijn om de toevoer van studenten te spreiden.

•	 �Focus op Vakmanschap en herontwerp van de kwalificatie-
structuur mbo (nieuwe urennorm): dit gaat niet meer met
traditioneel onderwijs, we gaan nieuwe vormen inzetten. Bij het
ontwikkelen van nieuwe curricula nemen scholen ict structureel
mee. Zij zien hierbij ook een duidelijke plek voor online leren.

Elke instelling heeft haar eigen aanleiding om met online leren aan
de slag te gaan. We zien een divers palet, als we kijken naar de
motivaties van de instellingen in deze publicatie.

Noorderpoort: de extended classroom
Door krimp ontstonden te kleine groepen. Daarvoor is het principe
van de extended classroom ingezet: een docent geeft tegelijk les aan
een groep studenten van niveau 2 in Groningen en een groep van
dezelfde opleiding in Appingedam. Met gebruik van videoconferen-

tie en een smartboard. Hierdoor kan de opleiding in Appingedam
blijven bestaan.

Deltion College: samenwerkend online afstandsleren
Een groep studenten tandartsassistent (niveau 4) werkt online samen
in subgroepen. De studenten zijn thuis. De docent geeft online les,
licht de opdrachten toe en begeleidt online de subgroepen. Deze
studenten hoeven die dag niet op en neer naar de instelling te
reizen. Dit bespaart veel reistijd. Het Deltion College vindt het belang-
rijk om nieuwe vormen van onderwijs eerst goed te testen. Daarom
is deze aanpak eerst in de vorm van een experiment gedaan.

Deltion College: bpv-begeleiding op afstand
Vanuit de vraag: hoe verhogen we de service voor studenten?
Studenten verpleegkunde krijgen tijdens hun stage intervisie met
behulp van een virtuele omgeving. Ze loggen in vanaf thuis. Doel:
meer begeleiding, zonder extra reistijd voor de studenten en hun
stagebegeleider.

ROC Midden Nederland: samen online leren
Studenten van de bol-opleiding Secretarieel (niveau 3 en 4) werken
samen aan een leerproject. Ze hoeven daarvoor niet op de instelling
bij elkaar te komen. Ze werken en overleggen online met elkaar en
met de begeleidende docent.

Hout- en Meubileringscollege: afstandsleren en ict
Het Hout- en Meubileringscollege (HMC), SVGB kenniscentrum en
Kennisnet werken aan afstandsleren en ict bij de nieuwe opleiding
Collectiebeheer, een landelijk georiënteerde opleiding waarbij je ook
met een kleinere groep betaalbaar kunt werken. Studenten komen

5

Meer weten

In deze brochure tref je meerdere verwijzingen
aan naar informatie op Kennisnet.nl. Typ het
onderwerp of de naam van de betreffende
publicatie in de zoekbalk in om deze
informatie te vinden.

uit heel Nederland. Het HMC experimenteert met het verzorgen van
een deel van de lestijd online en op andere locaties (musea). Studen-
ten hoeven minder vaak naar Amsterdam voor een lesdag: efficiënt
en effectief.

ID College: e-learning bij de entreeopleidingen
De intensivering vanuit de herstructurering mbo hoeft niet per se te
leiden tot nog meer lessen op de mbo-instelling. Het ID College
ontwikkelde een website met algemene en sectorspecifieke
opdrachten. Studenten halen een deel van hun studiepunten tijd- en
plaatsonafhankelijk met deze online opdrachten.

6

Kennisnet hanteert het model ‘Vier in balans’ om te
onderzoeken hoe we ict succesvol kunnen implementeren
in het onderwijs. Vier in balans ziet er als volgt uit:

Menselijke randvoorwaarden

ict-gebruik

opbrengsten

visie deskundigheid Inhoud en
toepassingen Infrastructuur

Materiële randvoorwaarden

Ook voor online leren zijn visie, deskundigheid, inhoud en toepassin-
gen en de ict-infrastructuur de basiscomponenten. Bij de volgende
praktijkvoorbeelden kijken we dan ook naar deze componenten om
te leren van de ervaringen met online leren. Daarnaast besteedt elke
casus aandacht aan de financiering en onderwijstijd.
Je treft bij deze publicatie het > rekenschema ‘Online leren in de
mbo-praktijk’ aan om een eigen kostenvergelijking te maken voor
een opleiding met en zonder online leren.

3.1 Visie

Bij online leren is de 1e vraag altijd: waarom wordt dit toegepast?
Wat is de visie of gedachte erachter, welk kernprobleem lossen we
op en wat is de basis voor het concept? Onderwijsvisie is een nood-
zakelijk en concreet uitgangspunt om te laten zien vanuit welke
optiek en doelstelling online leren wordt ingevoerd. Hieronder vind

je 2 voorbeelden van de invulling van onderwijskundige concepten
die vaker voorkomen.

3.1.1 Online in combinatie met de werkplek

Dit concept zien we vooral bij bbl-opleidingen. De onderwijstijd die
traditioneel op de instelling wordt doorgebracht, wordt deels ver-
vangen door online leren op de werkplek. Studenten bekijken op
hun werkplek online instructies, spelen lessen af of wonen deze
online bij, en bestuderen leer- en achtergrondmateriaal.

3	Online leren in de mbo-praktijk

Studenten leren
online in combinatie

met werkplekken

Het netwerk
van de student

wordt benut

De student
wordt deels op

afstand begeleid

Onderwijs is
beschreven in
een onderwijs-

catalogus

Het lesmateriaal
is online

beschikbaar

7

https://www.kennisnet.nl/
https://www.kennisnet.nl/

Belangrijke randvoorwaarden:
•	 Het lesmateriaal is online beschikbaar.
•	� Begeleiding van de student vindt deels op afstand plaats, docen-

ten zijn ook online beschikbaar.
•	� Het onderwijs is goed georganiseerd in een onderwijscatalogus,

zodat studenten voor verschillende (avo)vakken keuzes kunnen
maken.

•	� De student heeft beschikking over een actief netwerk van docen-
ten, experts, medestudenten, praktijkbegeleiders. De student
heeft hierin actief contact en doet kennis op.

•	� Fysieke bijeenkomsten met de studenten kunnen ook plaatsvin-
den bij relevante bedrijven, kenniscentra of instellingen. Zo kan
groepsinteractie plaatsvinden in een optimale leeromgeving. De
HMC-opleiding Collectiebeheer organiseert bijvoorbeeld studie-
dagen bij musea.

3.1.2 Eigentijds en betekenisvol, talent centraal
Bij de bol-opleidingen die online leren toepassen, geeft de student
mede vorm aan het leertraject. Zijn of haar talent staat centraal.
Daarbij wordt technologie ingezet, zoals online leren. Dit biedt
kansen voor flexibiliteit (tijd- en plaatsonafhankelijk leren) en perso-
naliseren (eigen mix aan leermiddelen en -vormen). Dit concept
stond model bij de pilots van het Deltion College.

Belangrijke randvoorwaarden:
•	� Een persoonlijke benadering. De instelling kent en begeleidt de

student (ook online).
•	� Flexibiliteit in leerinhouden, -middelen en -vormen. Leermateriaal

is beschikbaar in verschillende vormen (inhoud, presentatie,
werkwijze), zodat de student voldoende eigen keuzes kan maken.

•	� Organisatorische flexibiliteit. Variatie van locatie, groep, planning
en begeleiding. Bij begeleiding kan ook sprake zijn van een
virtuele vorm.

Het plaatje op de volgende pagina laat zien op welke parameters
je kunt variëren. Uiteraard zijn er grenzen aan die variaties. Niet
alles kan of is even effectief en/of efficiënt. Het rekenprogramma
neemt een aantal van deze variabelen mee om de financiële
consequenties te berekenen.

Eigentijds en
betekenisvol leren

Talent van de
student centraal

De student
geeft mede
vorm aan
zijn/haar

leertraject

De school
kent en begeleidt

de student

De leerinhoud
is in alle

gewenste vormen
beschikbaar

Onderwijs kan
in een combinatie
van verschillende
vormen worden

aangeboden

8

Parameters

3.2 Deskundigheid

Inzet van ict vraagt altijd wat extra’s van docenten. Dat geldt zeker
ook voor online leren. Naast een goede voorbereiding vraagt de
benodigde digitale didactiek om veel deskundigheid van docenten.

