

●
● Leermiddelenmonitor
● 15/16

Leermiddelen in het po en vo: gebruik, digitalisering, beschikbaarheid en beleid

SLO • nationaal expertisecentrum leerplanontwikkeling

Leermiddelenmonitor 15/16

Leermiddelen in het po en vo: gebruik, digitalisering,
beschikbaarheid en beleid

Juni 2016

slo

nationaal
expertisecentrum
leerplan-
ontwikkeling

Verantwoording

2016 SLO (nationaal expertisecentrum leerplanontwikkeling), Enschede

Mits de bron wordt vermeld, is het toegestaan zonder voorafgaande toestemming van de uitgever deze uitgave geheel of gedeeltelijk te kopiëren en/of verspreiden en om afgeleid materiaal te maken dat op deze uitgave is gebaseerd.

Auteurs: Chantal Blockhuis, Petra Fisser, Briëlle Grievink, Marieke ten Voorde

In samenwerking met: Onderwijs Innovatiegroep (OIG) en Kennisnet

Informatie

SLO

Afdeling: Kenniscentrum Leermiddelen (KCL)

Postbus 2041, 7500 CA Enschede

Telefoon (053) 4840 666

Internet: www.slo.nl

E-mail: leermiddelenplein@slo.nl

AN: 7.7499.692

Inhoud

1.	Inleiding	5
1.1	Het belang van leermiddelen en de leermiddelenmonitor	5
1.2	Nieuw in deze Leermiddelenmonitor	6
1.3	Vragenlijst en respondenten	6
1.4	Leeswijzer	7
2.	Leermiddelengebruik	9
2.1	Welke leermiddelen gebruiken leraren?	9
2.2	In welke mate gebruiken leraren methodegebonden leermiddelen?	11
2.3	Wat zijn belangrijke redenen om de methode aan te vullen?	13
2.4	Met wie ontwikkelen leraren leermiddelen en hoe zetten ze de leermiddelen in?	15
3.	De meerwaarde van digitale leermiddelen	19
3.1	Wat is de meerwaarde van digitale leermiddelen?	19
3.2	Wat vinden scholen van het gebruik van digitale leermiddelen?	21
3.3	Welke kwaliteitskenmerken zijn belangrijk voor papieren en digitale leermiddelen?	23
3.4	Wanneer gaan scholen meer digitale leermiddelen gebruiken?	26
4.	Soorten digitale leermiddelen en gebruikte software	29
4.1	Wat is de verhouding tussen methodegebonden en niet-methodegebonden software bij digitale leermiddelen?	29
4.2	Welke soorten digitale leermiddelen worden gebruikt en hoe vaak?	29
4.3	Wat is het aandeel digitale leermiddelen (en de wens voor de toekomst)?	31
4.4	Wat is de verhouding tussen gratis en betaalde digitale leermiddelen?	33
4.5	Stimuleren scholen het gebruik van gratis digitale leermiddelen?	34
5.	Zoeken, vinden, ontwikkelen en delen van leermiddelen	35
5.1	In welke mate zijn er digitale leermiddelen beschikbaar voor de verschillende vakgebieden?	35
5.2	Hoe verkrijgen scholen digitale leermiddelen?	38
5.3	Hebben leraren behoefte aan ondersteuning bij het zoeken en vinden van leermiddelen?	39
5.4	Wie zou ondersteuning moeten bieden bij het zoeken en vinden van leermiddelen?	41
5.5	Ontwikkelen leraren zelf (digitale) leermiddelen?	42
5.6	Worden leraren gestimuleerd om zelf leermiddelen te ontwikkelen?	44
6.	Leermiddelenbeleid	47
6.1	Is er leermiddelenbeleid?	47
6.2	Welke ambities hebben scholen op het gebied van ICT in het onderwijs?	49
6.3	Beschikken scholen over draadloos internet en is dit toegankelijk voor leerlingen?	50
6.4	Hoeveel uur per week wordt ICT ingezet in het onderwijs?	51
6.5	Zijn er afspraken over didactisch ICT-gebruik?	52
6.6	Hoe ICT-vaardig zijn de leraren?	53

6.7	In welke mate zijn leidinggevend en bekend met het Programma van Eisen van de sectorraden en de eisen die daaruit gesteld worden aan de schoolplannen?	54
7.	Samenvatting en conclusies	57
7.1	Leermiddelengebruik: voornamelijk methoden	57
7.2	De meerwaarde van digitale leermiddelen: differentiëren en aantrekkelijkheid	57
7.3	Soorten digitale leermiddelen: methodegebonden software en video/filmpjes	58
7.4	Zoeken en vinden van leermiddelen: beschikbaarheid voor Nederlands en rekenen/wiskunde ruim voldoende, ondersteuning nodig	58
7.5	Ontwikkelen en delen van leermiddelen: vooral zelf ontwikkelen en uitvoeren	59
7.6	Leermiddelenbeleid: onbekendheid met beleid, meer afspraken in po dan vo over didactisch gebruik van ICT	59
7.7	Tot slot	59

1. Inleiding

Het leermiddelengebruik in Nederland wordt door SLO, nationaal expertisecentrum leerplanontwikkeling al vanaf 2007 bijgehouden en in kaart gebracht. Dit is de zevende keer dat SLO de Leermiddelenmonitor uitbrengt. De Leermiddelenmonitor zoomt in op leermiddelengebruik in het algemeen, het gebruik van digitale leermiddelen, het zoeken, vinden, ontwikkelen en delen van leermiddelen en het leermiddelenbeleid.

1.1 Het belang van leermiddelen en de leermiddelenmonitor

Bij het realiseren van goed onderwijs speelt de keuze, vorm en het gebruik van leermiddelen een cruciale rol. Een leermiddel is een belangrijk instrument in de hand van een leraar. Het kiezen van relevante en bruikbare leermiddelen is een van de tien aspecten om een curriculum succesvol uit te voeren. Deze curriculumaspecten en hun samenhang zijn gevisualiseerd in het curriculaire spinnenweb (Van den Akker, 2003).

Figuur 1. Curriculaire spinnenweb

De kern van een curriculum betreft doorgaans de visie op het leren (waartoe leren leerlingen?). Veranderingen in die kern veronderstellen meestal ook wijzigingen in andere curriculumaspecten, waaronder de keuze van de leermiddelen. Het kiezen van geschikte leermiddelen ten behoeve van de uitvoering van het curriculum is echter een complex proces. Dat geldt zowel voor het keuzep proces dat tot de aanschaf van een methode leidt, als voor het kiezen van materiaal ter aanvulling op de methode, of al dan niet zelf ontwikkeld methodevervangend materiaal.

Om zicht te krijgen op het leermiddelengebruik en om een beargumenteerd keuzeproces van leermiddelen te stimuleren, monitort het Kenniscentrum Leermiddelen van SLO de wijze waarop leraren en leidinggevenden in het Nederlandse onderwijs omgaan met leermiddelen. Daarbij wordt naast methodegebonden leermiddelen een onderscheid gemaakt tussen¹:

1. zelf ontwikkelde leermiddelen: leermiddelen die door leraren 'vanaf 0' ontwikkeld zijn;
2. gevonden leermiddelen (papier en/of digitaal): leermiddelen die bijvoorbeeld via internet, collega's of bibliotheek gevonden zijn en die door de leraar met of zonder verdere bewerking zijn toegevoegd aan het reeds aanwezige lesmateriaal;
3. digitale leermiddelen: leermiddelen waarvoor een elektronisch apparaat (PC, tablet of ander device) nodig is, gericht op kennisoverdracht of de ontwikkeling van vaardigheden, inzichten en attitudes teneinde een leerdoel te bereiken.

De voorliggende uitkomsten geven leraren en leidinggevenden inzicht in hun eigen leermiddelengebruik in vergelijking met dat van anderen. Op schoolniveau kunnen de uitkomsten helpen bij onderbouwing van het leermiddelenbeleid. Ook landelijke beleidsmakers, educatieve uitgeverijen, distributeurs en software leveranciers kunnen gebruik maken van de resultaten van de leermiddelenmonitor. SLO gebruikt de uitkomsten zelf om de ondersteuning van leraren en leidinggevenden bij de inzet van leermiddelen nader vorm te geven, bijvoorbeeld via www.wikiwijsleermiddelenplein.nl. Mede op basis van de informatie uit de Leermiddelenmonitor worden scholen beter ondersteund bij het maken van een beargumenteerde keuze voor leermiddelen die passen bij zowel het richtinggevende curriculum van de overheid (in de vorm van kerndoelen en eindtermen) als het schooleigen curriculum.

