Succesfactoren in een digitale leeromgeving

Op dit moment komen de meeste universiteiten en hogescholen uit de pilotfase van hun digitale leeromgeving. Uit internationaal onderzoek blijkt dat de Nederlandse situatie vergelijkbaar is met die in Groot-Brittannië en Zweden: voor wat betreft de infrastructuur van hard- en software staat implementatie in veel gevallen op de rails, maar de onderwijskundige invulling staat nog in de kinderschoenen.

Welke keuzes worden hiervoor gemaakt, wat zijn de problemen die men tegenkomt en wat de mogelijke oplossingen?

Wat is een digitale leeromgeving?

Op dit moment worden vele begrippen naast elkaar gebruikt; E-Learning, teleleren, elektronische leeromgeving, digitale leeromgeving, internet leren.

Een relatief oude, veel gehanteerde definitie van elektronische leeromgeving is:

'de technische voorzieningen (hardware, software en telecommunicatie-infrastructuur) die de interactie tussen het proces van leren, de communicatie die nodig is voor dat leren en de organisatie van het leren faciliteren'

(CINOP, Droste, 1999).

Maar deze definitie richt zich louter op het faciliterende aspect. Wanneer deze aspecten perfect zijn geregeld, is er pas een potentiële DLO. De drie aspecten:

1. proces van het leren

2. communicatie benodigd voor het leren

3. organisatie van het leren

zijn wel de aspecten waarop een DLO zich zou moeten richten, maar een DLO is pas compleet als er ook inhoud (content) is. De definitie van Droste is bedoeld om vast te leggen op welke hardware en welk teleleerplatform de DLO is gebaseerd.

Alle begrippen hebben momenteel één ding met elkaar gemeen: zij maken gebruik van via een netwerk met elkaar verbonden computers. Dat netwerk zal bijna altijd gebruik maken van het internet, omdat instellingen het ook mogelijk willen maken dat studenten vanaf thuis bij de DLO kunnen. In de regel zullen zij er om kostenoverwegingen niet voor kiezen om een intranet met aansluitingen voor alle studenten aan te leggen. In de toekomst zal wellicht gebruik worden gemaakt van Virtual Private Network (VPN) technologie.

De definities die tot nu toe gehanteerd werden missen echter de inhoud (vaak content genoemd) die van de omgeving een leeromgeving maakt. In mijn ogen is een digitale leeromgeving het geheel van hardware, software en onderwijskundig materiaal dat ondersteuning van het leerproces, de organisatie van dat leerpoces en communicatie over het leerproces via een (aaneenschakeling van) computerwerken mogelijk maakt.

Waarom een digitale leeromgeving?

John Chambers, topman van Cisco Systems, noemt E-Learning de toekomstige killerapplicatie van het internet. Dit zal een belangrijke reden zijn geweest voor dit bedrijf om de Cisco Networking Academy op te richten (http://cisco.netacad.net/): een fantastische DLO met een zeer goede opbouw en een rijke multimediale inhoud. En andere grote multinationale bedrijven volgen: Shell heeft besloten fors te bezuinigen op de reiskosten die klassikale cursussen met zich meebrengen door een groot deel van het cursusmateriaal in een DLO aan te bieden. Sun Microsystems heeft haar DLO groots opgezet. Binnen het hoger onderwijs is de Open Universiteit het meest vertrouwd met afstandsleren en derhalve (?) ook met de ontwikkeling van een online digitale leeromgeving. Via Kennisnet wordt het Voortgezet Onderwijs en Beroepsonderwijs de mogelijkheid geboden om een op de software van de Amerikaanse firma Blackboard gebaseerde digitale leeromgeving op te zetten. Deze uitstekende en tot nu toe gratis service noemt Kennisnet de Kringen.

Kennelijk zijn vele organisaties zo overtuigd van de voordelen van een digitale leeromgeving dat men er de vaak niet geringe investeringen voor over heeft op een moment dat nog niet is vastgesteld wat de opbrengsten zijn; dat is overigens vaker het geval met ICT.

De overwegingen die de investeringen in een digitale leeromgeving vaak rechtvaardigen zijn:

1. Het mogelijk maken van plaats- en tijdonafhankelijk leren

2. Het mogelijk maken van een digitaal toetssysteem en de mogelijkheid om via een koppeling met een volgsysteem beter te kunnen zien welke competenties waar zitten.

