Vier in balans

Verkenning stand van zaken met het oog op effectief en efficiënt gebruik van ICT in het onderwijs

Stichting Ict op School
voor samenwerking en kennisuitwisseling

Versie: augustus 2001

vier in balans

Verkenning stand van zaken met het oog op effectief en efficiënt gebruik van ICT in het onderwijs

1. inleiding

1.1. Ict op School

De Stichting Ict op School beoogt het effectief en efficiënt gebruik van informatie en communicatietechnologie (ICT) in het primair onderwijs en voortgezet onderwijs te ondersteunen. Om deze missie te kunnen vervullen is een goed inzicht in het huidige computergebruik noodzakelijk. Verder is het voor de keuze van werkzaamheden die de stichting Ict op School gaat uitvoeren van belang om te weten welke factoren van invloed zijn op het proces dat leidt tot een effectieve en efficiënte inzet van ICT in het onderwijs.

Tegen deze achtergrond bevat de voorliggende verkenning een analyse van het invoeringsproces en het gebruik van ICT in het onderwijs.

1.2 Context en vraagstelling

Over de wenselijkheid en de noodzaak van het gebruik van computertoepassingen in het onderwijs bestaat weinig twijfel. Vanaf het primair onderwijs tot en met het hoger onderwijs zijn leraren van mening dat leerlingen en studenten in de toekomst elke dag bij het leren gebruik zullen maken van computertoepassingen. Ook het management van scholen is er van overtuigd dat ICT van grote betekenis zal zijn voor de inrichting van het toekomstige onderwijs.

Niet elke school streeft daarbij naar hetzelfde gebruik van ICT. Zoals er nu al verschillen zijn tussen scholen in het gebruik van ICT neemt deze diversiteit tegelijk met de uitbreiding van de mogelijkheden die ICT het onderwijs te bieden heeft, steeds verder toe.

De activiteiten van Ict op School zijn er op gericht om ondersteuning te bieden bij het realiseren van de ICT-toepassingen die scholen wenselijk vinden. Daarmee is de vraag van scholen het uitgangspunt. Dit impliceert bovendien dat rekening gehouden wordt met verschillen tussen scholen en de behoeften van scholen richtinggevend zijn aan de activiteiten van Ict op School.

Om te komen tot een verantwoorde keuze van activiteiten die Ict op School in de komende periode beoogt uit te voeren, gaat de voorliggende notitie in op de vraag naar de behoeften van scholen voor primair onderwijs en voortgezet onderwijs aan ondersteuning bij de verdere invoering van ICT-toepassingen.

Als leidraad voor het in kaart brengen van deze behoeften wordt gebruik gemaakt van de bouwstenen die nodig zijn voor het gebruik van ICT in het onderwijs. De volgende paragraaf bevat een nadere uitwerking van deze bouwstenen.
1.3 Kleur geven aan onderwijs

Het gebruik van ICT geeft kleur aan het onderwijs. Daarmee wordt bedoeld dat de inzet van ICT niet neutraal is voor de inrichting en de organisatie van het onderwijs. Een ICT-toepassing is geen laagje transparante vernis over het bestaande onderwijs maar ICT geeft het onderwijs als het ware een andere kleur. De vergelijking tussen ICT en kleur reikt verder dan alleen het effect dat het heeft aan de buitenkant. Ook de totstandkoming van onderwijssituaties met behulp van ICT heeft veel overeen-komsten met de manier waarop kleuren worden gemaakt. Een kleur is het resultaat van een bepaalde mengverhouding tussen de basiskleuren rood, geel en blauw. Bij het gebruik van ICT in het onderwijs gaat het eveneens om de juiste afstemming tussen basisingrediënten. Deze ingrediënten ofwel bouwstenen zijn: visie op onderwijs, kennis en vaardigheden, educatieve software inclusief content en ICT-infrastructuur (figuur 1.1).