1.2 Nieuw in deze Leermiddelenmonitor

Nieuw in deze Leermiddelenmonitor ten opzichte van de vorige edities zijn de resultaten met betrekking tot de mate waarin leraren vinden dat digitale leermiddelen voor de verschillende vakgebieden beschikbaar zijn. Daarnaast is dit jaar geïnventariseerd in hoeverre leidinggevenden bekend zijn met het Programma van Eisen² van de PO-Raad en de VO-raad. Daarin zijn de basiseisen en wensen van de sectoren geformuleerd op het gebied van (digitale) leermiddelen zoals de mogelijkheid om meer te variëren met leermiddelen, een goede marktwerking, het waarborgen van privacy en de benodigde ICT-voorzieningen en de randvoorwaarden waar scholen zelf aan moeten voldoen.

1.3 Vragenlijst en respondenten

De resultaten van de Leermiddelenmonitor 2015/2016 zijn gebaseerd op een digitale vragenlijst, bestaande uit ongeveer dertig vragen die aan leraren³ en leidinggevenden⁴ in het primair en voortgezet onderwijs zijn voorgelegd. Afhankelijk van het antwoord kregen respondenten vervolgvragen over het betreffende onderwerp. De vragen zijn ook voorgelegd aan leraren en leidinggevenden in het speciaal (basis)onderwijs en voortgezet speciaal onderwijs. Deze respons was echter te laag om mee te nemen in dit onderzoek⁵.

De vragenlijst is daar waar het gaat om digitale leermiddelen samengesteld in samenwerking met Kennisnet. De Leermiddelenmonitor en de Vier in Balans-monitor (4iB) van Kennisnet komen om het jaar uit. Door de vragen over digitale leermiddelen elk jaar op dezelfde manier

¹ Dit onderscheid is ook aan de respondenten van de vragenlijst uitgelegd voordat zij de vragenlijst invulden.

² <https://www.poraad.nl/themas/ict-in-het-onderwijs/ict-organiseren/leermiddelenbeleid>

³ Leraren: po (N=515), vo (N=1533)

⁴ Leidinggevenden: po (N=383), vo (N=258)

⁵ Leraren: S(b)o (N=32), VSO (N=39) en leidinggevenden: S(b)o (N=21), VSO (N=3).

aan de respondenten voor te leggen, kan er jaarlijks een beeld worden gegeven van de ontwikkeling op het gebied van digitaal leermateriaal. Waar mogelijk worden de resultaten van dit jaar vergeleken met resultaten uit voorgaande jaren van de Leermiddelenmonitor en de 4iB. Bij vragen en onderwerpen die voor het eerst aan de orde komen ontbreekt die vergelijking.

De dataverzameling is evenals voorgaande jaren uitgevoerd in samenwerking met de Onderwijs Innovatiegroep (OIG) en vond plaats in het najaar van 2015. De data is verzameld bij een representatieve steekproef⁶ die groot genoeg is om uitspraken te kunnen doen met de volgende betrouwbaarheidspercentages: 97% voor po-leraren en 95% voor po-leidinggevenden, 99% voor vo-leraren en 92% voor vo-leidinggevenden.

1.4 Leeswijzer

Het rapport bevat zeven hoofdstukken. De monitor start met de antwoorden op vragen over het leermiddelengebruik (hoofdstuk 2). Daarna volgen in respectievelijk hoofdstuk 3 en 4 de resultaten rondom de meerwaarde en soorten digitale leermiddelen. In hoofdstuk 5 staan de uitkomsten over het zoeken, vinden, ontwikkelen en delen van leermiddelen centraal. Hoofdstuk 6 zoomt in op vragen rondom het leermiddelenbeleid. De monitor sluit af met een samenvatting en conclusies. In elk hoofdstuk staat een aantal vragen centraal die op basis van de resultaten worden beantwoord.

⁶ Representatief voor geslacht, geografie en leeftijd. In enkele gevallen zijn de jonge(re) of oudere leraren onder- of oververtegenwoordigd.

2. Leermiddelengebruik

In dit hoofdstuk wordt beschreven welke leermiddelen leraren gebruiken. Daarbij wordt onderscheid gemaakt tussen methodegebonden en niet-methodegebonden leermiddelen. De vragen zijn voorgelegd aan leraren die aan konden geven welke leermiddelen zij vooral gebruiken en in welke mate. De vragen zijn ook voorgelegd aan leidinggevenden. Zij konden aangeven in hoeverre zij inschatten dat het betreffende leermiddelengebruik voor de hele school geldt.

2.1 Welke leermiddelen gebruiken leraren?

Op de vraag welke leermiddelen gebruikt worden tijdens de lessen antwoorden leraren in zowel het po (86%) als in het vo (71%) dat zij voornamelijk methoden gebruiken, aangevuld met zelfontwikkelde of gevonden leermiddelen. Dit beeld is al zes jaar redelijk gelijk. Ook leidinggevenden in het po (85%) en in het vo (93%) geven aan dat leraren voornamelijk methoden gebruiken, aangevuld met zelf ontwikkelde of gevonden leermiddelen. Vooral in het vo is dat een opvallend grotere groep dan bij de vorige monitor (67%). In de monitor van 13/14 gaven zij aan dat het methodegebruik afnam ten gunste van zelf ontwikkelde of gevonden leermiddelen. Dit jaar stijgt het methodegebruik volgens hen weer, ten koste van zelf ontwikkelde of gevonden leermiddelen. Verder valt op dat leraren in zowel het po (10%) als in het vo (16%) meer gebruik maken van zelf ontwikkelde of gevonden leermiddelen dan dat leidinggevenden in het po (3%) en in het vo (4%) denken.

Figuur 2. Soorten leermiddelen die po-leraren gebruiken

Figuur 3. Soorten leermiddelen die vo-leraren gebruiken

Figuur 4. Soorten leermiddelen die volgens po-leidinggevenden op school worden gebruikt

Figuur 5. Soorten leermiddelen die volgens vo-leidinggevenden op school worden gebruikt

2.2 In welke mate gebruiken leraren methodegebonden leermiddelen?

Het aandeel methodegebonden leermiddelen ligt volgens po-leraren op 73% en volgens vo-leraren op 62%. Dit beeld is de afgelopen jaren redelijk gelijk gebleven. Leidinggevenden denken al jaren dat het aandeel methodegebruik wat hoger ligt. Volgens po-leidinggevenden is dit aandeel 82% en volgens vo-leidinggevenden is dit aandeel 79%.

Het aandeel methodegebonden leermiddelen dat leraren over vijf jaar verwachten te gebruiken, daalt volgens po-leraren van 73% naar 61% en volgens vo-leraren daalt het van 62% naar 54%. Leidinggevenden in het po denken dat het aandeel zal dalen van 82% naar 65% en leidinggevenden in het vo denken dat het zal dalen van 79% naar 56%. Dit beeld is in de afgelopen jaren redelijk constant gebleven. In zowel het po als werd vijf jaar geleden verwacht werd dat het aandeel methodegebonden leermiddelen lager zou liggen dan dat nu daadwerkelijk het geval is.

Figuur 6. Aandeel methodegebonden leermiddelen, nu en in de toekomst, volgens po-leraren

Figuur 7. Aandeel methodegebonden leermiddelen, nu en in de toekomst, volgens vo-leraren

Figuur 8. Aandeel methodegebonden leermiddelen, nu en in de toekomst, volgens po-leidinggeevenden

Figuur 9. Aandeel methodegebonden leermiddelen, nu en in de toekomst, volgens vo-leidinggeevenden

2.3 Wat zijn belangrijke redenen om de methode aan te vullen?

Leraren in het po die de methode aanvullen met zelf ontwikkelde of gevonden leermiddelen, doen dit in het bijzonder om beter aan te sluiten bij de belevingswereld van leerlingen (92%), om (meer) differentiatiemogelijkheden te creëren (88%) en om beter te kunnen inspelen op de actualiteit (84%). Ook bij leidinggeevenden po zijn dit de meest genoemde redenen. Wel valt op dat één aspect meer door leidinggeevenden (81%) dan door leraren (67%) wordt genoemd, namelijk meer eigenaarschap ervaren. Leraren in het po die de methode niet aanvullen met zelf ontwikkelde of gevonden leermiddelen geven hiervoor als belangrijkste reden dat ze er geen tijd voor hebben.

In het vo zijn de meest genoemde redenen om een methode aan te vullen vergelijkbaar met het po. Dit geldt zowel voor de leraren als de leidinggeevenden, al worden sommige redenen wel door een hoger percentage leidinggeevenden genoemd dan door leraren. Zo geeft 92% van de

leidinggevend en aan dat het creëren van (meer) differentiatiemogelijkheden belangrijk is (leraren: 77%). Het beter kunnen inspelen op de actualiteit wordt door 87% van de vo-leidinggevend en genoemd (leraren: 76%). Net als in het po denken vo-leidinggevend en ook vaker dan vo-leraren dat het ervaren van meer eigenaarschap een reden is om de methode aan te vullen. Tijdgebrek wordt ook in het vo, net als in het po, als voornaamste reden genoemd door leraren om de methode niet aan te vullen.