3. Het eenvoudiger maken van overdracht van lesmateriaal

Bedrijven als Microsoft, IBM, Sun enzovoorts kunnen het zich veroorloven om een DLO op maat te (laten) bouwen. Kleinere instellingen (zoals bijvoorbeeld universiteiten en hogescholen) maken vaak gebruik van standaardpakketten die aan de hand van de situatiespecifieke randvoorwaarden worden geconfigureerd (zoals ook gebeurt met ERP- of CRM-pakketten). De vaak gepropageerde samenwerking tussen bedrijfsleven en hoger onderwijs met betrekking tot ICT en informatica zou naast bestaande allianties ook prima vorm kunnen krijgen door onderzoek te doen naar DLO’s en dat ook zo veel mogelijk via DLO’s te doen. De keuze door een brede schare ICT-bedrijven (IBM, Sun, Cisco, Microsoft) voor EML (Educational Modeling Language, afkomstig van de Open Universiteit) als standaardtaal voor digitale leeromgevingen kan een begin zijn van deze ontwikkeling.

Keuze voor een platform voor een digitale leeromgeving

Hoe is de situatie momenteel op de universiteiten?

De Colleges van Bestuur van RUG, EUR, KUB, TUD, Katholieke universiteit Leuven hebben gekozen de software van Blackboard instellingsbreed in te voeren. Daarnaast wordt Blackboard gebruikt op faculteiten van de VU, de UvA, de Katholieke Universiteit Nijmegen, de Universiteit van Leiden en de Universiteit van Utrecht. Ook veel instellingen voor Hoger Beroepsonderwijs hebben die keus gemaakt. Een –niet volledig - overzicht vindt u op de Blackboard gebruikersgroep: http://www.edusite.nl/bbgg/home

Wat maakt deze software zo succesvol?

Uit een artikel van Sije van den Bosch, gepubliceerd in juni 2001 in het Innovatienieuws van de Open Universiteit, blijkt dat de onderliggende onderwijskundige structuur van Blackboard tamelijk traditioneel van aard is en niet tot een intrinsieke onderwijsvernieuwing dwingt. Dat is ook niet de pretentie van pakketten als Blackboard: zij ondersteunen het onderwijs en hervormen het niet. Dat wil niet zeggen dat een bevlogen docent zijn of haar DLO niet kan gebruiken in project- of probleemgestuurd onderwijs. Maar dat was niet het uitgangspunt bij het ontwikkelen van dit soort software. Hun kracht ligt in duidelijkheid, vertrouwdheid (want aansluitend bij een onderwijsopzet die bekend is) en gebruiksvriendelijkheid. Zet een ervaren digitaal vaardige docent achter een computer die via internet een Blackboard-server kan benaderen, geef hem of haar een beknopte handleiding en binnen een half uur begrijpt de docent de basismogelijkheden.

Samenvattend kunnen we zeggen dat bijna alle instellingen voor hoger onderwijs op dit moment ergens in het implementatietraject van een DLO zitten en dat Blackboard in Nederland (maar ook elders in Europa) marktleider is.

Problemen bij de implementatie

Vanaf de sites van de verschillende universiteiten is te lezen hoe men heeft besloten over te gaan tot invoering van een DLO en soms ook waarom men voor de software van een bepaalde leverancier heeft gekozen. Over de problemen die rijzen bij de implementatie is men veel zwijgzamer. Toch kan men op landelijke bijeenkomsten, zoals bijvoorbeeld door SURF Educatie worden georganiseerd, beluisteren dat veel instellingen met dezelfde problemen worstelen. De eerste inspanningen vinden uiteraard plaats op de drie onderste, technisch-faciliterende niveaus:

1. Hardware

2. Besturingssystemen

3. DLO-software

(zie kader 1). De problemen die daar rijzen zijn lastig, maar overkomelijk omdat er in andere systeembouwtrajecten soortgelijke problemen overwonnen zijn. Op dit moment liggen de meeste problemen op de hogere niveaus 4 (ontwerp) en 5 (inhoudelijke vulling), zodat de successen op niveau 6 (eindgebruikers: docenten en studenten) niet zo groot zijn als zou kunnen. De problemen die hier rijzen zijn nieuwer dan die op niveau 1, 2 en 3 omdat ze specifiek zijn voor DLO’s en er op dat gebied weinig ervaring is.