[image: image1.emf]visie op onderwijs

kennis en vaardigheden

educatieve software / content

ict-infrastructuur

gebruik van ict

Figuur 1.1

Overzicht van bouwstenen voor effectief en efficiënt gebruik van ICT in het onderwijs
Daarnaast is, evenals bij het maken van kleuren, de maatvoering ofwel de balans tussen de ingrediënten bepalend voor het verkrijgen van het gewenste resultaat. Door het ondersteunen van de juiste afstemming tussen enerzijds het gebruik van ICT en anderzijds producten en diensten beoogt Ict op School bij te dragen aan het effectief en efficiënt gebruik van ICT in onderwijsleersituaties.

De ingrediënten voor het gebruik van ICT in het onderwijs zijn: visie op onderwijs, kennis & vaardigheden, educatieve software en ICT-infrastructuur.

De maatvoeringen en onderlinge afstemming tussen deze ingrediënten is bepalend voor het realiseren van effectief en efficiënt gebruik van ICT in het onderwijs.

2. Analyse van de huidige situatie
2.1 Stand van zaken

Hierna volgt een overzicht van het gebruik van ICT in het onderwijs. Eerst komt de situatie voor het basisonderwijs aan bod en daarna voor het voortgezet onderwijs
.

2.1.1
Het gebruik van ICT in het basisonderwijs

Sinds de introductie van computertoepassingen voor onderwijsdoeleinden in de jaren 80, wordt de computer in het basisonderwijs het meest gebruikt voor het oefenen van leerstof. Daarnaast gebruiken de leerlingen in de bovenbouw van het basisonderwijs de computer regelmatig voor het schrijven van verhalen en het maken van werkstukken. De belangrijkste verandering uit de afgelopen jaren betreft de toename in het gebruik van ICT voor het verzamelen van gegevens. Het gaat daarbij zowel om het gebruik van internet als gegevens​bestanden op cd-rom. De inzet van ICT-toepassingen is bij de meeste scholen gericht op Nederlandse taal, rekenen en aardrijkskunde. Daarmee ondersteunt ICT de kernvakken van het curriculum in het basisonderwijs.

Bijna alle leraren uit de groepen 1 tot en met 8 maken gebruik van computertoepassingen. Meestal beschikken de leraren in het eigen klaslokaal over 1 à 2 computers. Een leraar uit groep 7 geeft gedurende een kwart van de totale onderwijstijd leerlingen de gelegenheid om met computers te werken. Op die momenten werkt één of meerdere leerlingen uit de groep met een computertoepassing. Deze aanpak betekent voor een willekeurige leerling uit groep 7 dat gemiddeld 2% van de onderwijstijd met de computer wordt gewerkt. Dit komt overeen met gemiddeld een half uur per week.

Buiten schooltijd komt 99% van de leerlingen uit groep 7 in aanraking met computers. De meeste leerlingen (92%) hebben thuis een computer. De computervoorzieningen die leerlingen thuis ter beschikking hebben, zijn veelal moderner dan de apparatuur op school. Via school heeft bijvoorbeeld een kwart van de leerlingen uit groep 7 toegang tot internet terwijl de helft van de leerlingen thuis over deze faciliteit beschikt.

De tijdsduur die leerlingen buiten schooltijd achter de computer zitten, bedraagt iets meer dan vier uur per week. Dit is ruim acht keer zoveel als de computertijd op school. Leerlingen in het basisonderwijs gebruiken de computer thuis niet alleen voor spelletjes, maar ook voor het opzoeken van informatie en het maken van werkstukken. Een kwart van de leerlingen gebruikt bijvoorbeeld op school de computer wel eens voor het maken van een werkstuk terwijl tweederde van de leerlingen dit soort werkzaamheden thuis op de computer verricht.