In het vo is te zien dat er tussen de afdelingen enkele verschillen zijn in redenen die leraren aangeven om een methode aan te vullen met zelf ontwikkelde of gevonden materialen. Twee redenen worden vooral vaak genoemd door vmbo-leraren: beter kunnen aansluiten bij de belevingswereld van leerlingen (89%) en meer differentiatiemogelijkheden (83%). Belangrijkste reden voor de havo/vwo-leraren om de methode aan te vullen is het kunnen inspelen op de actualiteit (74%). Op het gymnasium vullen leraren de methode vooral aan omdat de methode onvoldoende biedt (74%).

Figuur 10. Belangrijkste redenen voor leraren om de methode aan te vullen met zelf ontwikkelde of gevonden leermiddelen, volgens leraren en leidinggevend en in het po

Figuur 11. Belangrijkste redenen voor leraren om de methode aan te vullen met zelf ontwikkelde of gevonden leermiddelen, volgens leraren en leidinggeevenden in het vo

Figuur 12. Belangrijkste redenen voor leraren om de methode aan te vullen met zelf ontwikkelde of gevonden leermiddelen, uitgesplitst naar vmbo, havo/vwo en gymnasium

2.4 Met wie ontwikkelen leraren leermiddelen en hoe zetten ze de leermiddelen in?

De meerderheid van de po-leraren ontwikkelt leermiddelen alleen (74%). Daarnaast wordt ook het ontwikkelen met collega's van de eigen school relatief vaak genoemd (41%). In het vo ontwikkelen de meeste leraren ook op deze manier leermiddelen, alleen liggen de percentages hier iets dichterbij elkaar. 67% van de vo-leraren ontwikkelt leermiddelen alleen, 51% doet dit samen met collega's van de eigen school. Het valt op dat leidinggeevenden in zowel het po (76%) als in het vo (87%) denken dat leraren voornamelijk leermiddelen ontwikkelen in samenwerking met collega's van de eigen school. Verder zeggen leidinggeevenden in beide sectoren (in vergelijking met de leraren zelf) veel minder vaak dat leermiddelen alleen gemaakt worden.

71% van de leraren in het po zegt leermiddelen na de ontwikkeling direct in te zetten in de lespraktijk. Daarnaast evalueert 40% van de po-leraren de leermiddelen door na inzet de leerlingen naar hun mening te vragen. Net als in het vo geeft ook de meerderheid van de vo-leraren aan dat de leermiddelen na ontwikkeling direct worden ingezet in de lespraktijk (81%). Opvallend is verder dat veel minder vo-leraren dan po-leraren de leermiddelen voor inzet nog aan collega's voorleggen voor feedback (po: 30%, vo: 13%).

Figuur 13. Manier waarop leraren leermiddelen ontwikkelen⁷

Figuur 14. Manier waarop leraren leermiddelen ontwikkelen, volgens leidinggevenden⁸

⁷ Leraren mochten meerdere antwoorden geven.

⁸ Leidinggevenden mochten meerdere antwoorden geven.

Figuur 15. Manier waarop leraren leerstoffen inzetten⁹

⁹ Leraren mochten maximaal 2 antwoorden geven.

3. De meerwaarde van digitale leermiddelen

Wat is volgens leraren en leidinggevenden de meerwaarde van digitale leermiddelen? Dat wordt in dit hoofdstuk beschreven. Daarnaast is gevraagd in welke mate gevonden digitale leermiddelen direct toepasbaar zijn, welke kwaliteitskenmerken van belang worden gevonden en wat redenen zouden zijn om in de toekomst meer digitale leermiddelen te gaan gebruiken. Ook bij deze vragen zijn zowel de leraren als de leidinggevenden gevraagd om hun mening.

3.1 Wat is de meerwaarde van digitale leermiddelen?

Aan leraren en leidinggevenden is de vraag gesteld wat volgens hen de meerwaarde van digitale leermiddelen is ten opzichte van papieren leermiddelen¹⁰. Volgens po-leraren is een belangrijke meerwaarde van digitale leermiddelen dat deze aantrekkelijker zijn voor leerlingen (58%). In vorige jaren werd dit antwoord ook gegeven, maar dit aandeel neemt wel wat af. Daarnaast geven po-leraren aan dat met digitale leermiddelen beter gedifferentieerd kan worden en dat het juist in combinatie met papieren leermiddelen krachtig kan werken (beide 51%). In vergelijking met de afgelopen jaren valt op dat het aandeel po-leraren dat minder nakijkwerk als meerwaarde van digitale leermiddelen ziet, is toegenomen. Het aandeel leraren dat het een meerwaarde vindt dat digitale leermiddelen de leerinhoud beter kunnen overbrengen is de afgelopen jaren afgenomen.

In het vo vindt 53% van de leraren de mogelijkheid tot differentiatie een belangrijke meerwaarde van digitale leermiddelen. Ruim de helft van de vo-leraren vindt de combinatie digitale en papieren leermiddelen nog steeds een meerwaarde (51%). Ook in het vo is, in vergelijking met de afgelopen jaren, een afname te zien van het aandeel leraren dat de aantrekkelijkheid voor leerlingen en het beter kunnen overbrengen van de leerinhoud als meerwaarde van digitale leermiddelen ziet.

Net als leraren zien leidinggevenden in zowel het po (71%) als het vo (85%) de mogelijkheid tot differentiatie als belangrijke meerwaarde. De combinatie van papieren en digitale leermiddelen wordt door de leidinggevenden in beide sectoren ook als waardevol ervaren (po 56%, vo 62%). Wat verder opvalt is dat, alhoewel de percentages niet heel hoog zijn, po-leidinggevenden minder nakijkwerk vaker als meerwaarde van digitale leermiddelen zien dan vo-leidinggevenden (po: 38%, vo: 12%).

¹⁰ Leraren en leidinggevenden mochten maximaal 3 antwoorden geven.

Figuur 16. Meerwaarde van digitale leermiddelen t.o.v. papieren leermiddelen, volgens leerkrachten

Figuur 17. Meerwaarde van digitale leermiddelen t.o.v. papieren leermiddelen, volgens voerkrachten

Figuur 18. Meerwaarde van digitale leermiddelen t.o.v. papieren leermiddelen, volgens leidinggeevenden

3.2 Wat vinden scholen van het gebruik van digitale leermiddelen?

40% van de leraren in het po vindt gevonden digitale leermiddelen (materialen die zijn toegevoegd aan de reeds aanwezige leermiddelen) direct geschikt of geschikt na een paar aanpassingen (41%). 2% geeft aan dat de gevonden digitale leermiddelen geschikt zijn na uitgebreide aanpassingen. 14% van de po-leraren zegt niet de gevonden digitale leermiddelen aan te passen, maar de didactiek iets te veranderen zodat deze leermiddelen gebruikt kunnen worden.

In het vo vinden leraren veel minder vaak dat gevonden digitale leermiddelen direct in de les te gebruiken zijn (23%). Vo-leraren menen vaker dat deze leermiddelen pas geschikt zijn na een paar aanpassingen (39%) of na uitgebreide aanpassingen (16%). In het vo verandert 17% van de leraren de didactiek om gevonden digitale leermiddelen te kunnen gebruiken.

In het po vinden leraren en leidinggeevenden bijna allemaal dat digitale leermiddelen niet meer weg te denken zijn (leraren 98%, leidinggeevenden 99%) en dat elke leraar in staat zou moeten zijn om digitale leermiddelen te vinden die passen bij een specifieke onderwijssituatie (leraren: 95%, leidinggeevenden: 97%). Het merendeel van de vo-leraren denkt dit ook, al zijn de percentages hier iets lager. 87% vindt dat deze leermiddelen niet meer weg te denken zijn en 89% vindt dat elke leraar digitale leermiddelen moet kunnen vinden passend bij een specifieke onderwijssituatie. De vo-leidinggeevenden zijn het, net als in het po, vrijwel allemaal (helemaal) eens met voornoemde stellingen.

Figuur 19. Wat po- en vo-leraren over het algemeen vinden van de digitale leermiddelen die zij gevonden hebben

Figuur 20. Mate waarin leraren en leidinggevenden in het po het (helemaal) eens zijn met stellingen over digitale leermiddelen

Figuur 21. Mate waarin leraren en leidinggevenden in het vo het (helemaal) eens zijn met stellingen over digitale leermiddelen

3.3 Welke kwaliteitskenmerken zijn belangrijk voor papieren en digitale leermiddelen?

Zowel leraren als leidinggevenden is gevraagd welke criteria¹¹ zij hanteren om de kwaliteit van leermiddelen te beoordelen¹². Voor papieren leermiddelen noemen leraren in het vo als meest waardevolle kenmerk de toepasbaarheid in een leerlijn (54%). Voor digitale leermiddelen is dit 46%. Dat aangetoond is dat het leermiddel motiverend is, wordt door 57% van de po-leraren als belangrijkste kenmerk voor digitale leermiddelen genoemd. Voor papieren leermiddelen is dit 37%. Po-leidinggevenden zien de toepasbaarheid in een leerlijn als meest waardevolle kwaliteitskenmerk, zowel voor papieren leermiddelen (63%) als voor digitale leermiddelen (60%). Daarnaast noemen ze vaak het kwaliteitskenmerk dat het gewenste leereffect is aangetoond (54% voor papieren leermiddelen en 52% voor digitale leermiddelen).