Om goede keuzes te maken bij de inzet van ict, houdt de docent
rekening met:
•	 vakinhoudelijke kennis
•	 didactische kennis
•	� kennis over de mogelijkheden van ict in het onderwijs

Het > TPACK-model biedt goede handvatten om de samenhang
tussen deze 3 aspecten expliciet te maken. Dit handige kader helpt
docenten om ict relevant in te zetten in hun onderwijs.
De inzet van middelen in het onderwijs is zeer divers, dit geldt zeker
ook voor online leren. Ict-bekwaamheid van docenten is van cruciaal
belang. Bij ict-bekwaamheid spelen ict-basisvaardigheden een rol,
evenals het vermogen om een verantwoorde didactische inzet van
ict in het onderwijs toe te passen. De brochure > ‘Hoe? Zo! Ict-be-
kwaamheid in het mbo’ geeft hierbij een goede handreiking.

3.3 Inhoud en toepassingen

De 3e pilaar van het Vier in balans-model is de beschikbaarheid van
digitale inhoud (content) en toepassingen.
•	� De content is van goede kwaliteit en online beschikbaar

Bijvoorbeeld instructievideo’s, opgenomen lessen of lesmateriaal
dat op de werkplek wordt bestudeerd. Soms is dit al beschikbaar,
vaak moet dit nog worden gemaakt of aangeschaft. Zo ging in de
case van het HMC een heel team aan de slag om alle benodigde
lesmaterialen digitaal beschikbaar te maken voor de nieuwe oplei-
ding Collectiebeheer. Eerst in het Wikiwijsleermiddelenplein, later in
de opensourcetoepassing Edmodo. Daarnaast worden lessen
opgenomen, zodat die voor een volgende groep online beschikbaar
zijn. Dat is veel werk en vraagt om een flinke investering.

•	� Verschillende toepassingen ondersteunen online leren
De toepassingen dienen vooral om de communicatie te facilite-
ren en het onderwijs te organiseren. Videoconferentie is vaak
een vereiste. In de cases staan verschillende oplossingen, van
een toepassing uit de eigen elektronische leeromgeving (elo) tot
dedicated videoconferentietooling. De onderwijsorganisatie zet

Tijd

Begeleider

Lesmateriaal

Groep

Locatie

School

Groep

Synchroon

Docent

Uniform

Op afstand

Individueel

Asynchroon

Geen
begeleiding

Adaptief

Ruimte buiten school

Instructeur Externe
begeleider

9

https://www.kennisnet.nl/
https://www.kennisnet.nl/
https://www.kennisnet.nl/

vaak bestaande toepassingen in. Zoals de elo van de instelling, de
begeleidingsmodule van een studentenregistratiepakket of de
basisfunctionaliteiten van een Microsoft-omgeving (Office 365/
SharePoint en Skype voor Bedrijven). Soms wordt een meer
complexe tool ingezet, zoals OpenSim.

Instellingen investeren beperkt in nieuwe software. Vaak wordt
gebruikgemaakt van bestaande toepassingen en vrij beschikbare
online toepassingen. Adobe Connect, Blue Jeans en OpenSim zijn
uitzonderingen. Uiteraard investeert men wel in kennisontwikkeling
bij medewerkers en ondersteuning van de betrokken applicaties.

3.4 Ict-infrastructuur

De 1e randvoorwaarde hierbij is veilige internetverbindingen die altijd
en overal beschikbaar zijn. Uiteraard zijn ook goede devices van
belang, evenals bijvoorbeeld videoconferentieapparatuur. Maar het is
rampzalig voor het onderwijsproces als een videoconferentiesessie
wordt afgebroken door een beperkte internetcapaciteit of een slecht
wifi-bereik. Het opnieuw starten van een sessie met studenten op
afstand, kan nadelige gevolgen hebben voor het onderwijs.

Als er sprake is van specifieke ruimtes en functionaliteiten voor
bijvoorbeeld videoconferentie – zoals bij de extended classroom van
het Noorderpoort – dan vereisen aanvullende videoapparatuur en
besturingssoftware een behoorlijke investering. Ook het opnemen
van ‘gewone’ lessen vraagt om aanvullende apparatuur, hoewel die
sterk in prijs en kwaliteit variëren: van een videocamera of mobieltje
tot een professionele opnameset. De kwaliteit van het geluid is vaak
een aandachtspunt.

Het is van belang om de investeringen te verdelen over meerdere
groepen en jaren.

3.5 Leiderschap en samenwerking

Als we iets kunnen leren van de cases voor online leren, dan is het
wel hoe belangrijk onderwijskundig leiderschap is. Het is cruciaal dat
het management zich committeert aan het organiseren van onder-
wijs met online leren. Online leren opzetten en invullen vraagt om
vasthoudendheid en creativiteit. Daarbij is de ondersteunende (en
soms ook sturende) kracht van onderwijsmanagement van belang.
Dit geldt ook voor het op orde brengen van de randvoorwaarden:
tijd, ruimte, geld. Dit is nog belangrijker als er vanuit de positieve
resultaten en leerervaringen van een experiment of pilot wordt
besloten om de toepassing van online leren significant op te schalen.
Dan gaat het om substantiële organisatorische aanpassingen en
veranderingen, om investeringen, een goede planning en zeker ook
om draagvlak. De nieuwe strategie moet goed worden uitgezet, de
financiële onderbouwing en verankering is cruciaal. Dit alles vraagt
om onderwijskundig leiderschap.

3.6 Aanvullend: het rekenprogramma

Het kostenaspect blijkt vaak een belangrijke aanleiding te zijn om
innovaties te initiëren. Er zijn volop redenen om vanuit kostenover-
wegingen online leren in te zetten.
Om de mogelijke kosten en/of besparingen te berekenen, heeft
Kennisnet een tool ontwikkeld. Deze vergelijkt de kosten van een
‘traditioneel gegeven’ opleiding met die van de opleiding met online
leren. Je kunt de financiële consequenties inzichtelijk maken van een

10

innovatie met online leren. De tool bestaat uit een rekenprogramma in
een spreadsheet. Op basis van een algemene gegevensset wordt een
vergelijkende berekening gemaakt. Deze is inzichtelijk in een grafiek.

De cases zijn te kleinschalig om de financiële voordelen goed in
kaart te brengen. Bij het Deltion College was er bijvoorbeeld slechts
sprake van een minimaal financieel voordeel. Geëxtrapoleerd over
veel groepen studenten bij meerdere opleidingen, levert dat echter
wel een significant financieel resultaat op.
Bij het rekenschema bleek het van belang om de doorwerking van
investeringen goed door te rekenen. In sommige pilots werd de
benodigde investering geheel op het conto geschreven van de
beperkte pilot. In dat geval wordt online leren nooit financieel verant-
woord. Voor een financieel evenwichtige afweging moeten investerin-
gen zo goed mogelijk worden berekend over de volle breedte van de
inzet van online leren (groepen en jaren). Kunnen we uiteindelijk
spreken van een beter betaalbare opleiding met behoud van kwali-
teit? Dit hangt dus sterk af van de verdere opschaling.

3.7 Onderwijstijd

Scholen die aan de slag gaan met online leren, hebben vaak vragen
over onderwijstijd. De verhoogde urennorm stelt scholen voor de
uitdaging om meer uren begeleide onderwijstijd (BOT) te verzorgen.
Maar wat geldt wel of niet als BOT? De regels zijn niet eenduidig. Het
vertrekpunt voor online leren is: goed onderwijs. Hoe wil de oplei-
ding goed onderwijs bieden aan haar studenten? Vervolgens kiest
men op het gebied van onderwijstijd uit 2 routes. Het onderwijscon-
cept laten voldoen aan de regels voor BOT, of kiezen voor afwijking
van de regels.

Optie 1: begeleide onderwijstijd
Een onderwijsactiviteit kan alleen meetellen als begeleide onderwijs-
tijd (BOT) als:
•	� de lessen plaatsvinden onder de pedagogisch-didactische verant-

woordelijkheid van een docent;
•	� de lessen bijdragen aan de doelen van het onderwijsprogramma;
•	 er een adequate deelnameregistratie is;
•	 er sprake is van proactieve begeleiding.
Het laatste punt blijkt vaak cruciaal: kan de docent het leerproces van
de student monitoren en hierop ‘proactief’ inspelen? Als studenten
thuis aan het werk zijn en de docent kunnen bereiken via e-mail of
WhatsApp, is er volgens de onderwijsinspectie geen sprake van BOT.
De docent kan niet actief interveniëren in het leerproces. Online
leren binnen de grenzen van BOT biedt veel mogelijkheden – zoals de
voorbeelden laten zien – maar kent ook grenzen.