2.1.2
Het gebruik van ICT in het voortgezet onderwijs

Het gebruik van computers binnen de lessen is in het voortgezet onderwijs nog beperkt. Gemiddeld gebruikt drie van elke tien leraren de computer tijdens het lesgeven. Voor de meeste van deze leraren blijft de inzet van computers beperkt tot een paar keer per jaar. Minder dan 10% van de leraren gebruikt tenminste wekelijks de computer bij het onderwijs. Veelal betreft het docenten informatiekunde en docenten die lesgeven in de beroepsvoorbereidende vakken (vmbo) waarbij ICT een aspect is van het beroepenveld waarop leerlingen worden voorbereid. Over het geheel genomen staat het gebruik van ICT binnen de lessen in het voortgezet onderwijs op een laag pitje.

In vergelijking met de situatie van bijna tien jaar geleden is het aantal docenten dat gebruik maakt van computers voor onderwijsdoeleinden nauwelijks toegenomen. In het begin van de jaren 90 werd geconstateerd dat 'het aantal docenten met computergebruik (ongeveer 25%) nauwelijks toeneemt en het gebruik van computers voor onderwijsdoeleinden een docentgebonden activiteit is die met uitzondering van het vak informatiekunde niet verankerd is in het curriculum van de scholen'
. Deze situatie is in de afgelopen tien jaar weinig veranderd.
Het ontbreken van een betekenisvolle ontwikkeling ten aanzien van de inzet van ICT in het voortgezet onderwijs wil niet zeggen dat leraren de computer links laten liggen: het merendeel van de leraren gebruikt computers op de een of andere manier buiten de lessen. Over het algemeen zijn leraren in staat om voor eigen gebruik met ICT om te gaan, maar ICT wordt nauwelijks ingezet als onderdeel van leersituaties.

Het gebruik van ICT heeft voor de leerlingen in het voortgezet onderwijs voornamelijk plaats buiten de school. Deze ontwikkeling wordt door het merendeel van de scholen ondersteund door aan de leerlingen programmatuur beschikbaar te stellen die zij thuis kunnen gebruiken.

Op het gebied van schoolorganisatie en -management wordt ICT in het voortgezet onderwijs vooral gebruikt voor het registreren van cijferbeoordelingen. Ook worden computers dikwijls gebruikt bij het opstellen van toetsen. Bijna alle scholen zijn van mening dat zij een gevorderd stadium hebben bereikt in de automatisering van de schooladministratie (registratie van persoonsgegevens en cijfers van leerlingen). Het komt nog maar weinig voor dat ICT-toepassingen worden gebruikt voor leerwegregistratie zoals het vastleggen van de volgorde waarin een leerling leerstofonderdelen doorloopt en het registreren van de individuele ontwikkeling van leerlingen in een elektronisch portfolio.

2.2 Overeenkomsten tussen basisonderwijs en voortgezet onderwijs

Het invoeringsproces van ICT in het basisonderwijs en het voortgezet onderwijs kent veel overeenkomsten. Voor het basisonderwijs constateert de inspectie van het onderwijs
 'dat het vooral teleurstellend is dat nog slechts een derde van de basisscholen aan de kerndoelen voor de nieuwe media voldoet, terwijl basisscholen over voldoende computers beschikken......'. Verder geeft de inspectie aan dat ondanks de verbeteringen in de ICT-infrastructuur 'het feitelijk gebruik van ICT in 2000, tegen de verwachting in, nauwelijks verschilt met die van vorig jaar. De integratie van ICT blijft achter bij de verwachting'.

Over het voortgezet onderwijs stelt de inspectie dat 'veel leraren niet in staat zijn de ICT-mogelijkheden te integreren in hun didactisch handelen. Het merendeel van de ICT activiteiten vindt plaats in het studiehuis of huiswerksituaties en niet in de lessen. Een struikelblok op de meeste scholen is de afwezigheid van een heldere visie op de onderwijskundige toepassing van ICT'.