Vo-leraren vinden correcte vakinhoud het belangrijkste kwaliteitskenmerk voor zowel papieren leermiddelen (69%) als digitale leermiddelen (54%). Leidinggevenden in het vo vinden dit ook het belangrijkste voor papieren leermiddelen (53%). Voor digitale leermiddelen vinden zij het belangrijk dat het gewenste leereffect is aangetoond (53%) en dat aangetoond is dat het motiverend is (52%). Voor papieren leermiddelen zijn deze percentages respectievelijk 52% en 32%.

¹¹ Gebaseerd op le Grand, L., Doren, J. van, Vries, H. de, & Sluijsmans, L. (2010). *Een kwaliteitszorgsysteem voor digitaal leermateriaal in VO-content*. Enschede: Innovatieplatform Voortgezet Onderwijs (IP-vo) & SLO.

¹² Leraren en leidinggevenden mochten maximaal 3 antwoorden geven.

Figuur 22. Waardevolle kwaliteitskenmerken voor papieren en digitale leermiddelen, volgens leraren in het po

Figuur 23. Waardevolle kwaliteitskenmerken voor papieren en digitale leermiddelen, volgens leidinggevenden in het po

Figuur 24. Waardevolle kwaliteitskenmerken voor papieren en digitale leermiddelen, volgens leraren in het vo

Figuur 25. Waardevolle kwaliteitskenmerken voor papieren en digitale leermiddelen, volgens leidinggevenden in het vo

3.4 Wanneer gaan scholen meer digitale leermiddelen gebruiken?

Op de vraag wanneer leraren wel of meer digitale leermiddelen zouden gaan gebruiken, zien leraren in het po als belangrijkste factoren die bijdragen aan het meer gebruiken van digitale leermiddelen¹³: meer of vaker computers ter beschikking hebben (65%) en minder vaak technische problemen met ICT (47%). Leidinggevenden in het po daarentegen denken dat vooral scholing in het werken met digitale leermiddelen (56%) en meer tevredenheid over de kwaliteit (54%) bijdragen. Opvallend is dat deze elementen door po-leraren veel minder vaak genoemd worden (respectievelijk 24% en 27%).

Vo-leraren noemen verschillende redenen die kunnen bijdragen aan het gebruik van digitale leermiddelen: tevredenheid over de kwaliteit (44%), meer of vaker computers ter beschikking hebben (42%), minder vaak technische problemen met ICT (41%) en meer tijd om zelf digitale leermiddelen te ontwikkelen (38%). Vo-leidinggevenden denken, net als de leidinggevenden in het po, dat meer tevredenheid over de kwaliteit (67%) en scholing in het werken met digitale leermiddelen (62%) belangrijke factoren zijn. Deze laatste wordt door de vo-leraren veel minder belangrijk gevonden (23%).

In vergelijking met vorige jaren is het beeld redelijk constant. Wel zijn er een aantal verschillen te zien, voornamelijk in vergelijking met de 4iB. Dit is het sterkst te zien bij po-leraren als het gaat om de tijd die ze hebben om meer digitale leermiddelen te ontwikkelen. Voor zowel po- als vo-leraren geldt dit voor het ervaren van technische problemen met ICT.

Figuur 26. Mogelijkheden die gebruik digitale leermiddelen verhogen, volgens po-leraren

¹³ Leraren en leidinggevenden mochten maximaal 3 antwoorden geven.

Figuur 27. Mogelijkheden die gebruik digitale leermiddelen verhogen, volgens po-leidinggevendenden

Figuur 28. Mogelijkheden die gebruik digitale leermiddelen verhogen, volgens vo-leraren

Figuur 29. Mogelijkheden die gebruik digitale leermiddelen verhogen, volgens vo-
leidinggevenden

4. Soorten digitale leermiddelen en gebruikte software

In dit hoofdstuk wordt beschreven welke soorten digitale leermiddelen gebruikt worden en hoe vaak dat gebeurt. Daarnaast is er aandacht voor de verhouding methodegebonden en niet-methodegebonden software bij digitale leermiddelen, het huidige aandeel van digitale leermiddelen (en de wens voor de toekomst), de verhouding tussen gratis en betaalde digitale leermiddelen en op welke manier leraren gestimuleerd worden om gebruik te maken van gratis digitale leermiddelen.

4.1 Wat is de verhouding tussen methodegebonden en niet-methodegebonden software bij digitale leermiddelen?

In het po zegt 65% van de leraren dat de digitale leermiddelen die ze gebruiken methodegebonden is. In het vo is dit percentage lager (44%).

Figuur 30. Aandeel methodegebonden-software bij de digitale leermiddelen volgens leraren

4.2 Welke soorten digitale leermiddelen worden gebruikt en hoe vaak?

Als we specifiek kijken naar het gebruik van verschillende soorten digitale leermiddelen dan valt op dat in het po veel leraren twee soorten heel frequent gebruiken: veel leraren gebruiken interactieve oefenprogramma's (83%) en video/filmpjes (81%) enkele keren per week of vaker. Leraren in het vo gebruiken minder vaak digitale leermiddelen in vergelijking met leraren in het po. Als er digitale leermiddelen ingezet worden, gebruiken vo-leraren video/filmpjes het meest (52% wekelijks, 46% enkele keren per maand of minder).

Figuur 31. Mate waarin verschillende soorten digitale leermiddelen worden gebruikt, volgens po-leraren

Figuur 32. Mate waarin verschillende soorten digitale leermiddelen worden gebruikt, volgens vo-leraren

4.3 Wat is het aandeel digitale leermiddelen (en de wens voor de toekomst)?

In het po geven de leraren aan dat 31% van de leermiddelen op dit moment digitaal is. Hun wens voor over vijf jaar verschilt niet veel met de huidige situatie. Dit beeld is ook in de voorgaande monitoren te zien. Volgens vo-leraren is 32% van de leermiddelen nu digitaal, vergelijkbaar met het po. In tegenstelling tot het po wensen vo-leraren dat het aandeel digitale leermiddelen over vijf jaar veel groter is, namelijk 51%. Dit beeld in het vo (dat het daadwerkelijke gebruik lager ligt dan het gewenste aandeel over vijf jaar) is de afgelopen jaren gelijk gebleven.

Voor de leidinggevendenden in zowel het po als het vo geldt ook dat zij het huidige aandeel van digitale leermiddelen rond de 30% inschatten en dat hun wens is dat dit aandeel over vijf jaar gegroeid is tot ongeveer 50%. Ook hier is dit beeld gelijk aan voorgaande jaren.

Figuur 33. Aandeel digitale leermiddelen, volgens po-leraren

Figuur 34. Aandeel digitale leermiddelen, volgens vo-leraren

Figuur 35. Aandeel digitale leermiddelen, volgens po-leidinggevenden

Figuur 36. Aandeel digitale leermiddelen, volgens vo-leidinggevenden

4.4 Wat is de verhouding tussen gratis en betaalde digitale leermiddelen?

Volgens po-leraren is 38% van de digitale leermiddelen die zij gebruiken gratis. Po-leidinggeevenden geven aan dat het aandeel gratis digitale leermiddelen lager ligt (26%). In het vo is het aandeel gratis digitale leermiddelen dat leraren gebruiken opvallend hoger dan in het po. Dit wordt aangegeven door zowel vo-leraren (59%) als vo-leidinggeevenden (39%). Toch is hier net als in het po te zien dat leraren meer gratis digitale leermiddelen gebruiken dan hun leidinggeevenden denken.

Op alle vlakken is het aandeel gratis digitale leermiddelen bijna gelijk aan dat van de monitor 13/14.

Figuur 37. Aandeel gratis digitale leermiddelen, volgens leraren en leidinggeevenden in het po

Figuur 38. Aandeel gratis digitale leermiddelen, volgens leraren en leidinggeevenden in het vo

4.5 Stimuleren scholen het gebruik van gratis digitale leermiddelen?

Aan leidinggevenden is gevraagd of leraren gestimuleerd worden om gebruik te maken van gratis digitale leermiddelen, die bijvoorbeeld via wikiwijsleermiddelenplein.nl gevonden kunnen worden. 61% van de po-leidinggevenden geeft aan dat het gebruik van gratis digitale leermiddelen gestimuleerd wordt. Volgens vo-leidinggevenden is dit percentage iets hoger (64%). Voor beide sectoren geldt dat dit percentage iets lager ligt dan bij de monitor 13/14 (toen 69% in het po en 70% in het vo).