Optie 2: afwijken van de norm
In de nieuwe regels voor onderwijstijd is er ruimte gecreëerd voor
scholen om af te wijken van de urennorm. Als de kwaliteit (aantoon-
baar) is geborgd, studenten en bedrijfsleven tevreden zijn en het
college van bestuur en deelnemersraad de afwijking expliciet goed-
keuren, hoeft de norm voor BOT niet gehaald te worden. Dit biedt
een opleiding veel vrijheid en veel verantwoordelijkheid. Wanneer
de opbrengsten, tevredenheid of leertijd van een opleiding niet op
orde zijn, kan de Onderwijsinspectie onderzoeken of deze afspraken
worden nageleefd. Afwijken van de norm biedt de opleiding wel de
ruimte om op een vernieuwende manier, volgens de eigen visie, het
beste onderwijs aan studenten te bieden.

Hoewel deze 2 opties fundamenteel verschillen, is de kwaliteit van
het onderwijs voor beide het vertrekpunt.

11

4
Praktijk-
beschrijvingen
cases online
leren

In dit hoofdstuk komen mbo-instellingen aan het
woord over hun cases in online leren. Wat waren de
uitgangspunten om online leren in te zetten? Wat
wilden ze bereiken? Hoe hebben ze het aangepakt?
En wat zijn hun adviezen?

12

4.1. Noorderpoort: de extended classroom

Wat is de aanleiding?
Noorderpoort in Groningen bedient een grote regio en heeft te
maken met opleidingen met kleine studentenaantallen. Henri
Burger, projectleider: “De urgentie voor Noorderpoort is dat wij in
een krimpregio zitten.” Daarom startte in 2013 een pilot met online
afstandsleren, ofwel de extended classroom, met de bol-opleiding
verkoop op niveau 2. Dit is inmiddels een vast onderdeel in het
rooster van deze groep.

Wat is het doel?
Met de extended classroom wil Noorderpoort een oplossing bieden
voor kleine groepen studenten in krimpregio’s . Ook wil men de
reistijd en -kosten van studenten verminderen.

Wat houdt het in?
De docent geeft les op de locatie Groningen. Met speciale videocon-
ferentiesoftware (Polycom) filmt men deze les. Een groep op de
locatie Appingedam volgt dezelfde les op afstand. Op deze locatie is
een onderwijsassistent bij de les aanwezig. Op beide locaties staan
smartboards die met elkaar verbonden zijn. Zo kunnen de studen-
ten van beide groepen direct de aantekeningen van de docent
volgen op het smartboard.
Er is heel gericht gekozen voor een niveau 2-groep. Henri: “Als het
bij niveau 2 lukt, dan weet je dat het ook bij groepen van niveau 3
en 4 kan’.

Welke visie en rol heeft het management?
Afstandsleren past in de visie van Noorderpoort. Albert
Vlaardingerbroek, directeur Bestuursdienst: “Ict en onderwijs-
innovatie zijn in onze visie onlosmakelijk met elkaar verbonden.”
Daarnaast is Groningen een krimpregio. De pilot startte 2 jaar
geleden met provinciale subsidie, de ‘krimpgelden’. Albert: “Met deze
subsidie konden we de hardware aanschaffen. Op dit moment
bekostigen we het afstandsleren uit ons eigen innovatiebudget.”

Wat is de relatie met begeleide onderwijstijd?
Op beide locaties telt de les mee voor de BOT. Er is rekening gehou-
den met de criteria: de lessen vinden synchroon plaats, op beide
locaties vindt studentregistratie plaats en in beide klassen is óf een
docent óf een onderwijsassistent aanwezig.

Hoe werkt het?
Noorderpoort stelde een werkgroep samen met 5 docenten voor de
voorbereidingsfase. 2 docenten voerden de pilot daadwerkelijk uit.
Henri: “Er komt best veel bij kijken om de ‘extended classroom’ uit
te voeren. Om te beginnen liepen de roosters van Groningen en
Appingedam niet gelijk. Dat moest worden aangepast.” Ook zijn
de onderwijs- en examenregeling (OER) en het lesmateriaal
gesynchroniseerd.
Verder was er een investering nodig voor de videoconferentiesoft-
ware en overige ict-functionaliteiten. Plus de technische kennis om
docenten te faciliteren en ondersteunen.

13

Het onderwijsconcept

In de pilot (schooljaar 2014-2015) kregen de studenten 2 keer per
week 2 lesuren beroepsgerichte theorie met ‘afstandsleren’. In het
begin was deze manier van lesgeven wennen voor de docent. Zowel
qua techniek als didactiek.
De didactiek moet activerend zijn. Vakdocent Fion Friedrichs geeft
de afstandslessen. “Je kunt zo’n les niet alleen maar presenteren.
Dat is te veel gevraagd van de studenten. Je moet echt afwisselende
werkvormen gebruiken, het liefst ook met ict.” Integratie met andere
ict-werkvormen en -middelen is heel goed mogelijk, zoals werken
met smartphones, Facebook, Symbaloo etc.

Eigentijds en
betekenisvol leren

Online afstandsleren
en didactische
werkvormen

met ict

De student
geeft een actieve

bijdrage aan
(de voorbereiding

op) de les

De student krijgt
begeleiding op

afstand tijdens de
online sessie

Alle opdrachten
en lesmaterialen

staan in elo

Onderwijs
wordt online
en klassikaal
aangeboden

14

Ook het ‘werken op de camera’ moet je leren als docent. Fion: “Je
moet leren je te richten naar de camera, zodat de studenten aan de
andere kant je goed kunnen blijven zien en volgen.” Ook de studen-
ten moeten wennen aan afstandsleren. Fion: “In de 1e lessen ont-
stond soms ruzie tussen de beide groepen. Nadat ze tijdens een
gezamenlijke les beter kennis met elkaar hadden gemaakt, was dat
wel over.” De film > ‘Online leren in de mbo-praktijk’ op Kennisnet.nl
laat zien hoe docent Fion een les op afstand geeft.
Gedurende het 1e jaar was er technische ondersteuning aanwezig bij
alle lessen.

De ict-functionaliteiten voor deze pilot:
•	 videoconferentiehardware (Polycom);
•	� videoconferentiesoftware, ook voor studenten (Blue Jeans);
•	� smartboardkoppeling (Skype voor Bedrijven);
•	 elo (Magister).

Wat zijn de resultaten?
•	� Docent- en studenttevredenheid

Fion vindt het afstandsonderwijs geweldig: ‘Eén van mijn studen-
ten is ook fotomodel. Nu kan ze vanuit Milaan gewoon met de les
meedoen. Jammer dat niet veel meer scholen dit doen!”
Studenten vinden het heel goed dat deze mogelijkheid er is. “Nu
kunnen de studenten in Appingedam ook deze opleiding volgen.”
Zij geven wel aan dat zij ook af en toe fysiek les willen krijgen van
de ‘docent op afstand’. Uit een tevredenheidsonderzoek blijkt dat
de tevredenheid van docenten en studenten die deelnamen aan
de pilot over het algemeen gelijk is aan reguliere groepen. Wat
opvalt is dat bij zowel bij docenten als studenten de spreiding
groter is: hiernaar wordt komend jaar verder onderzoek gedaan.

•	 Kwaliteit
	� Op dit moment zijn de betrokkenen erg tevreden over de

afstandslessen. De techniek werkt en de didactiek lijkt goed aan
te slaan. Het gebruik van het smartboard op beide locaties werkt
erg goed. Zo kunnen docenten de afwisselende (ict-)werkvormen
verwerken in hun lessen en activerende didactiek toepassen.

•	 �Efficiencyslag
Albert: “De extended classroom is een uitstekende manier om op
een kleine locatie lesgroepen in stand te houden, die we anders
zouden moeten schrappen. We hebben geïnvesteerd, maar nu,
na 2 jaar, halen we dat weer terug”.

15

https://www.kennisnet.nl/

Wat is het vervolg?
Noorderpoort gaat opschalen naar meerdere groepen en locaties,
als onderdeel van een brede onderwijsinnovatieaanpak. De
extended classroom biedt veel mogelijkheden om in te spelen op de
kleine studentenaantallen en om reistijd en -kosten van studenten
te verminderen. Albert: “Afstandsleren is volgend schooljaar ‘busi-
ness as usual’ voor Noorderpoort.”

Wat zijn adviezen?
•	� Maak de groepen niet te groot, biedt ruimte voor interactie.
•	� Bereid de lessen goed voor. Zorg voor afwisseling in werkvor-

men: geen hoorcolleges maar activerende didactiek.
•	� Tijdens de lessen werk je ‘op de camera’. Dat kun je leren als

docent.
•	� Voor studenten is het ook wennen, bijvoorbeeld aan de vertra-

ging in communicatie. Benadruk dit niet te veel, beschouw het als
vanzelfsprekend: zo gaat leren vandaag de dag.