De overeenkomst tussen het basisonderwijs en het voortgezet onderwijs betreft de onbalans tussen de condities die van invloed zijn op het invoeringsproces. Eerder is aangegeven dat de resultaten van het invoeringsproces in belangrijke mate worden bepaald door de onderlinge afstemming tussen visie op onderwijs, vaardigheden van de leraren, educatieve software en ICT-infrastructuur. Over het belang van deze afstemming wordt in de volgende paragraaf nader ingegaan.
2.3 Vier in balans

De invoering van efficiënt en effectief gebruik van ICT in het onderwijs is te vergelijken met de principes van een computerspel dat bekend is onder de naam tetris. In dit spel gaat het om het naast en op elkaar stapelen van geometrische figuren waarbij punten worden gescoord zodra de naast elkaar liggende gebieden tenminste hetzelfde niveau hebben bereikt. De behaalde punten komen overeen met het niveau van het laagste gebied.

Het spel wordt efficiënt en effectief gespeeld door de discrepantie tussen het maximum- en minimumniveau op de verschillende gebieden zo klein mogelijk te houden.

Wanneer deze vergelijking wordt toegepast op de gebieden die van belang zijn voor de invoering van ICT in het onderwijs dan gaat het om de afstemming tussen visie, kennis, programmatuur en infrastructuur. De verdeling die bij wijze van voorbeeld is afgebeeld in figuur 2.1 laat zien dat het scoreniveau 20 bedraagt. Tot aan dit niveau zijn de opvattingen over onderwijs, de vaardigheden van leraren, de beschikbare programmatuur en apparatuurvoorzieningen met elkaar in balans. De figuur laat ook zien dat het rendement van het hoge niveau bij de apparatuurvoorzieningen gering is als gevolg van het lagere niveau op het gebied van kennis en vaardigheden. Zo'n situatie is weinig efficiënt en evenmin effectief.

[image: image2.emf]visie op onderwijs

kennis en vaardigheden

educatieve software / content

ict-infrastructuur

0

20

40

60

80

100

visie op onderwijs

kennis en vaardigheden

educatieve software / content

ict-infrastructuur

0

20

40

60

80

100

Figuur 2.1

Invoering van ICT afgebeeld volgens de principes van vier in balans.

3. Knelpunten en behoeften

Dit deel bevat een nadere uitwerking van de knelpunten en behoeften op de vier gebieden die van belang zijn voor het gebruik van ICT in het onderwijs.

3.1 Visie op onderwijs

In de opvattingen over de inrichting van het onderwijs neemt het rekening houden met verschillen tussen leerlingen een steeds belangrijkere plaats in. Daarbij streven leraren er naar om aparte instructie te geven aan zwakke leerlingen, een didactiek te hanteren die zelfstandig leren ondersteunt en leersituaties te creëren waarin leerlingen zowel in eigen tempo kunnen werken als samenwerken met anderen. In onderwijsleer​situaties met veel van deze kenmerken, komt de meerwaarde van computers het sterkst naar voren.

Zowel de directie als leraren verwachten dat het onderwijs in de toekomst meer gericht zal zijn op het rekening houden met verschillen tussen leerlingen in aanleg, tempo en interesse. Om dat te realiseren zal naar verwachting steeds vaker gebruik worden gemaakt van ICT-toepassingen. Leraren staan over het algemeen positief tegenover de mogelijkheden die ICT het onderwijs te bieden heeft. Negen van elke tien leraren is overtuigd van de meerwaarde van computergebruik voor het eigen onderwijs. Ondanks deze positieve houding is het feitelijk gebruik van ICT in het onderwijs nog steeds beperkt.

De inzet van ICT is van invloed op de inrichting en organisatie van leerprocessen. Om ICT binnen leerprocessen de ondersteunende functie te laten vervullen die scholen er mee beogen, is een visie op de inrichting van onderwijs een vereiste. Een visie op onderwijs omvat opvattingen over de rolverdeling tussen leraar en leerling alsmede de keuze van doelen en materialen. Bij het bepalen van de functie die ICT binnen de onderwijsvisie van de school vervult, is een belangrijke rol weggelegd voor het management.