Figuur 39. Aanwezigheid van stimulans om gebruik te maken van digitale leermiddelen volgens leidinggevenden

5. Zoeken, vinden, ontwikkelen en delen van leermiddelen

Dit hoofdstuk beschrijft hoe leraren en leidinggevenden denken over de beschikbaarheid van digitale leermiddelen voor de verschillende vakgebieden. Ook wordt beschreven op welke manier digitale leermiddelen verkregen worden, of leraren behoefte hebben aan ondersteuning bij het zoeken en vinden van leermiddelen en of leraren zelf (digitale) leermiddelen ontwikkelen.

5.1 In welke mate zijn er digitale leermiddelen beschikbaar voor de verschillende vakgebieden?

Leraren en leidinggevenden is gevraagd om aan te geven in welke mate er digitale leermiddelen beschikbaar zijn voor de verschillende vakgebieden¹⁴. Leraren in het po geven voor de vakgebieden Nederlands (81%) en rekenen en wiskunde (87%) het vaakst aan dat er (ruim) voldoende digitale leermiddelen beschikbaar zijn.

In het vo geven leraren vaker aan dat er (ruim) voldoende digitale leermiddelen zijn voor hun vakgebied dan in het po. Bij moderne vreemde talen is het percentage leraren dat (ruim) voldoende aangeeft het hoogst (80%), op de voet gevolgd door rekenen en wiskunde (77%), natuur en techniek (73%), mens en maatschappij (73%) en Nederlands (71%).

Figuur 40. Aandeel digitale leermiddelen voor Nederlands, volgens leraren in het po en vo

¹⁴ De antwoordopties waren teveel, (ruim) voldoende, onvoldoende en weet ik niet, maar omdat vo-leraren gespecialiseerd zijn in een vak is de 'weet ik niet'-optie achterwege gelaten bij de vo-respondenten.

Figuur 41. Aandeel digitale leermiddelen voor moderne vreemde talen, volgens leraren in het po en vo

Figuur 42. Aandeel digitale leermiddelen voor rekenen en wiskunde, volgens leraren in het po en vo

Figuur 43. Aandeel digitale leermiddelen voor natuur en techniek, volgens leraren in het po en vo

Figuur 44. Aandeel digitale leermiddelen voor mens en maatschappij, volgens leraren in het po en vo

Figuur 45. Aandeel digitale leermiddelen voor kunst en cultuur, volgens leraren in het po en vo

Figuur 46. Aandeel digitale leermiddelen voor bewegingsonderwijs en sport, volgens leraren in het po en vo

5.2 Hoe verkrijgen scholen digitale leermiddelen?

Digitale leermiddelen worden in het po het vaakst verkregen doordat ze bij de methode geleverd worden (methodegebonden software, 81%). Dit aandeel is in het vo lager (59%), maar ook hier verkrijgen leraren digitale leermiddelen het vaakst via de methode. Po-leraren verkrijgen digitale leermiddelen daarnaast veel vaker dan vo-leraren via digitale videobanken zoals NTR, SchoolTV of Teleblik. Wel is dit aandeel in het po iets afgenomen (41% in 15/16 t.o.v. 55% bij 4iB). Vo-leraren maken of bewerken digitale leermiddelen vaker dan dat leraren in het po dat doen (32%).

Figuur 47. Wijze waarop po-leraren digitale leermiddelen verkrijgen¹⁵

¹⁵ Leraren mochten maximaal 2 antwoorden geven.

Figuur 48. Wijze waarop vo-leraren digitale leermiddelen verkrijgen

5.3 Hebben leraren behoefte aan ondersteuning bij het zoeken en vinden van leermiddelen?

Het zoeken en vinden in een steeds groter wordende leermiddelenmarkt wordt steeds belangrijker, of het nu gaat om methode- of niet-methodegebonden leermiddelen, gratis of betaald. Aan leraren en leidinggevendenden is gevraagd of en zo ja welke ondersteuning gewenst is¹⁶. In het po geeft 17% van de leraren aan geen behoefte te hebben aan ondersteuning bij het zoeken en vinden van leermiddelen. Van de po-leidinggevendenden geeft 6% aan dat leraren geen behoefte hebben aan ondersteuning. In het vo is een soortgelijk beeld te zien. 22% van de vo-leraren zegt geen behoefte te hebben aan ondersteuning. Slechts 4% van de vo-leidinggevendenden zegt dat leraren geen behoefte hebben aan ondersteuning bij het zoeken en vinden van leermiddelen.

83% van de leraren in het po heeft aangegeven wel behoefte te hebben aan ondersteuning. Van deze respondenten noemt 59% hulp bij het gemakkelijk en snel lesmateriaal vinden bij bepaalde onderwerpen en/of thema's uit het curriculum als belangrijkste ondersteuningsbehoefte. Dit wordt door leidinggevendenden in het po ook aangemerkt als de belangrijkste vorm van ondersteuning (61%). Daarnaast denken leidinggevendenden dat een overzicht van educatieve apps (58%) behulpzaam kan zijn (po-leraren 51%). Belangrijke ondersteuningsbehoeften volgens vo-leraren zijn een overzicht van (aanvullend) (digitaal) lesmateriaal (59%), een overzicht van educatieve apps (57%) en hulp bij het gemakkelijk en snel lesmateriaal vinden dat bij bepaalde onderwerpen en/of thema's uit het curriculum hoort

¹⁶ Leraren en leidinggevendenden mochten maximaal 5 antwoorden geven.

(58%). Van de vo-leidinggevendenden geven respectievelijk 47%, 52% en 58% aan dat dit een ondersteuningsbehoefte is.

Opvallend is dat leidinggevendenden in zowel het po als het vo vaker dan leraren aangeven dat er ondersteuningsbehoeften zijn om leermiddelen te vinden die aansluiten bij de onderwijsvisie van de school of bij specifieke behoeften van een leerling.

Figuur 49. Type ondersteuning waar behoefte aan is bij het zoeken en vinden van leermiddelen, volgens leraren en leidinggevendenden in het po

Figuur 50. Type ondersteuning waar behoefte aan is bij het zoeken en vinden van leermiddelen, volgens leraren en leidinggevenden in het vo

5.4 Wie zou ondersteuning moeten bieden bij het zoeken en vinden van leermiddelen?

De leraren en leidinggevenden in het po die aangegeven hebben ondersteuning nodig te hebben bij het zoeken en vinden van leermiddelen geven aan dat niet-commerciële organisaties (zoals bijvoorbeeld SLO of Kennisnet) en uitgevers de aangewezen partijen zijn voor het bieden van ondersteuning bij het zoeken en vinden van leermiddelen¹⁷. 48% van de po-leidinggevenden noemen de niet-commerciële organisaties als belangrijkste partij en 46% geeft aan dat dit de uitgevers zouden moeten zijn. Bij de leraren ligt dit percentage op respectievelijk 44% en 52%. Daarnaast vinden leidinggevenden in het po dat er een belangrijke rol is weggelegd voor schoolleveranciers (49%). Het valt op dat po-leraren het bieden van ondersteuning veel minder als rol voor schoolleveranciers zien (25%).

In het vo is een vergelijkbaar beeld te zien en vinden zowel leraren als leidinggevenden dat uitgevers en niet-commerciële organisaties de belangrijkste partij zijn voor het bieden van ondersteuning. Voor uitgevers geldt 63% van zowel de leraren als leidinggevenden uitgevers noemen, 41% van de vo-leraren en 47% van de vo-leidinggevenden noemen de niet-commerciële organisaties. Daarnaast noemen zowel leraren als leidinggevenden nascholingsinstituten als partij voor het bieden van ondersteuning (vo-leraren: 45%, vo-leidinggevenden: 43%).

¹⁷ Leraren en leidinggevenden mochten maximaal 3 antwoorden geven.

Figuur 51. Partijen die ondersteuning zouden moeten bieden bij het zoeken en vinden van leermiddelen, volgens leraren en leidinggevenden in het po

Figuur 52. Partijen die ondersteuning zouden moeten bieden bij het zoeken en vinden van leermiddelen, volgens leraren en leidinggevenden in het vo

5.5 Ontwikkelen leraren zelf (digitale) leermiddelen?

In het po zegt de meerderheid van de leraren zelf leermiddelen te ontwikkelen. 17% doet dit (heel) vaak en 68% van de leraren doet dit soms. Deze percentages zijn hoger dan bij de leermiddelenmonitor van 13/14. Alhoewel in het vo een lichte stijging te zien is van leraren die zelf leermiddelen ontwikkelen, verschilt het beeld niet zoveel met dat van de afgelopen jaren. Het valt op dat in deze sector het aandeel leraren dat aangeeft (heel) vaak zelf leermiddelen te ontwikkelen groter is dan in het po. 31% van de vo-leraren geeft aan (heel) vaak zelf leermiddelen te ontwikkelen, 56% van de vo-leraren doet dit soms.

De meerderheid van de po-leraren ontwikkelt zelf geen digitale leermiddelen, alhoewel 44% van de po-leraren zegt dit wel te willen doen. 23% van de po-leraren ontwikkelt zelf geen digitale leermiddelen en voelt hier ook niets voor. Dit is een redelijke stijging ten opzichte van de monitor 13/14, toen gaf 12% van de po-leraren aan niets te voelen voor het ontwikkelen van

digitale leermiddelen. Bij het percentage leraren dat soms zelf digitale leermiddelen ontwikkelt is ook een afname te zien.