•	� Help de 2 groepen om ook aan elkaar te wennen. Zij kennen
elkaar nog niet.

•	� Zorg voor technische ondersteuning, met name in het begin van
de pilot.

En tot slot, Fion: “Zie het als een kans en ga het gewoon doen!”

4.2 Deltion College: samenwerkend online afstandsleren

Wat is de aanleiding?
Het Deltion College te Zwolle zet actief in op leren met ict. Hierbij
wordt de kwaliteit van onderwijs behouden of verbeterd en wordt
gekeken naar wat dit betekent voor de BOT. Met verschillende
experimenten genereert men informatie over de inzet van ict en wat
dit (niet) oplevert.
AnneMarie Versloot, beleidsadviseur leren en ict: “We willen uitprobe-
ren wat werkt en wat niet. En verandert de kwaliteit? Verbeteren de
resultaten? Tellen de uren met ict als BOT?” Het samenwerkend online
afstandsleren was 1 van de 4 experimenten in schooljaar 2014-2015
(zie ook case 4.3). In de film > ‘Online leren in de mbo-praktijk’ op
Kennisnet.nl vind je informatie over deze pilot.

16

https://www.kennisnet.nl/

Wat is het doel?
Het Deltion College deed al eerder ervaring op met online afstands-
leren. Het doel: studenten minder laten reizen en kleinere groepen
in stand houden. Om een breed scala aan mogelijkheden op te
bouwen, voegen zij nu het element ‘samenwerken’ toe. AnneMarie:
“Het doel van deze pilot is uitproberen of samenwerkend leren een
mogelijkheid is binnen online afstandsleren. Zodat we de online
lessen afwisselender kunnen maken.” Daarnaast hoeven de studen-
ten niet voor deze 2 lesuren naar de instelling te komen. Ze zijn de
rest van de dag vrij.

Wat houdt het in?
Een 1e-jaarsgroep van de bol-opleiding Tandartsassistent (niveau 4)
volgt 1 lesperiode (10 weken) 2 lesuren thuis online les. Hiervoor
gebruiken ze het systeem Adobe Connect. De docent is op de instelling
en begeleidt de groep de hele les online. De studenten werken in vaste
subgroepen samen aan opdrachten. Een groot voordeel voor de
studenten is dat zij deze periode een dag niet naar de instelling hoeven
te komen. Zij volgen de 2 online lesuren thuis.
Om de resultaten te onderzoeken en meten – in samenwerking met de
Hogeschool Windesheim – is er een controlegroep die precies het-
zelfde programma volgt op de instelling. De docent die de online
lessen geeft, geeft ook de lessen op de instelling aan de controlegroep.

Welke visie en rol heeft het management?
Albert Jan Hoeve is strategisch onderwijsadviseur bij het Deltion
College. “In onze visie heeft het nieuwe denken over leren met ict
een hele prominente plaats.” In het kader van de 1000-urennorm
van Focus op Vakmanschap zoekt het Deltion College daarnaast echt
andere vormen van invulling van en ruimte voor onderwijstijd.

Klaasje Smit is opleidingsmanager. “We willen meer actief en interac-
tief lesgeven. Studenten in de leerstand zetten. Geen klassikale en
presenteerlessen meer.” Deze 1000-urennorm maakt de lesdagen
ook te lang, vindt Klaasje. De pilot sluit helemaal aan bij deze visie.
Het Deltion College is al enige tijd voorloper op het terrein van leren
met ict. Bijvoorbeeld het Media Informatie Centrum (MICT) onder-
steunt de docenten op technisch gebied en verzorgt trainingen
digitale didactiek. Albert Jan: “Ook is er uit de programmalijn ‘leren
en ict’ geld vrijgemaakt voor senior leraren om onderzoek te doen.
Hieruit krijgt de docent van deze pilot bijvoorbeeld ook extra voor-
bereidingstijd.”

Wat is de relatie met begeleide onderwijstijd?
Bij de pilots door het Deltion College speelt kwaliteit in relatie tot de
BOT een grote rol. Eén van de vraagstellingen is: vallen deze uren
onder de BOT? Deze pilot voldoet zeker aan de criteria.
De lesuitvoering is synchroon, wat de docent de mogelijkheid geeft
om studenten proactief te begeleiden. Studentaanwezigheid wordt
geregistreerd en de docent is de gehele les online.

Hoe werkt het?
De voorbereiding heeft een technische en een inhoudelijke, didacti-
sche component. Jolanda van Til is docent en geeft de online lessen:
“Ik heb veel tijd besteed aan de voorbereiding van de lessen. Het
onderwerp en de opdrachten moeten geschikt zijn om (online)
samen te werken. En alles moet van tevoren klaar staan in Adobe
Connect.”
De uitvoering verliep in het begin wat moeizaam, met name door
technische redenen. Jolanda: “Studenten hadden thuis niet altijd een
goede internetverbinding, waardoor ze regelmatig uitvielen. Dan

17

moet je ze weer ‘binnenhalen’ en bij de groep brengen.” Jolanda is
de gehele les online. Zij zet studenten in hun groepje, licht de
opdrachten toe en gaat de groepjes digitaal langs.
Het MICT verzorgt de technische ondersteuning van de pilot. JaapJan
Vroom is adviseur onderwijsinnovatie en hij ondersteunt Jolanda bij
de techniek. “Als Jolanda de les geeft, moet er iemand in de buurt
zijn die kan helpen. Bijvoorbeeld als een student steeds wegvalt,
bellen we en helpen we om weer online in de les te komen. Jolanda
kan de les gewoon vervolgen.”

De ict-functionaliteiten voor deze pilot:
•	 Videoconferentie, Adobe Connect;
•	 Elo, N@Tschool.

18

Het onderwijsconcept

Wat zijn de resultaten tot nu toe?
•	� Docent- en studenttevredenheid

Jolanda: “Na de opstartperikelen gaat het erg goed. De studenten
werken gemotiveerd aan de opdrachten. Zij willen zelfs na de
lestijd nog doorgaan en dat zie ik bij de reguliere lessen niet zo
gauw gebeuren!”
AnneMarie: “De studenten hadden het grote voordeel dat zij door
de online lessen deze dag niet naar school hoefden. Dat moti-
veert natuurlijk ook wel.” Ook de studenten noemen het feit dat
ze deze dag niet naar de mbo-instelling hoeven te komen. “Ik

hoef niet naar school te komen voor die 2 lesuren.” Andere
reacties van studenten: “Ik kan me beter concentreren.” “Andere
mensen praten erdoorheen tijdens de les, thuis heb je dat niet.”

•	� Kwaliteit
Het Deltion College onderzoekt met deze pilots of de kwaliteit
gelijk blijft of zelfs verbetert door de inzet van ict. Uit het onder-
zoek van Hogeschool Windesheim blijkt dat na de pilot de scores
op kwaliteitsbeleving en betrokkenheid bij de controlegroep iets
hoger liggen dan bij de pilotgroep. De studenten tandartsassis-
tent geven aan dat ze het sociale aspect missen bij de afstands-
lessen. Studenten zeggen daarover: “Samenwerken doe ik liever
op school dan online.” En “Ik heb liever gewoon in de klas les.” “Je
hebt minder persoonlijke inbreng.”
Voor wat betreft de studieresultaten en motivatie werd er geen
verschil gevonden tussen de pilot- en de controlegroep.

•	 �Efficiencyslag
De pilots bij het Deltion College zijn niet gestart vanuit beoogde
winst in de bedrijfsvoering. Het doel was om te onderzoeken of
de kwaliteit gelijk blijft of verbetert door de inzet van ict.
AnneMarie: “Maar deze pilot leidt wel tot een ander, minder
gebruik van de vierkante meter. Er is gedurende een lesperiode
in plaats van een leslokaal voor 25 studenten een kleinere ruimte
gebruikt voor de online lessen.” Een verwachting voor de toe-
komst is dat men de vierkante meters anders gaat gebruiken:
minder grote lokalen en meer kleinere ruimtes om online lessen
te verzorgen.
Ook het Deltion College paste voor deze pilot het rekenpro-
gramma toe. Daaruit blijkt slechts een klein verschil in kosten
tussen de reguliere situatie en de pilot. Pas bij opschalen zal dit
leiden tot een significant voordeel.