Omdat uit het tot nu toe gedane onderzoek blijkt dat studenten, mits voldoende gefaciliteerd, over de juiste houding, vaardigheden en kennis beschikken om DLO’s succesvol te gebruiken, beperk ik me in de probleembeschrijving tot de andere eindgebruiker: de docent.

In de kern komen de problemen neer op: er worden geen gespecialiseerde functionarissen ingezet voor ontwerp en inhoudelijke vulling, maar het werk wordt doorgeschoven naar de docenten. Dit is om een drietal zwaarwegende redenen geen goed idee:

1. Docenten zijn in meerderheid niet goed digitaal onderlegd (zie: Werk in uitvoering, Surf november 1999)

2. Docenten zijn al druk genoeg met het geven van onderwijs op hun vertrouwde manier.

3. Iedere ICT-implementatie (ook die op termijn tijdsbesparend is) kost ook de eindgebruiker een initiële investering in tijd.

Deze drie redenen samen zorgen ervoor dat, wanneer de niveaus 4, 5 en 6 aan de docenten wordt overgelaten, de DLO niet zo goed van de grond zal komen als zou kunnen. Het is dan ook geen toeval dat de Open Universiteit, die, als gezegd, de meeste ervaring heeft met het ontwikkelen van materiaal dat geschikt is om met minimale docentcontacttijd te bestuderen, in onderwijsrollen expliciet onderscheid maakt tussen ontwikkelaars, auteurs en docenten.

Oplossingen van de problemen

Het is belangrijk dat in de implementatie van de DLO op ieder niveau specialisten op dat betreffende niveau worden ingezet. Daarnaast is belangrijk dat iedere niveaulaag weet wat de bovenliggende niveaulaag eist. In principe zou je dus tussen twee aangrenzende lagen een Service Level Agreement (SLA) op kunnen stellen, waarin alle afspraken expliciet worden vastgelegd. Bovendien moeten er binnen de organisatie ook generalisten zijn die globale kennis hebben van alle niveaus. Zij zijn weliswaar niet eindverantwoordelijk voor al die afzonderlijke niveaus, maar zij kunnen bij problemen op een bepaald niveau de doorwerking op niet direct aangrenzende niveaus inschatten en daarop actie ondernemen.

De DLO coördinator is zo’n generalist die liefst ook specialist is op niveau 4 Ontwerp. Hij of zij houdt alle niveaus tegelijk globaal in de gaten en vervult daarnaast de sleutelrol van schakel tussen techniek en inhoud. Daartoe pleegt hij of zij regelmatig overleg met ICT-groepen binnen de organisatie en met docenten, studenten en onderwijskundigen. De DLO-coördinator is verantwoordelijk voor het ontwerp van de verschillende cursussen in de DLO en geeft leiding aan de ICT-helpdesk. Hij of zij ondersteunt en adviseert de docenten in hun gedachten, ideeën en wensen betreffende invulling en gebruik van de DLO. (Zie kader 2)

Kortom: hij of zij doet of laat doen wat wenselijk is om de eindgebruikers zo goed mogelijk in hun wensen wat betreft de DLO tegemoet te komen. De opzet is de docenten als eindgebruikers zo goed mogelijk te vrijwaren van taken waarop ze geen primaire expertise hebben: ontwerp en invulling van de omgeving. In plaats daarvan zouden de docenten hun eisen en wensen kenbaar moeten kunnen maken aan de DLO-coördinator. Die stuurt specialisten aan, die ervoor zorgen dat de docenten hun DLO zo dicht mogelijk bij hun eisen en wensen krijgen aangeleverd.

Dit beleid is erop gericht om er voor te zorgen dat docenten datgene doen waar ze goed in zijn: doceren. Zo wordt invulling gegeven aan het principe dat een systeem pas succesvol is wanneer het door de eindgebruikers wordt omarmd. Met een organisatiestructuur die gebaseerd is op de verschillende niveaus van de DLO wordt de kans hierop gemaximaliseerd

Jos Tolboom

Drs. J.L.J. Tolboom, j.l.j.tolboom@fwn.rug.nl , is docent en onderzoeker aan de Master of Science in Education and Communication van de Faculteit der Wiskunde en Natuurwetenschappen van de Rijksuniversiteit Groningen. Bij die Faculteit is hij ook coördinator van Nestor, de digitale leeromgeving van de RuG.