Anders dan in het po geeft in het vo wel een meerderheid van de leraren aan zelf digitale leermiddelen te ontwikkelen. 46% doet dit soms en 15% doet dit (heel) vaak. Over de hele linie is het beeld voor het vo vergelijkbaar met de vorige monitor.

Figuur 53. Ontwikkelen po-leraren zelf leermiddelen?

Figuur 54. Ontwikkelen vo-leraren zelf leermiddelen?

Figuur 55. Ontwikkelen po-leraren zelf digitale leermiddelen?

Figuur 56. Ontwikkelen vo-leraren zelf digitale leermiddelen?

5.6 Worden leraren gestimuleerd om zelf leermiddelen te ontwikkelen?

Aan leidinggevenden is gevraagd of leraren gestimuleerd worden om zelf papieren leermiddelen te ontwikkelen. 49% van de leidinggevenden in het po geeft aan dat leraren soms gestimuleerd worden om zelf leermiddelen te ontwikkelen. Dit percentage is een stuk hoger dan bij de vorige leermiddelenmonitor (toen 29%). Daarbij valt op dat relatief weinig po-leidinggevenden zeggen dat leraren nog niet gestimuleerd worden, maar dat ze dit wel graag zouden willen (9%). Dit percentage was bij de vorige leermiddelenmonitor (13/14) hoger (32%).

60% van de vo-leidinggevenden zegt dat hun leraren soms gestimuleerd worden om zelf leermiddelen te ontwikkelen. Volgens 9% van de leidinggevenden gebeurt dit (heel) vaak. In vergelijking met de vorige monitor is te zien dat het percentage vo-leidinggevenden dat leraren niet stimuleert tot het zelf ontwikkelen van leermiddelen en daar ook niets voor voelt is gestegen (van 9% in 13/14 naar 25% nu). Het percentage vo-leidinggevenden dat zegt dat leraren niet gestimuleerd worden maar dat wel graag zou willen is juist gedaald (van 22% in 13/14 naar 6% nu).

Figuur 57. Worden po-leraren gestimuleerd om zelf leermiddelen te ontwikkelen?¹⁸

Figuur 58. Worden vo-leraren gestimuleerd om zelf leermiddelen te ontwikkelen?

Op de vraag aan leidinggevenden of leraren gestimuleerd worden om zelf digitale leermiddelen te ontwikkelen antwoordde 43% van de po-leidinggevenden dat hun leraren soms gestimuleerd worden in het zelf ontwikkelen van digitale leermiddelen. Dit is lager dan bij de vorige monitor (58%). Het percentage po-leidinggevenden dat aangeeft dat hun leraren hierin niet gestimuleerd worden, maar dat ze dit wel zouden willen is ten opzichte van de vorige monitor juist gestegen (13/14: 30%, 15/16: 38%).

¹⁸ Andere jaren konden respondenten kiezen voor de optie 'weet ik niet'. Deze optie is dit jaar achterwege gelaten.

In het vo geeft de meerderheid van de leidinggevenden aan dat leraren soms gestimuleerd worden om zelf digitale leermiddelen te ontwikkelen (61%). Dit percentage ligt wat lager ten opzichte van de vorige monitor (73%). Het aandeel leidinggevenden dat zegt dit vaak te doen, of het nog niet te doen maar dit wel zou willen is juist gestegen. Verder valt in het vo op dat er bijna geen vo-leidinggevenden zijn die hun leraren hierin niet stimuleren en hier ook niets voor voelen.

Figuur 59. Worden po-leraren gestimuleerd om zelf digitale leermiddelen te ontwikkelen?

Figuur 60. Worden vo-leraren gestimuleerd om zelf digitale leermiddelen te ontwikkelen?

6. Leermiddelenbeleid

De stand van zaken is op het gebied van leermiddelenbeleid wordt in dit hoofdstuk beschreven. Daarbij gaat het ook om de ambities van de scholen, de mogelijkheden op het gebied van ICT op school en de mate waarin ICT ingezet wordt voor onderwijsdoeleinden en om de ICT-vaardigheden van leraren.

6.1 Is er leermiddelenbeleid?

De meerderheid van de leraren in het po geeft aan dat er leermiddelenbeleid is (61%). Volgens 18% van de po-leraren is er geen leermiddelenbeleid op school. In het vo geeft 53% van de leraren aan dat er een leermiddelenbeleid is. 22% van de vo-leraren zegt dat er geen beleid is. Deze percentages zijn vrijwel gelijk aan die van de monitor 13/14.

Van de leidinggevenden zegt 76% in het po en 79% in het vo dat er een leermiddelenbeleid is. Alhoewel deze percentages iets lager zijn dan die uit de vorige monitor, valt het nog steeds op dat in beide sectoren leidinggevenden vaker dan leraren aangeven dat er een leermiddelenbeleid is. Verder valt op dat het percentage leraren dat niet op de hoogte is van het wel of niet bestaan van een leermiddelenbeleid de afgelopen jaren in beide sectoren nauwelijks veranderd is. Voor zowel het po als het vo is dit de laatste jaren iets boven de 20%.

Figuur 61. Aanwezigheid van een leermiddelenbeleid volgens po-leraren

Figuur 62. Aanwezigheid van een leermiddelenbeleid volgens vo-leraren

Figuur 63. Aanwezigheid van een leermiddelenbeleid volgens po-leidinggevenden

Figuur 64. Aanwezigheid van een leermiddelenbeleid volgens vo-leidinggevenden

6.2 Welke ambities hebben scholen op het gebied van ICT in het onderwijs?

Van de po-leidinggevenden geeft 57% aan dat ze ICT gebruiken om het onderwijs stap voor stap te veranderen en te verbeteren. Dit percentage is de afgelopen jaren redelijk constant gebleven. Ten opzichte van vorig jaar (4iB) is een toename te zien van po-leidinggevenden die zeggen ICT te gebruiken om het onderwijs op hun school ingrijpend te veranderen (van 9% naar 18%). Het aandeel leidinggevenden in het po dat zegt dat ICT wordt gebruikt voor zover dat binnen de huidige onderwijsvisie past, is 25%. Dit is een stuk lager dan vorig jaar (4iB, 35%).

In het vo is het aandeel leidinggevenden dat zegt ICT te gebruiken om het onderwijs ingrijpend te veranderen of te verbeteren de afgelopen jaren 19%. Dit is ongeveer gelijk aan de vorige jaren (telkens rond de 20%). Bijna de helft van de vo-leidinggevenden (48%) zegt dat ICT op hun school gebruikt wordt om het onderwijs stap voor stap te veranderen. Dit percentage is iets lager dan vorig jaar (4iB, 53%). Het percentage leidinggevenden in het vo dat zegt ICT alleen te gebruiken voor zover dat binnen de onderwijsvisie past is juist iets hoger in vergelijking met vorig jaar (33% ten opzichte van 25% bij 4iB).

Figuur 65. Ambities van de school op het gebied van ICT volgens po-leidinggevenden

Figuur 66. Ambities van de school op het gebied van ICT volgens vo-leidinggevenden

6.3 Beschikken scholen over draadloos internet en is dit toegankelijk voor leerlingen?

Op 70% van de scholen in het po is draadloos internet overal aanwezig. Een kwart van de po-leidinggevenden heeft aangegeven dat er op hun school wel draadloos internet aanwezig is, maar dat dit niet overal beschikbaar is. Op 5% van de po-scholen is geen draadloos internet aanwezig. In het vo is op elke school draadloos internet aanwezig. Op de ruime meerderheid van de vo-scholen is dit overal aanwezig (84%).

Van de 95% van de po-scholen waar wel draadloos internet aanwezig is, is dit in 70% van de gevallen ook beschikbaar voor leerlingen. Dit percentage ligt een stuk lager dan in het vo. Van de vo-leidinggevenden heeft 95% aangegeven dat het draadloze internet beschikbaar is voor de leerlingen.

Figuur 67. Aanwezigheid van draadloos internet, volgens leidinggevenden

Figuur 68. Toegankelijkheid van draadloos internet voor leerlingen, volgens leidinggevenden

6.4 Hoeveel uur per week wordt ICT ingezet in het onderwijs?

Leraren is gevraagd een indicatie te geven van het aantal uur dat zij computers, tablets en/of laptops gebruiken bij het verzorgen van onderwijs¹⁹. 37% van de leraren in het po zet ICT meer dan tien uur per week in voor hun onderwijs. Ruim een derde van de po-leraren (34%) gebruikt ICT vijf tot tien uur per week. Bijna de helft van de leraren in het vo (47%) gebruikt ICT nul tot vijf uur in de week voor het onderwijs. 31% van de vo-leraren zet ICT meer dan tien uur per week in bij het geven van onderwijs.