Eigentijds en
betekenisvol leren

Online thuis
samenwerken

De student
werkt opdrachten

uit in online
werkgroepen

De student krijgt
begeleiding op

afstand tijdens de
online lessen

Alle opdrachten
staan online klaar
en lesmaterialen
staan in de elo

Onderwijs wordt
zowel thuis
als op de

instelling online
aangeboden

19

Wat is het vervolg?
Het Deltion College gaat verder onderzoeken of opschalen mogelijk
is. Bijvoorbeeld: hoeveel studenten kan een docent aan in een groep
samenwerkend online leren? En is het mogelijk om een deel van de
les te laten begeleiden door een onderwijsassistent, zodat er ook
docententijd vrij komt?
Klaasje: “Volgend schooljaar wordt deze pilot in ieder geval weer
uitgevoerd bij dezelfde opleiding: de teamleden hebben het echt
helemaal opgepakt.” Een inventarisatie voor uitvoering bij andere
opleidingen loopt nog.
Albert Jan: “We willen echt uitvinden wat mogelijk is met vormen van
online leren in relatie tot BOT. We hebben geld vrijgemaakt voor de
programmalijn ‘leren en ict’. Hieruit geven we de docenten bijvoor-
beeld extra voorbereidingstijd.”

Wat zijn adviezen?
•	� Bedenk goed of de doelgroep, de werkvorm en het lesonderwerp

passen bij deze vorm van (online) leren.
•	� Laat de lessen geven door een docent die de groep studenten al

kent. De relatie is belangrijk om online te begeleiden en sturen.
•	� Train de studenten goed in het gebruik van het programma. Zo

lopen de lessen zelf meteen goed en gaat er geen lestijd aan
verloren.

•	� Doe eerst een oefensessie op de mbo-instelling en daarna ook
thuis. Werkt internet thuis? Begrijpen studenten het programma?

•	� Zorg voor technische ondersteuning van de docent en de studen-
ten.

•	� Ondersteun de docent bij de digitale didactiek en activerende
werkvormen.

•	 Evalueer regelmatig met de studenten.

4.3 Deltion College: bpv-begeleiding op afstand

Wat is de aanleiding?
Het Deltion College in Zwolle zet actief in op leren met ict in relatie
tot de kwaliteit van het onderwijs en BOT. De bpv-begeleiding
(beroepspraktijkvorming) op afstand was 1 van de 4 experimenten
in schooljaar 2014-2015 (zie ook case 4.2).
AnneMarie Versloot, beleidsadviseur leren en ict: “Bij deze case was
de specifieke aanleiding de feedback van bol-studenten verpleeg-
kunde (niveau 4), dat zij gedurende hun 10 weken durende stage
weinig contact en ondersteuning vanuit de school ervaren.”

Wat is het doel?
Het algemene doel van de experimenten bij het Deltion College is
om informatie te genereren over de inzet van ict. Een specifiek doel
is om de begeleiding van studenten verpleegkunde tijdens hun stage
te verbeteren. Dit zonder fysieke contactmomenten en/of extra
tijdsinvestering.

Wat houdt het in?
In de huidige situatie krijgen bol-studenten verpleegkunde (niveau 4)
tijdens hun stage van 10 weken 1 terugkomdag. Dit is halverwege de
stage. Verder komt de stagebegeleider – die de student dan nog niet
kent – 2 keer naar de stageplek voor een gesprek met de student en
de praktijkbegeleider.
Bij dit experiment krijgen de studenten 4 keer een intervisiesessie in
subgroepen (van 6 studenten) met behulp van een virtuele omge-
ving. Dit in plaats van de terugkomdag en onder leiding van de
stagebegeleider. Studenten maken ieder een eigen ‘avatar’ aan
(personage in de virtuele omgeving). Ze richten de omgeving samen

20

in met onder meer een vergaderruimte, schilderijen en meubels.
Een controlegroep heeft wel de gebruikelijke terugkomdag.
Hogeschool Windesheim onderzoekt de resultaten.

Welke visie en rol heeft het management?
Ook in deze pilot geldt de uitspraak van Albert Jan Hoeve, strategisch
onderwijsadviseur bij het Deltion College. “In het kader van de
1000-urennorm van Focus op Vakmanschap is het Deltion College
echt op zoek naar andere vormen van invulling van en ruimte voor
onderwijstijd.” Daarnaast heeft leren met ict een belangrijke plaats
in de visie van het Deltion College.
De pilot wordt gefinancierd vanuit de programmalijn ‘leren en ict’.
Bijvoorbeeld door extra voorbereidingstijd voor de docent.

Wat is de relatie met begeleide onderwijstijd?
Bij de pilots die het Deltion College uitvoert, speelt kwaliteit in relatie
tot BOT een grote rol. Eén van de vraagstellingen is: vallen deze uren
onder de BOT? De pilot lijkt te voldoen aan de criteria: de lesuitvoe-

ring is synchroon, studentaanwezigheid wordt geregistreerd en de
docent is de hele les online en actief. Het Adviespunt Onderwijstijd is
daar nog niet zo zeker van.

Hoe werkt het?
Het Deltion College koos bij deze pilot heel bewust voor een virtuele
leeromgeving. De intervisie had natuurlijk ook via Skype of videocon-
ferentie gekund. Maar het Deltion College verwachtte dat studenten
zich met een virtuele omgeving meer op hun gemak zouden voelen.
Zij kozen voor de omgeving OpenSim, een open variant van Second
Life. Zowel de studenten als de stagebegeleider zijn van tevoren
getraind in het programma. Het MICT verzorgt de technische onder-
steuning van de pilot.

21

Anja van der Sluis is stagebegeleider bij de opleiding verpleegkunde.
“De studenten zitten in verband met de privacy op het moment van
de online intervisie thuis, dus niet op de werkplek. Zij brengen door
middel van hun avatar bespreekpunten in. Deze bespreken zij met
elkaar. Door middel van de chatfunctie, maar ook met werkvormen
als ‘de stille muur’ en een tentoonstelling.”

Het onderwijsconcept

De ict-functionaliteiten voor deze pilot:
•	 Virtuele leeromgeving, OpenSim;
•	 Elo, N@Tschool.

Wat zijn de resultaten?
Deze pilot is in schooljaar 2014-2015 uitgevoerd bij 1 groep. De
groep kreeg 4 keer intervisie in de virtuele omgeving.
•	�� Docent- en studenttevredenheid

De betrokkenheid blijkt bij beide groepen aan het einde van de
pilot gedaald, maar bij de controlegroep meer dan bij de pilot-
groep. De controlegroep voelde zich meer geïsoleerd tijdens hun
stage dan de pilotgroep met de intervisie. Studenten zeggen
daarover: “Op die manier leer je van elkaar”. “Ook leuk om te
horen hoe het met klasgenoten gaat.” “Ik vond het fijn.” Studenten
geven zelf aan dat zij zich vrijer voelen om zich te uiten. Maar er
zijn ook kritische noten bij de studenten: “Het had van mij wel wat
minder gemogen.” “De werkplek had geen wifi”. “Mijn stageplaats
was het er niet mee eens dat ik aan deze pilot meedeed.” Docent
Anja zegt: “Ik krijg door zo’n pilot meer lol in mijn werk.”

•	� Kwaliteit
Uit het onderzoek van Hogeschool Windesheim blijken er qua
kwaliteitsbeleving en motivatie geen verschillen tussen de pilot-
en de controlegroep. AnneMarie: “Met deze pilot voegen we iets
toe aan de bpv-begeleiding wat we voorheen niet hadden en wat
de kwaliteit van de begeleiding ten goede komt.” De ervaring is
dat de virtuele dimensie verdiepend werkt voor de intervisie.
Anja: “De motivatie groeit naarmate het werken met het pro-
gramma bekender is.” Vergeleken bij de vorige situatie is het
contact en de begeleiding zeker verdiepend. Anja: “Je weet beter
waar ze mee bezig zijn, dus je kunt beter afstemmen.” Voordeel is
ook dat de stagebegeleider de studenten nu eerder spreekt en
meer oog heeft voor de student.

•	 �Efficiencyslag
Uit het onderzoek blijkt dat tijdens de pilot de effectiviteit qua

Eigentijds en
betekenisvol leren

Bpv-begeleiding op
afstand in een

virtuele omgeving
met OpenSim

De student
levert een actieve

bijdrage aan
de intervisie

De student krijgt
begeleiding op

afstand tijdens de
intervisie

Niet van
toepassing hier

Onderwijs wordt
virtueel en fysiek

aangeboden

22

docentinzettijd toenam. Ten opzichte van de reguliere bpv-bege-
leiding daalde de docentinzettijd van 48 naar 32 uur. In die uren
kon de docent meer begeleiding geven. De reistijd nam af,
doordat de begeleiding vooral op afstand plaatsvond.