[image: image3.emf]rol leraar

rol leerling

doelen en inhouden

materialen

visie op onderwijs

Figuur 3.1

Aspecten van visie op onderwijs

3.2 Kennis en vaardigheden

Leraren ervaren kennisachterstanden in het gebruik van ICT. Het gaat daarbij niet zozeer om het persoonlijk gebruik van ICT door de leraren maar vooral om het gebruik van ICT als didactisch hulpmiddel ten behoeve van leersituaties. De meerderheid van de leraren is niet op de hoogte van de onderwijskundige mogelijkheden van ICT. De behoefte aan de ontwikkeling van expertise op het gebied van de onderwijskundige benutting van ICT is groot. Het gebrek aan onderwijskundige kennis over het gebruik van ICT is niet alleen een knelpunt dat zich in Nederland voordoet. Ook in de Verenigde Staten waar de beschikbaarheid van ICT-voorzieningen groter is dan in Nederland ontbreekt het tweederde van de leraren aan de vaardigheden om ICT effectief bij het onderwijs in te zetten
.

Met deskundigheidbevordering op het gebied van ICT wordt meer bedoeld dan alleen een training of een cursus waar leraren ICT-vaardigheden leren. Het gaat ook om de ontwikkeling van een visie op leren en het doelbewust inzetten van ICT-toepassingen binnen leersituaties. Daarmee reikt de betekenis van ICT verder dan het automatiseren van een bestaande onderwijspraktijk. In toenemende mate is de vraag aan de orde of bestaande problemen met behulp van ICT op een nieuwe manier kunnen worden opgelost. Daarvoor is meer nodig dan alleen het delen van beschikbare kennis. Het is ook noodzakelijk dat in samenwerking tussen onderwijspraktijk en wetenschap nieuwe (ervarings)kennis wordt ontwikkeld.

[image: image4.emf]leren over ict

leren met behulp van ict

leren door middel van ict

persoonlijk gebruik van ict

kennis en vaardigheden

Figuur 3.2

Aspecten van kennis en vaardigheden op het gebied van computergebruik
3.3 Educatieve software/ content

Het gebruik van ICT is niet neutraal voor de inrichting en organisatie van het onderwijs. ICT-toepassingen die bijvoorbeeld gericht zijn op het ondersteunen van 'communities of learning' impliceren andere doelen en opvattingen van leren dan drill and practice programma's. Onderzoeksresultaten wijzen steeds vaker in de richting dat het klassikale onderwijsconcept de verdere integratie van ICT in de weg staat. Transparantie in de leerfuncties die door ICT-toepassingen worden ondersteund, stelt het onderwijs in de gelegenheid om de programmatuur aan te schaffen die aansluit bij de onderwijsvisie van de school. Leraren zijn dikwijls niet bekend met de onderwijskundige kenmerken van de beschikbare programmatuur. Bij veel educatieve software is de onderliggende onderwijsvisie niet of nauwelijks geëxpliciteerd en is onduidelijk welke didactische vaardigheden het gebruik van de programmatuur van de leraar vereisen. Veel leraren zijn van mening dat de programmatuur en content die hen ter beschikking staat onvoldoende aansluit bij de gewenste manier van lesgeven.

In de behoeften aan programmatuur zijn onder de leraren grofweg twee groepen te onderscheiden. Enerzijds is er een groep leraren die ICT zoveel mogelijk wenst in te zetten voor het oefenen van leerstof en de registratie van vorderingen. ICT wordt dan gebruikt ter vervanging van een bestaande werkwijze. Anderzijds zijn er leraren die behoefte hebben aan programmatuur waarmee het leerproces van de leerlingen integraal wordt ondersteund. Zij wensen programmatuur waarin niet alleen aandacht is voor het oefenen en toetsen van leerstof, maar ook andere aspecten van het leerproces worden ondersteund zoals planning, instructie, communicatie en informatievaardigheden. Dit soort programmatuur wordt dikwijls aangeduid met de verzamelnaam elektronische leeromgeving (elo) of virtuele leeromgeving (vlo). Zo'n omgeving gaat uit van een andere visie op leren en onderwijzen dan ten grondslag ligt aan de educatieve programmatuur waarmee de oefenstof uit het traditionele leerboek wordt geoefend.