Figuur 69. Aantal uur dat ICT wordt ingezet per week²⁰

¹⁹ Leraren konden aangeven of zij 0-5 uur, 5 tot 10 uur, 10 tot 15 uur, 15 tot 20 uur of 20 uur of meer computers, tablets, en/of laptops gebruiken.

²⁰ Figuur 69 laat zien dat een grote groep leraren minder dan 10 uur per week ICT gebruikt. Minder dan 10 uur lijkt wellicht weinig, maar de resultaten zijn gebaseerd op leraren die zowel fulltime als parttime werken.

6.5 Zijn er afspraken over didactisch ICT-gebruik?

24% van de po-leraren geeft aan dat er geen afspraken zijn gemaakt over de didactische inzet van ICT en digitaal leermateriaal. Het percentage vo-leraren dat dit zegt ligt met 63% veel hoger. Voor zowel het po als het vo geldt dat meer leidinggevenden zeggen dat er afspraken zijn gemaakt dan dat leraren aangeven. Dit beeld is vrijwel gelijk aan dat van de voorgaande jaren.

Figuur 70. Mate waarin er afspraken zijn over ICT-gebruik, volgens leraren in het po

Figuur 71. Mate waarin er afspraken zijn over ICT-gebruik, volgens leidinggevenden in het po

Figuur 72. Mate waarin er afspraken zijn over ICT-gebruik, volgens leraren in het vo

Figuur 73. Mate waarin er afspraken zijn over ICT-gebruik, volgens leidinggevenden in het vo

6.6 Hoe ICT-vaardig zijn de leraren?

Meer dan de helft van de leraren in het po en vo vindt zichzelf (zeer) gevorderd in alle ICT-vaardigheden (ICT-basisvaardigheden, mediawijsheid en informatievaardigheden). Vooral voor ICT-basisvaardigheden (po: 85% en vo 88%) en informatievaardigheden (po: 81% en vo: 84%) geeft een ruime meerderheid dit aan.

Wat opvalt is dat leidinggevenden in beide sectoren hun leraren veel minder vaak (zeer) gevorderd vinden in ICT-vaardigheden dan dat leraren dat van zichzelf aangeven. Dit is vooral in het vo te zien, maar voor de vaardigheid mediawijsheid is dit in beide sectoren aan de orde. Hierin zegt 73% van de po-leraren en 78% van de vo-leraren (zeer) gevorderd te zijn. Van de leidinggevenden vindt slechts 37% in het po en 35% in het vo hun leraren mediawijs.

Figuur 74. Mate waarin po-leraren (zeer) gevorderd zijn in hun ICT-vaardigheden, volgens zichzelf en hun leidinggevenden

Figuur 75. Mate waarin vo-leraren (zeer) gevorderd zijn in hun ICT-vaardigheden, volgens zichzelf en hun leidinggevenden

6.7 In welke mate zijn leidinggevenden bekend met het Programma van Eisen van de sectorraden en de eisen die daaruit gesteld worden aan de schoolplannen?

Nieuw in deze monitor is de vraag naar de bekendheid van het Programma van Eisen van de PO-Raad en de VO-raad, waarin de basiseisen en wensen van de sectorraden geformuleerd zijn op het gebied van digitale leermiddelen.

89% van de po-leidinggevenden zegt niet bekend te zijn met het Programma van Eisen (PvE) van de sectorraden. In het vo is het percentage leidinggevenden dat niet van het PvE weet iets lager, namelijk 79%. Van de 11% po-leidinggevenden die aangeven wel bekend te zijn met PvE, valt op dat ze het minste afweten van de eisen rondom ICT-infrastructuur. De grootste groep (66%) geeft aan dat ze enigszins op de hoogte zijn welke eisen er op dit gebied gesteld worden. 5% van de leidinggevenden die zeggen wel bekend te zijn met het PvE, geeft aan op dit gebied niet te weten welke eisen er aan de onderwijsvisie worden gesteld.

In het vo is 21% van de leidinggevenden bekend met het PvE. Van deze leidinggevenden weten de meesten op elk gebied wel of enigszins welke eisen er gesteld worden. Alleen op het gebied van de schoolleiding geeft nog bijna een tiende van de leidinggevenden (9%) aan dat ze niet weten welke eisen er gesteld worden.

Uit nadere analyse blijkt dat scholen die bekend zijn met het PvE van de sectorraden vaker leermiddelenbeleid op schoolniveau zeggen te hebben. De scholen die leermiddelenbeleid hebben, hebben vaker afspraken gemaakt over het didactisch gebruik van ICT in het onderwijs. Uit de analyse kan niet direct afgeleid worden of scholen die het PvE kennen afspraken hebben gemaakt over het didactisch gebruik van ICT.

Figuur 76. Bekendheid met het Programma van Eisen rondom Sectorale Vraagstelling Leermiddelen, uitgebracht door de PO-Raad en de VO-raad

Figuur 77. Bekendheid over welke eisen aan de visie op onderwijs worden gesteld i.r.t. leermiddelen, professionaliteit, leiding en ICT, volgens po-leidinggevend

Figuur 78. Bekendheid over welke eisen aan de visie op onderwijs worden gesteld i.r.t. leermiddelen, professionaliteit, leiding en ICT, volgens vo-leidinggevenden

7. Samenvatting en conclusies

De Leermiddelenmonitor 15/16 is dit jaar afgenomen onder ruim 2000 leraren en meer dan 600 leidinggevendenden van het primair en voortgezet onderwijs. De vragen van de Leermiddelenmonitor gaan in op het (digitale) leermiddelengebruik in het Nederlands onderwijs, waarbij niet alleen aandacht is voor de verschillende vormen van (digitale) leermiddelen en de mate waarin de leermiddelen gebruikt worden, maar waarbij ook het zoeken, vinden, ontwikkelen en delen van leermiddelen en voor leermiddelenbeleid op schoolniveau aan bod komen. Op deze manier wordt geprobeerd een overzicht te geven van de stand van zaken in 2015-2016 en door dit te vergelijken met de resultaten van de voorgaande monitoren kan een trendanalyse uitgevoerd worden.

In deze rapportage is het thema leermiddelen belicht vanuit verschillende invalshoeken:

- het gebruik van leermiddelen
(welke, methodegebonden of niet, redenen om methoden aan te vullen);
- de meerwaarde van digitale leermiddelen
(meerwaarde, kwaliteitscriteria, redenen om digitale leermiddelen te gaan gebruiken);
- soorten leermiddelen
(soorten, methodegebonden of niet, gratis of betaald);
- het zoeken, vinden, ontwikkelen en delen van leermiddelen
(de mate van beschikbaarheid, de behoefte aan ondersteuning, het zelf ontwikkelen van leermiddelen);
- leermiddelenbeleid
(wel of geen beleid, ambities, beschikbaarheid van ICT-infrastructuur, bekendheid met het Programma van Eisen van de sectorraden).

7.1 Leermiddelengebruik: voornamelijk methoden

Over het algemeen kan geconcludeerd worden dat zowel in het po als in het vo voornamelijk methoden gebruikt worden, al dan niet aangevuld met zelfontwikkelde of gevonden (digitale) leermiddelen, en dat dit beeld de afgelopen jaren onveranderd is gebleven. Voor zowel het po als het vo geldt dat vijf jaar geleden verwacht werd dat het aandeel methodegebonden leermiddelen lager zou liggen dan dat nu het geval is. Toch verwachten leraren ook dit jaar weer dat er over vijf jaar minder methodegebonden leermiddelen gebruikt zullen worden. De redenen om de methode die gebruikt wordt aan te vullen met zelf ontwikkelde of gevonden leermiddelen zijn voor po- en vo-leraren met name om beter aan te sluiten bij de belevingswereld van leerlingen, om (meer) differentiatiemogelijkheden te creëren en om beter te kunnen inspelen op de actualiteit. De belangrijkste reden die genoemd wordt om de methode juist niet aan te vullen met andere leermiddelen is tijdgebrek.

7.2 De meerwaarde van digitale leermiddelen: differentiëren en aantrekkelijkheid

Als specifiek gevraagd wordt naar de meerwaarde van digitale leermiddelen ten opzichte van papieren leermiddelen dan geldt voor po-leraren dat die meerwaarde vooral zit in de aantrekkelijkheid voor leerlingen en het beter kunnen differentiëren. Daarbij geven de leraren aan dat juist de combinatie van papieren en digitale leermiddelen krachtig kan werken. Vo-leraren vinden vooral de mogelijkheid tot differentiatie een belangrijke meerwaarde van digitale

leermiddelen en ruim de helft van de vo-leraren geeft aan dat de combinatie digitale en papieren leermiddelen een meerwaarde heeft. In het vo is, in vergelijking met de afgelopen jaren, wel een afname te zien van het aandeel leraren dat de aantrekkelijkheid voor leerlingen en het beter kunnen overbrengen van de leerinhoud als meerwaarde van digitale leermiddelen ziet.