Wat is het vervolg?
AnneMarie: “De intervisie met een virtuele omgeving voeren we
volgend schooljaar zeker weer uit bij de studenten verpleegkunde.
Mogelijk haken ook andere opleidingen aan waar deze vorm bij
past.” Een nieuwe onderzoeksvraag voor de volgende uitvoering is:
heeft de online intervisie ook invloed op de tevredenheid van het
werkveld?
Albert Jan: “We blijven investeren in deze pilots. Zowel in het kader
van BOT als van onderwijsinnovatie.”

Wat zijn adviezen?
•	� Train de studenten en de docent goed in het programma.
•	� Bied technische ondersteuning bij de uitvoering van de lessen.
•	� Kies een docent/begeleider voor wie intervisie een competentie is.
•	� Betrek indien mogelijk ook de praktijk(begeleiders).

4.4 ROC Midden Nederland: samen online leren

Wat is de aanleiding?
Studenten van de bol-opleiding Secretarieel van ROC Midden Neder-
land (Utrecht) voeren in subgroepen een project uit, waarin zij van
begin tot eind een evenement leren organiseren. Dit zijn studenten
van een 1-jarig en een 3-jarig traject. Marlies van Uden, projectleider
Herontwerp: “Studenten zeiden: Waarom moeten we dit op school
doen? En daar hadden ze gelijk in!” Men besloot de mogelijkheden te
verkennen van online leren voor deze groep.
In eerste instantie was het idee om studenten tijdens de stage (4
dagen per week) 1 dagdeel online op de werkplek aan het project te
laten werken. Maar dat stuitte in de voorbereidingsfase al op weer-
stand in de praktijk. Marlies: “We willen het programma Blackboard
Collaborate gebruiken. Omdat we al Blackboard hebben, kunnen we
daar met geringe kosten een pilot mee draaien. De bedrijven von-
den het te ingewikkeld om dit te faciliteren”. Daarom bereidt Marlies
nu een traject voor (voor schooljaar 2015-2016) waarin de studenten
1 dagdeel thuis online samenwerken aan het project.

Wat is het doel?
•	� Studenten kunnen vanuit huis samenwerken.
•	 Minder gebruik van lesruimte.
•	� Besparen op docenturen, door combineren van 2 groepen en

inzet instructeurs/onderwijsassistent.
•	� Besparen op reistijd en -kosten voor studenten.

23

Wat houdt het in?
Zo’n 25 studenten van de opleiding Secretarieel (niveau 3 en 4)
werken 1 dagdeel samen (van 4 lesuren à 45 minuten) vanuit huis
aan het evenementenproject. Dit zijn studenten uit 2 groepen: het
1-jarig en het 3-jarig traject. De studenten zijn van tevoren ingedeeld
in subgroepen.
De docent start de les op. Een onderwijsassistent volgt de les via
Blackboard en is beschikbaar voor vragen. De docent sluit de les
weer af. Het inzetten van een onderwijsassistent is een experiment:
wellicht blijft er toch de hele les een docent beschikbaar.

Welke visie en rol heeft het management?
Paul van Huijkelom is als adviseur digitale didactiek nauw betrokken
bij deze pilot. “De urgentie voor ons roc is in de eerste plaats de
1000-urennorm. Hoe kunnen we binnen de criteria voor BOT efficiën-
ter onderwijs verzorgen met behoud van kwaliteit?” Ook de druk op
het gebouw van ROC Midden Nederland is een reden om deze pilot
uit te voeren. Paul: “De pilot vindt plaats in het kader van heront-
werp. De dienst ICT ondersteunt Marlies hierbij.”

Wat is de relatie met begeleide onderwijstijd?
De uren vallen onder de BOT: de les wordt synchroon gegeven en
tijdens de 4 online lesuren volgen een docent of onderwijsassistent
de les. Zij zijn beschikbaar voor vragen. Blackboard Collaborate
registreert ook aanwezigheid.

Hoe werkt het?
Marlies werkt dit schooljaar aan de voorbereiding van de pilot, om
deze volgend schooljaar uit te voeren. Marlies: “De opdracht zelf is al
verschillende leerjaren uitgevoerd en van begin tot eind uitgeschre-
ven. Dus daaraan hoeven we niets meer te doen.”
Docenten probeerden het programma Blackboard Collaborate al uit
met thuiswerken en vergaderen. Een team van 4 à 5 docenten
schoolt zich in het werken met het programma. Zij maken met
Marlies een plan voor de voorbereiding en training van de
studenten. Tot slot vragen de roosterplanning en de informatie naar
de bedrijven om aandacht. Marlies: “De docenten zijn enthousiast.
We zijn helemaal klaar voor de start volgend schooljaar.”

24

Het onderwijsconcept

De ict-functionaliteiten voor deze pilot:
•	� Videoconferentie, Blackboard Collaborate;
•	 Elo, Blackboard.

Wat zijn de verwachte resultaten?
•	� Docent-/studenttevredenheid

Het project start om tegemoet te komen aan de wensen van de
studenten. Zij komen vanuit Groningen tot Limburg en het
scheelt hen veel reistijd en -kosten. Deze groepen zijn gecombi-
neerd met verschillende doelgroepen (wat oudere studenten met

een 1-jarig traject en reguliere 3e-jaars bol-studenten. In de klassi-
kale setting op de mbo-instelling kan dat lastig zijn. Deze online
lesvorm geeft ruimte voor meer individuele wensen van de
studenten. Docenten zien de pilot als een uitdaging.

•	� Kwaliteit
ROC Midden Nederland verwacht dat de kwaliteit hetzelfde blijft
of verbetert. Dit doordat er meer individueel gewerkt kan worden
en de studentmotivatie stijgt.

•	 �Efficiencyslag
Deze vorm van online leren bespaart lesruimte. 2 groepen zijn
gecombineerd en een onderwijsassistent kan 2 van de 4 lesuren
online begeleiding op zich nemen.

Wat is het vervolg?
De uitvoering van deze pilot vindt volgend schooljaar (2015-2016)
plaats. Marlies: “We gaan dit nu eerst zo uitproberen. We zien veel
mogelijkheden tot opschaling, zoals bij grotere en meerdere groe-
pen.” Paul: “We zien ook andere mogelijkheden met Blackboard
Collaborate, bijvoorbeeld bij de opleiding leisure en bij het Beauty-
College. Ook in het kader van ondernemend leren zien we kansen.”
Ook het online leren op de werkplek blijft op de agenda bij ROC
Midden Nederland.

Wat zijn adviezen?
•	� Maak een goed plan in de voorbereidingsfase.
•	� Betrek het werkveld tijdig bij de plannen, als je online leren (ook)

op de werkplek wilt.
•	� Train de docenten om studenten op deze manier te coachen en

begeleiden.

Eigentijds en
betekenisvol leren

Studenten werken
zelfstandig online

De student geeft
zelf sturing en

een actieve
bijdrage aan
het project

De student
krijgt begeleiding

op afstand via
Blackboard

Collaborate tijdens
de online

lessen

Al het
leermateriaal

voor de opdracht
staat in de elo

Er wordt zowel
online als op de
mbo-instelling
samengewerkt

25

4.5 Hout- en Meubileringscollege: afstandsleren en ict

Een samenwerking tussen het Hout- en Meubileringscollege
(HMC), SVGB kenniscentrum en Kennisnet

Wat is de aanleiding?
Het Hout- en Meubileringscollege (HMC) in Amsterdam startte in
september 2014 met een compleet nieuwe bbl-opleiding: ‘Collectie-
beheer’ (niveau 4). De enige opleiding in het land voor mensen die
werken aan beheer en behoud van museumcollecties. De studenten
komen dan ook uit heel Nederland. Het curriculum kreeg een
duidelijke ict-component. SVGB kenniscentrum begeleidde het
project, dat in januari 2014 van start ging.

Wat is het doel?
Het doel van de ict-inzet is dat studenten (die vaak verder weg
wonen en een baan hebben) minder hoeven te reizen voor de
opleiding. Daarnaast wil het HMC flexibeler en meer gedifferenti-
eerd onderwijs bieden.

Wat houdt het in?
Studenten gaan niet langer voor hun bbl-traject 1 dag in de week
naar de mbo-instelling. Zij volgen hun onderwijs grotendeels vanuit
huis of de werkplek.