Door de toenemende impact die de keuze van bepaalde educatieve programmatuur heeft op de inrichting en organisatie van het onderwijs binnen de school, neemt het belang van de betrokkenheid van het management bij de keuze van educatieve programmatuur toe. Deze ontwikkeling stelt zowel eisen aan de informatie over de beschikbare programmatuur en content als de vaardigheden van leraren en management om te komen tot een verantwoorde keuze.

[image: image5.emf]oefenen

opzoeken informatie

communicatie

planning

toetsing

integraal / elo

educatieve software / content

Figuur 3.3

Aspecten van educatieve software en content
3.4 ICT-infrastructuur

Op het gebied van de ICT-infrastructuur hebben scholen behoefte aan inzicht en ondersteuning bij investeringen en exploitatie. Nadat de investeringen voor de aanschaf van apparatuur of programmatuur zijn gedaan lopen veel scholen tegen problemen aan die te maken hebben met het in stand houden en (de kosten die voortvloeien uit) het gebruik van de ICT-voorzieningen. Longitudinale gegevens laten zien dat na een periode van apparatuuraanschaf de problemen op het gebied van beheer en onderhoud toenemen. Onderwerpen die aandacht verdienen bij het oplossen van de knelpunten waarmee scholen op het gebied van de ICT-infrastructuur worden geconfronteerd zijn:

· aanwijzingen voor aanschaf van apparatuur en programmatuur (kenmerken, kosten, prijs/kwaliteit, leveranciers)

· keuze centraal /decentraal beheer

· ondersteuning, helpdesk.

Knelpunten op het gebied van techniek en beheer vormen dikwijls een belemmering voor het optimaal gebruik van de aanwezige ICT-voorzieningen. Steeds meer scholen kiezen er voor om de problemen die te maken hebben met de ICT-infrastructuur in samenwerking met andere scholen op te lossen. Deze ontwikkeling biedt veel perspectief en kan in de toekomst worden versterkt door het bestuur en management van scholen daarbij te ondersteunen.

[image: image6.emf]keuze / aanschaf

investeren

in stand houden

gebruik

ict-infrastructuur

Figuur 3.4

Aspecten van de ICT-infrastructuur
3.5 Overzicht van aandachtsgebieden voor ondersteuning

Een samenvattend overzicht van de aandachtsgebieden die van belang zijn voor het gebruik van ICT in het onderwijs is weergegeven in figuur 3.5.

[image: image7.emf]rol leraar

rol leerling

doelen en inhouden

materialen

visie op onderwijs

leren over ict

leren met behulp van ict

leren door middel van ict

persoonlijk gebruik van ict

kennis en vaardigheden

oefenen

opzoeken van informatie

planning

toetsing

integraal /elo

educatieve software / content

keuze / aanschaf

investeren

in stand houden

gebruik

ict-infrastructuur

gebruik van ict

Figuur 3.5

Samenvattend overzicht van aandachtsgebieden bij het gebruik van ICT

4. ondersteuning voor verkenners en volgers

Niet elke school heeft op hetzelfde tijdstip behoefte aan dezelfde ondersteuning. De aard van de behoeften aan ondersteuning wordt mede bepaald door het stadium van invoering. Ter afsluiting volgt een aantal noties over deze relatie. Deze noties zijn van belang voor de manier waarop scholen worden ondersteund bij de invoering ICT.

Bij de invoering van ICT in het onderwijs zijn grofweg twee benaderingen te onderscheiden:

· verkenners: maken gebruik van ICT-toepassingen zonder vooraf precies op de hoogte te zijn met de haalbaarheid van het beoogde gebruik. Zij nemen het risico van succes en mislukken.