Het merendeel van de leraren in het po en het vo vindt dat digitale leermiddelen niet meer weg te denken zijn. Uit het onderzoek blijkt ook dat de digitale leermiddelen die door de leraren gevonden worden, niet altijd direct toepasbaar zijn in de les. Daar waar 40% van de po-leraren de leermiddelen direct kan gebruiken is dat voor het vo maar 23%. Over het algemeen moeten er eerst aanpassingen gedaan worden, ofwel aan de leermiddelen zelf, of de didactiek moet worden aangepast zodat de leermiddelen wel gebruikt kunnen worden. Dit komt ook naar voren als de leraren gevraagd wordt naar belangrijke kwaliteitskenmerken voor digitale leermiddelen. De po-leraren geven met name aan dat de leermiddelen toepasbaar moeten zijn in een leerlijn, dat het leermiddel motiverend moet zijn en dat het een bewezen leereffect heeft. Vo-leraren vinden correcte vakinhoud het belangrijkste kwaliteitskenmerk voor leermiddelen, gevolgd door aantoonbaar motiverend en met het gewenste leereffect.

7.3 Soorten digitale leermiddelen: methodegebonden software en video/filmpjes

Po-leraren blijken een drietal soorten digitale leermiddelen heel frequent te gebruiken, namelijk methodegebonden software, interactieve oefenprogramma's en video/filmpjes. De vo-leraren blijven in vergelijking met de po-leraren wat achter in het gebruik van verschillende soorten leermiddelen. Zij gebruiken de digitale leermiddelen minder frequent en als zij het gebruiken zijn het vooral video/filmpjes en methodegebonden software. Uit de resultaten blijkt verder dat po-leraren minder vaak gebruik maken van gratis digitale leermiddelen dan de vo-leraren, wat wellicht verklaard kan worden uit het feit dat po-leraren meer gebruik maken van (betaalde) methodegebonden software.

7.4 Zoeken en vinden van leermiddelen: beschikbaarheid voor Nederlands en rekenen/wiskunde ruim voldoende, ondersteuning nodig

Nieuw in deze leermiddelenmonitor was de vraag in welke mate er digitale leermiddelen beschikbaar zijn voor de verschillende vakgebieden. In het po zijn het met name taal/Nederlands en rekenen/wiskunde waar voldoende digitale leermiddelen beschikbaar voor zijn. In het vo zijn er voor deze vakgebieden ook voldoende digitale leermiddelen beschikbaar, net als voor moderne vreemde talen, natuur en techniek en voor mens en maatschappij. In zowel het po als het vo worden de digitale leermiddelen vaak meegeleverd met de methode die op school gebruikt wordt. Daarnaast zoeken leraren ook in digitale videobanken zoals NTR, SchoolTV of Teleblik naar digitale leermiddelen, waarbij po-leraren dat wat vaker doen dan vo-leraren.

Zowel in het po als in het vo geven de meeste leraren aan behoefte te hebben aan ondersteuning bij het zoeken en vinden van (digitale) leermiddelen. In het po gaat het daarbij met name om hulp bij het gemakkelijk en snel lesmateriaal vinden dat bij bepaalde onderwerpen en/of thema's uit het curriculum hoort. De vo-leraren geven aan ondersteuning te willen in de vorm van een overzicht van (aanvullend) (digitaal) lesmateriaal, een overzicht van educatieve apps en hulp bij het gemakkelijk en snel lesmateriaal vinden dat bij bepaalde onderwerpen en/of thema's uit het curriculum hoort. Leidinggevenden in zowel het po als het vo geven vaker dan leraren aan dat er ondersteuning nodig is bij het vinden van leermiddelen die aansluiten bij de onderwijsvisie van de school of bij specifieke behoeften van een leerling. De gevraagde ondersteuning zou volgens de leraren en de leidinggevenden geboden kunnen

worden door educatieve uitgevers en niet-commerciële organisaties. Vo-leraren noemen daarnaast ook nascholingsinstituten.

7.5 Ontwikkelen en delen van leermiddelen: vooral zelf ontwikkelen en uitvoeren

Opvallend is dat er in zowel het po als in het vo zelf papieren leermiddelen worden ontwikkeld (bijvoorbeeld geprinte werkbladen voor leerlingen), maar dat het aandeel van po-leraren dat zelf digitale leermiddelen ontwikkelt nog steeds achter blijft bij het aandeel vo-leraren. Als leraren zelf leermiddelen ontwikkelen doen ze dat voornamelijk alleen. Leidinggevend denken dat leraren dit vaak doen in samenwerking met collega's van de eigen school. Dit gebeurt ook wel, maar niet in de mate waarin de leidinggevenden dit verwachten. De leidinggevenden stimuleren de leraren wel om zelf leermiddelen te ontwikkelen. Ongeveer de helft van de po-leidinggevenden doet dit, ten opzichte van ruim twee derde van de vo-leidinggevenden.

7.6 Leermiddelenbeleid: onbekendheid met beleid, meer afspraken in po dan vo over didactisch gebruik van ICT

Alhoewel ruim drie kwart van de leidinggevenden in zowel het po als het vo aangeeft dat er beleid is op het gebied van leermiddelen wordt dat door iets meer dan de helft van de leraren herkend. Het percentage leraren dat niet op de hoogte is van het bestaan van een leermiddelenbeleid is de afgelopen jaren in beide sectoren nauwelijks veranderd. Toegespitst op ICT geeft iets meer dan de helft van de po-leidinggevenden en iets minder dan de helft van de vo-leidinggevenden aan dat ICT met name gebruikt wordt om het onderwijs stap voor stap te veranderen en te verbeteren. Ongeveer een vijfde van de leidinggevenden uit beide sectoren geeft aan dat ICT gebruikt wordt om het onderwijs ingrijpend te veranderen of te verbeteren. Op bijna alle scholen is een draadloos netwerk aanwezig. Op het vo is dit netwerk ook meestal toegankelijk voor leerlingen, op po-scholen in 70% van de gevallen. Op po-scholen worden meer afspraken gemaakt over de didactische inzet van ICT en digitale leermiddelen dan op vo-scholen, wat wellicht verklaart waarom het aantal uur dat ICT gebruikt wordt in de klas niet achterblijft in het po ondanks de mindere mate van infrastructurele voorzieningen.

Meer dan de helft van de leraren in het po en vo vindt zichzelf (zeer) gevorderd in alle ICT-vaardigheden (ICT-basisvaardigheden, mediawijsheid en informatievaardigheden). Leidinggevenden in beide sectoren vinden hun leraren veel minder vaak (zeer) gevorderd in ICT-vaardigheden dan dat leraren dat van zichzelf aangeven.

89% van de po-leidinggevenden en 79% van de vo-leidinggevenden zijn niet bekend met het Programma van Eisen van de sectorraden en de eisen die daaruit gesteld worden aan de schoolplannen. Scholen die bekend zijn met het Programma van Eisen zeggen vaker leermiddelenbeleid op schoolniveau te hebben en de scholen die leermiddelenbeleid hebben, hebben vaker afspraken gemaakt hebben over het didactisch gebruik van ICT in het onderwijs.

7.7 Tot slot

De leermiddelenmonitor 2015-2016 geeft zowel de stand van zaken op het gebied van (digitale) leermiddelen weer als een trend in vergelijking met voorgaande jaren. Beide invalshoeken laten zien dat er verschillende kleine verschuivingen zijn in het leermiddelengebruik in het algemeen en het gebruik van digitale leermiddelen in het bijzonder, maar laten ook zien dat er geen grote veranderingen zijn in het Nederlands onderwijs als het gaat om soorten leermiddelen en de mate van gebruik daarvan. Ook blijkt dat differentiëren nog steeds een belangrijke reden is om (aanvullend) digitale leermiddelen te gebruiken en dat zowel leraren als leidinggevenden aangeven dat ondersteuning rondom het gemakkelijk en snel lesmateriaal vinden dat bij bepaalde onderwerpen en/of thema's uit het curriculum hoort van belang is.

SLO heeft als nationaal expertisecentrum leerplanontwikkeling een publieke taakstelling in de driehoek beleid, praktijk en wetenschap. SLO heeft een onafhankelijke, niet-commerciële positie als landelijke kennisinstelling en is dienstbaar aan vele partijen in beleid en praktijk.

Het werk van SLO kenmerkt zich door een wisselwerking tussen diverse niveaus van leerplanontwikkeling (stelsel, school, klas, leerling). SLO streeft naar (zowel longitudinale als horizontale) inhoudelijke samenhang in het onderwijs en richt zich daarbij op de sectoren primair onderwijs, speciaal onderwijs en voortgezet onderwijs. De activiteiten van SLO bestrijken in principe alle vakgebieden.

Piet Heinstraat 12
7511 JE Enschede

Postbus 2041
7500 CA Enschede

T 053 484 08 40
E info@slo.nl
www.slo.nl

 [company/slo](https://www.linkedin.com/company/slo)

 [SLO_nl](https://twitter.com/SLO_nl)

slo