26

Welke visie en rol heeft het management?
Ben Hoogerdijk, teamleider bij het HMC: “In de visie van het HMC
staat centraal dat we de nieuwste ontwikkelingen volgen en waar
mogelijk aanhaken. Dat we naar buiten gericht zijn. Daar past deze
pilot goed in. Ook vond het HMC de pilot goed passen bij de oplei-
ding Collectiebeheer: een nieuwe opleiding, grote spreiding van
studenten, niet te grote groep.” Reina Krouwel, adviseur bij SVGB
kenniscentrum en vanaf het eerste moment betrokken bij dit pro-
ject: “Het oorspronkelijke idee was echt visionair met betrekking tot
het vormgeven van daadwerkelijk innovatief onderwijs.”

Wat is de relatie met begeleide onderwijstijd?
De lesuren tellen als BOT. De afstandslessen zijn synchroon met de
mogelijkheid van proactieve begeleiding door de docent: hij of zij is
online of op de achtergrond aanwezig.

Hoe werkt het?
In deze situatie werd er eerst een heel nieuw curriculum ontwikkeld.
Marco Cornelisse is docent en begeleider van de opleiding Collectie-
beheer: “Om ook thuis en/of op de werkplek een deel van het
onderwijs te kunnen volgen, zijn er daarna lessen opgenomen. En er
is digitaal lesmateriaal in de digitale lesomgeving Edmodo geplaatst.”
In januari 2014 startte een groep van 18 studenten met de nieuwe
opleiding. Zij hebben 1 lesdag per week. In september 2014 startte
een 2e groep.

Het onderwijsconcept

De ict-functionaliteiten voor deze pilot:
•	 Contentmanagementsysteem, Edmodo;
•	 Elo, Magister;
•	 Internetpublicatie, WordPress.

Wat zijn de resultaten?
•	� Docent- en studenttevredenheid

Marco: “Het is wennen. Met name de wat oudere studenten zijn
minder gewend aan het gebruik van ict.” Na 2 lessen bleek al dat
er vooral op technisch vlak meer ondersteuning nodig was. Dit

Eigentijds en
betekenisvol leren

Online thuis lessen
kunnen volgen

De student
levert een actieve

bijdrage aan
online lessen

De student krijgt
begeleiding op

afstand tijdens de
online sessie

Het leermateriaal
is online

beschikbaar in
Edmodo

Onderwijs
wordt online
en klassikaal
aangeboden

27

om de pilot goed uit te voeren en het afstandsonderwijs effectief
te laten zijn.
Marco: “Ook bleek niet iedere student een eigen device thuis te
hebben. Mogelijk daarom dat volgend jaar BYOD de regel wordt.”
Ben: “De doelgroep is al wat ouder. Ze zijn minder vaardig met
ict. En ze gaven aan eigenlijk graag contactlessen te hebben en
daar best voor te willen reizen. Achteraf dus misschien niet de
meest geschikte doelgroep.”
Voor Marco is het een uitdaging om de afstandslessen uit te
voeren. Al is de techniek nog wel een aandachtspunt.

•	� Kwaliteit
Reina: “We hebben aan het begin van het traject gezamenlijk met
Kennisnet en het HMC gesproken over de opzet en voorbereidin-
gen getroffen. Maar tegen sommige zaken loop je pas aan
wanneer er daadwerkelijk geïmplementeerd wordt. Het is van
groot belang te blijven ondersteunen tijdens deze fase alsmede
het kunnen sparren met en leren van andere onderwijsinstellin-
gen die met de inzet van ict bezig zijn.”
Het HMC wil wel voorkomen dat de studenten zich proefkonijnen
gaan voelen. De kwaliteit en studenttevredenheid zijn belangrijke
aandachtspunten. Zeker omdat het een nieuwe opleiding betreft.
En veel lessen vinden plaats buiten de instelling, bijvoorbeeld in
musea of bibliotheken. Dat zijn lessen waarbij de studenten
fysiek aanwezig willen zijn.

•	 �Efficiencyslag
De studenten hebben minder reistijd en -kosten. Logistiek
leveren de afstandslessen nu nog weinig op. Omdat de afstands-
lessen niet structureel zijn opgenomen in het rooster, is er nu wel
steeds een lokaal gepland voor deze groep.

Wat is het vervolg?
De ambitie is om het afstandsleren verder en beter te integreren in
het curriculum voor het vervolg van de opleiding. Dit vraagt vooral
om meer ervaring met de technische aspecten. Ben: “Binnen de
opleiding Collectiebeheer gaan we verder met experimenteren met
afstandsleren en het zoeken naar de juiste techniek.”

Wat zijn adviezen?
•	� Ict en afstandsleren is niet ‘iets erbij’: maak ict tot ruggengraat

van het onderwijs.
•	� Ondersteun – na een goede voorbereiding – ook vooral de

uitvoering.
•	� Besef dat niet alle studenten al vaardig zijn om zelfstandig de

programma’s te gebruiken.

4.6 ID College: e-learning bij de entreeopleidingen

Wat is de aanleiding?
De onderwijsuren van de entreeopleiding zijn in 2014 geïntensi-
veerd. Dat gaf het ID College een impuls om de mogelijkheden te
onderzoeken voor docentonafhankelijk onderwijs. Daarbij bleef het
van belang om die uren kwalitatief goed in te vullen.

Wat is het doel?
Het doel van de pilot is om de entreeopleiding aantrekkelijk te
houden, zonder in te leveren op kwaliteit. En om voldoende onder-
wijstijd te realiseren. Hans van Vark, projectleider van de pilot:
“Daarnaast willen we actueel onderwijs bieden, met middelen van
deze tijd.”

28

Wat houdt het in?
In een SharePoint-omgeving staan voor alle entreeopleidingen
allerlei verschillende e-learning opdrachten, algemene en sectorspe-
cifieke. De studenten doen online opdrachten en kunnen daarmee
punten halen. De studenten kunnen de opdrachten thuis doen, of
als ze willen op de instelling, onder begeleiding van een e-coach.
Deze is daarvoor 3 uur per week fysiek en online beschikbaar.
Studenten leveren de bewijzen ook online in.

Welke visie en rol heeft het management?
Elly van de Bree, Domeindirecteur Oriëntatie en Toeleiding: “In ons
ID College-brede koersdocument staat flexibel onderwijs met meer
verschillende vormen centraal, onder andere leren met ict.” Maar
ook de intensivering van de 1000-urennorm speelt een grote rol.
Elly: “We willen deze studenten niet nog meer in de schoolbanken
zetten. Ze zijn veel liever bezig in de praktijk.”

Wat is de relatie met begeleide onderwijstijd?
De studenten doen online opdrachten en kunnen daarmee 100
punten halen. Deze punten staan voor 100 uur onderwijstijd en deze
komen bovenop de verplichte 1000 uur voor Entree-opleidingen.
Elly: “Het zijn nu nog extra uren, maar ze moeten op termijn onder
de BOT gaan vallen.” Dat is uiteraard wel afhankelijk van de inrich-
ting van de uren. De uren telt het ID College overigens wel mee als
BOT: er is 3 uur per week een docent beschikbaar en de online
activiteit van de student wordt gemonitord.

Hoe werkt het?
In de eerste plaats is er een online omgeving gebouwd, waar de
studenten de opdrachten kunnen vinden. Hans: “Wij hebben hier-
voor een SharePoint-omgeving (Office 365) gebouwd, die werkt op
zich goed.” Ook moet er voldoende content zijn. Omdat het entreeo-
pleidingen betreft, ontwikkelen docenten uit verschillende sectoren
zelf de opdrachten: zorg en welzijn, techniek, horeca en economie.
En men koopt licenties, bijvoorbeeld voor Engels.
Voor de uitvoering is training en ondersteuning nodig van de betrok-
ken docenten.

29

Het onderwijsconcept

De ict-functionaliteiten voor deze pilot:
•	� Samenwerkingsomgeving, SharePoint-omgeving;
•	 Communicatie, Skype voor Bedrijven.

Wat zijn de resultaten?
•	� Docent-/studenttevredenheid

Hans: “De techniek werkte in het begin niet goed. Dat ging helaas
ten koste van het enthousiasme van de docenten.” Op dit
moment ziet hij dat de docenten de studenten weer goed verwij-
zen naar de mogelijkheid om online studiepunten te halen. En de

studenten maken er ook echt gebruik van.
Hans: “Studenten krijgen ook meer begeleiding met de online
opdrachten op school, wat de meesten prettig vinden, daar
wordt veel gebruik van gemaakt. “
Het ID College houdt regelmatig studentenpanels, zo ook bij de
entreeopleidingen. Deze studenten scoorden een 7,4 qua alge-
mene tevredenheid. Elly: “En daar zijn we heel trots op, want dat
is een hoge score!”