· volgers: implementeren ICT-toepassingen die elders zijn beproefd en koersen in belangrijke mate op de aanwijzingen die zij van anderen ontvangen.

Het precieze aantal scholen dat gerekend kan worden tot de groep van verkenners of volgers is niet bekend. Er vanuit gaande dat de verkenners een meer gevorderd stadium van invoering hebben bereikt dan de volgers, is een globale aanwijzing voor deze verdeling af te leiden uit het niveau van invoering dat scholen naar eigen zeggen hebben bereikt. Op basis van deze gegevens behoort hooguit een derde van de scholen tot de verkenners en dient tenminste tweederde van de scholen tot de volgers te worden gerekend. Deze verhouding geldt zowel voor het basisonderwijs als het voortgezet onderwijs.

Het onderscheid tussen verkenners en volgers is van belang omdat de verkenners andere behoeften aan ondersteuning hebben dan de volgers. Kenmerkend voor de volgers is dat zij concrete handreikingen wensen voor het proces van invoering. Dit geldt in mindere mate voor de verkenners die bereid zijn om grotere risico's van succes en mislukken te nemen. Aangezien de handreikingen voor de volgers ontleend worden aan de ervaringen van de verkenners is het noodzakelijk om beide groepen adequaat te ondersteunen.

Zowel voor de volgers als de verkenners geldt als één van de belangrijkste uitdagingen het realiseren van de juiste afstemming tussen visie op onderwijs, vaardigheden van leraren, educatieve software en ICT-infrastructuur. Voor beide groepen is het van belang dat zij toegang hebben tot beschikbare informatie over producten en diensten op het gebied van ICT in het onderwijs.

De samenhang tussen het proces van invoering (volgers en verkenners) en de behoefte aan ondersteuning is afgebeeld in figuur 4.1. De figuur laat tevens zien dat het niet gaat om twee onafhankelijke trajecten van invoering c.q. ondersteuning maar beide benaderingen elkaar nodig hebben om te komen tot het gebruik van ICT.

[image: image8.emf]concrete handreikingen

volgers

ruimte voor verandering

verkenners

gebruikers van ict

Figuur 4.1

Samenhang tussen proces van invoering en ondersteuning bij het gebruik van ICT
Voor het ontwikkelen van kennis over de integratie van ICT is het van belang om de voortgang bij zowel de volgers als verkenners systematisch te monitoren. Veel aandacht dient te worden besteed aan het vertalen van de ervaringen van de verkenners in handreiking voor de volgers. Voorbeelden van 'good practice' zijn voor de volgers een waardevolle bron van inspiratie bij het verkennen van de mogelijkheden die ICT te bieden heeft. Deze voorbeelden ondersteunen het keuzeproces maar bevatten voor andere scholen meestal te weinig handreikingen om een vergelijkbare verandering te realiseren. De impact van dergelijke voorbeelden blijft daardoor gering. Met het oog op de transfer van kennis en ervaringen dienen deze voor de volgers zoveel mogelijk vertaald te worden in concrete materialen en handreikingen voor het gebruik van ICT in het onderwijs.

� Dit overzicht is in belangrijke mate gebaseerd op de ICT-monitor 2000, Ministerie van Onderwijs & Wetenschappen. Den Haag: Sdu

� Ministerie van Onderwijs, Cultuur & Wetenschappen (1992). Resultaten van onderzoek naar computergebruik in het onderwijs, OPSTAP-reeks nummer 44. Den Haag: Sdu.

� Inspectie van het onderwijs (2001). Onderwijsverslag 2000, Den Haag: Sdu.

� Unites States Department of Education (2001). Moving from promise to practice. Report of the web-based education commission to the president and the congress of the United States. Washington, DC: Education Publication Center.

© 2001 Stichting Ict op School pg. 2 van 1