•	� Kwaliteit
Voor de studenten is het prettig dat zij een deel van de lessen
tijd- en plaatsonafhankelijk invullen. De opdrachten zijn gevari-
eerd en breed. Aan een groter aanbod wordt gewerkt. Ook is er
nog een verbeterslag op de bestaande opdrachten.
Inhoudelijk kan het ID College meer onderwijs op maat en niveau
bieden met de online opdrachten. Elly: “We hebben er bijvoor-
beeld ook een adaptief programma Engels op staan. Dit is niet
verplicht voor entreeopleidingen, maar anders ontstaat er een
gat tussen het vo en de vervolgopleiding op het mbo, waar Engels
wel verplicht is.”
“En we hebben voor entreedeelnemers samen met Linkt Media
een programma ‘Solliciteren’ ontwikkeld en dat ook voor ieder-
een ter beschikking gesteld.”(entreenaarwerk.nl)

•	 �Efficiencyslag
Vooralsnog zijn de uren voor de online lessen extra, bovenop de
verplichte 1000 uur.

Wat is het vervolg?
Hans: “We willen nog meer kwalitatieve hoogwaardige content,
zodat de studenten een ruime keuze hebben.” Verder is er overleg
met de verschillende sectoren om de leeromgeving ook in te zetten,

Eigentijds en
betekenisvol leren

Online opdrachten
doen

De student kiest
opdrachten die

passen bij
zijn/haar leerweg,
ontwikkeling en

interesse

De student krijgt
begeleiding op
afstand via de

SharePoint-
omgeving

Alle opdrachten
en leermateriaal

staan online

Onderwijs
wordt online

en fysiek
aangeboden

30

bijvoorbeeld voor de niveau 2-opleidingen. Ook wil Hans de techniek
verbeteren. Bijvoorbeeld het versimpelen van de procedure om een
opdracht online in te leveren.
Elly: “De opdrachten zijn ook geschikt voor de reguliere niveau
2-opleidingen. Na schooljaar 2015-2016 gaan we daarmee aan de
slag.” Verder staat opschalen van het leermanagementsysteem
(LMS) en uitbreiden van het aantal opdrachten op de agenda. Ook is
het vervolg op het programma ‘Solliciteren’ – namelijk ‘Werknemers-
vaardigheden’ – bijna gereed.

Wat zijn adviezen?
•	� Realiseer een onderliggende visie over de inzet van e-learning.
•	 Zorg dat de techniek goed werkt.
•	� Maak de online omgeving visueel en technisch aantrekkelijk voor

de doelgroep.
•	� Ondersteun docenten en studenten met inhoud en techniek.
•	� Zorg voor voldoende en afwisselende opdrachten.

31

5
Wat leren we van
deze projecten?
Een algemene conclusie is dat het zeer de moeite
waard is om nieuwe vormen te testen van studeren
en begeleiden met behulp van online leren. Hoe
bescheiden de experimenten nu ook zijn; zonder
uitzondering leveren ze nuttige kennis op. Hiermee
kunnen we verder ontwikkelen. Online leren kan
leiden tot positieve resultaten, betere motivatie bij
studenten, meer betaalbare opleidingen en uitein-
delijk efficiënter en effectiever onderwijs.

32

Directe aanleidingen voor de projecten zijn vooral onderwijskundig
en soms organisatorisch geïnspireerd. Aantrekkelijker onderwijs,
minder onderwijstijd op de mbo-instelling, moderne middelen
inzetten. Daarnaast was een belangrijke drijfveer: de reistijd beper-
ken van studenten en soms ook van begeleiders. Mbo-instellingen
zien nog weinig aanleiding in de noodzaak om op een systematische
manier onderwijs anders te organiseren. Bijvoorbeeld om de oplei-
dingen betaalbaar te houden, om de uitdagingen van nieuwe wet-
en regelgeving het hoofd te bieden, of om de naderende uitstroom
op te vangen van pensioenerende docenten.

Voordelen bij opschalen
We constateren ook dat substantiële rendementen pas te verwach-
ten zijn bij verder opschalen. Dit geldt op het gebied van student-
tevredenheid, want studenten ervaren nu nog te veel onwennigheid
van docenten en begeleiders in het werken met nieuwe, technische
producten. Ook geldt het voor de vormen van begeleiding. De
meeste studenten hebben een voorkeur voor direct en persoonlijk
contact. Maar in de cases is het alternatief voor online leren: sluiten
van de opleidingsvariant, een langere reistijd of meer ruimte gebrui-
ken dan de opleiding voorhanden heeft. Op termijn hebben betrok-
ken docenten en schoolleiders meer ervaring en meer kennis
gedeeld met collega’s. Ook is de apparatuur dan goed ingeregeld en
komen de roosters makkelijker tot stand. Dan zal een online variant
in of bij de opleiding volstrekt normaal zijn.
Hetzelfde geldt voor de financiën. Nu worden de experimenten nog
betaald uit innovatiegelden. Pas bij opschalen wordt het financiële
voordeel zo groot dat het in de reguliere begroting past.

Losstaande experimenten
Als je de vele toepassingsmogelijkheden van online leren beschouwt,
valt het op dat mbo-instellingen nog bescheiden experimenteren.
Duidelijke verbanden naar andere afdelingen in het eigen roc zijn
nauwelijks te vinden. De experimenten lijken vaak los te staan van
de verdere organisatie van de instelling. Opschalen is vaak nog een
kwestie van jaren en de herziening van de kwalificatiestructuur is
nog geen breed gevoelde aanleiding. Dit terwijl de invoering al in
2016 plaatsvindt. Bestuurders willen dat onderwijsprofessionals met
grote autonomie vormgeven aan hun onderwijs. Dat maakt een
grootschalige implementatie lastig en zelfs onwenselijk.

Mogelijkheden te over
Onze conclusie is dat scholen zichzelf tekortdoen door weinig
gebruik te maken van de mogelijkheden van online leren. De belang-
rijkste conclusie uit de ‘Vier in balans-monitor 2015’ is samen te
vatten als: gebruiken maar niet benutten. Ook hier gaat deze conclu-
sie op. Op de meeste roc’s zijn de voorzieningen prima en de
beschikbaarheid van computers is nauwelijks een probleem. Thuis-
aansluitingen zijn bijna 100 procent en ook in de leerbedrijven is
connectiviteit op orde. De infrastructuur is er. We bewandelen de
digitale snelweg echter nog schoorvoetend.

33

Laat ict werken voor het onderwijs

Colofon

Stichting Kennisnet
Paletsingel 32
2718 NT Zoetermeer

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

Postbus 778
2700 AT Zoetermeer

Online leren in de mbo-praktijk

Datum van uitgave
17 december 2015, 1e uitgave

Auteur
Lia Kollaard, Bright Alley
Frans Schouwenburg, Kennisnet
Chris Zintel, Kennisnet
Leo Bakker, Kennisnet

Eindredactie
de Huurwoordenaar, Arnhem

Uitvoering
Vormgeving, HOW communicatie I creatie

Coverbeeld
Noorderpoort

Fotomateriaal
Etienne Oldeman, Noorderpoort, ID College,
ROC Midden Nederland, Deltion College,
Hout- en Meubileringscollege

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.

Over Kennisnet
Kennisnet is de publieke organisatie voor onder-
wijs en ict. We bieden online platforms en techni-
sche voorzieningen voor het basisonderwijs,
voortgezet onderwijs en middelbaar beroepson-
derwijs. Onderwijsbestuurders, managers, leraren
en de PO-Raad, VO-raad en MBO Raad kunnen bij
ons terecht voor kennis en advies over wat werkt
met ict zodat zij de juiste keuzes kunnen maken
voor ict in hun onderwijs. Kennisnet laat ict werken
voor het onderwijs, zodat het onderwijs zijn
ambities kan waarmaken.

Deze uitgave kwam tot stand in samenwerking met:
Bright Alley, Utrecht

34

	Cover 1
	Inhoudsopgave
	1 inleiding
	2 Waarom online leren?
	2.1
	2.2

	3 Online leren in de mbo-praktijk
	3.1
	3.2
	3.3
	3.4

	4 Praktijkbeschrijving cases online leren
	4.1
	4.2
	4.3
	4.4
	4.5
	4.6
	4.7
	4.8
	4.9
	4.10
	4.11
	4.12
	4.13
	4.14
	4.15
	4.16
	4.17
	4.18
	4.19

	5 Wat leren we van deze projecten
	5.1

	Colofon