[image: image1.jpg]Eindgebruikers

5. DLO inhmfdelijke vulling
4. DLO inhouIdeIijk ontwerp
3. IDLO software
2. Best&ringssysteem

1

Hardware

Kadertekst 1

Het is in de ICT niet ongebruikelijk systemen op te delen in hiërarchische lagen. Bijvoorbeeld:

1. Een stand-alone computer: hardware-bios-besturingssysteem-applicaties-gebruiker

2. De TCP-IP protocollenlaag: fysiek-datalink-netwerk-transport-applicatie protocollen

Met hiërarchisch wordt bedoeld dat de volgorde waarin de verschillende lagen zijn gestapeld een noodzakelijke volgorde is: iedere laag (zeg x) heeft de onderliggende laag (x-1) nodig om te kunnen functioneren.
Op deze manier kunnen we ook kijken naar een digitale leeromgeving. Zie figuur.

Nadere uitleg van de componenten:

1. Hardware: de client-computers, de server-computers, de kabels en de netwerkcomponenten (netwerkkaarten, hubs, switches, eventueel de fysieke firewalls, routers, etc.)

2. Besturingssystemen: alle computers die betrokken zijn bij de DLO, zowel servers als clients, hebben een besturingssysteem nodig. Bijna altijd moet er per machine(soort) een keus worden gemaakt, afhankelijk van de hardware en de rol in de DLO. Bovendien rekenen we gemakshalve de firewall software tot deze laag.

3. DLO software: het meeste hiervan dient op de server te draaien. Deze software zal bestaan uit de DLO zelf (bijvoorbeeld WebCT, Blackboard, Teletop, Polaris, Intralearn of Edubox), een relationele gegevensbank om lesmateriaal, toetsen en toetsuitslagen, een studentvolgsysteem en zo voorts in op te slaan, een roosterprogramma, eventuele middelware om alle componenten met elkaar te laten praten en een webserver om ervoor te zorgen dat via het WWW met de clients kan worden gecommuniceerd.

De clients dienen over een WWW-browser te beschikken.

4. DLO inhoudelijk ontwerp: in samenspraak met de uitvoerende docente(en) en eventueel studenten maakt een ICT-er een ontwerp van de DLO dat als basis dient voor de inhoudelijke vulling. Vergelijk dit bijvoorbeeld met het functioneel ontwerp in een software-ontwikkeltraject.

5. DLO inhoudelijke vulling: in samenspraak met de uitvoerende docent(en) en eventueel studenten maakt een ICT-er het materiaal dat volgens 4 nodig is om de DLO te kunnen gebruiken. Hij of zij kan daarbij eventueel gebruik maken van ondersteunend personeel (student-assistenten) omdat de daadwerkelijke invulling monnikenwerk met zich mee brengt.

6. Eindgebruikers: uitvoerende docenten, studenten en eventueel onderwijsassistenten.

Kadertekst 2

De hieronder genoemde niveaus zijn de niveaus als beschreven in Kader 1. Als voorbeeld geef ik een manier waarop men na de invoeringsfase vorm kan geven aan de integratie van de DLO in het onderwijsproces, gebaseerd op de decompositie. Per organisatie is er een coördinator aangesteld (een generalist die overzicht heeft over niveau 1 tot en met 6, maar zich specifiek met niveau 4 bezig houdt), die de leiding heeft over een aantal medewerkers (vaak student-assistenten die digitaal vaardig zijn en die werkzaamheden op niveau 5 verrichten) en die het DLO-gedeelte van de centrale helpdesk aanstuurt. Daarnaast overlegt de coördinator met een aantal faciliterende organen. Taken van deze coördinator:

· coördineren van hulp bij het gebruik van de DLO door docenten en studenten
· coördineren van de door student-assistenten te bieden ondersteuning aan docenten

· coördineren en implementeren van onderwijskundige ondersteuning (met het expertisecentrum computerondersteund onderwijs ECCOO)

· verzorgen van informatie en communicatie binnen de organisatie met betrekking tot de DLO (nieuwsbrief, trainingen, informatiebijeenkomsten en dergelijke)

· lid werkgroep informatie- en communicatietechnologie en computerondersteund onderwijs (ICT/COO groep)

In de onderstaande figuur worden de onderlinge relaties tussen DLO-coördinator en andere bij de DLO betrokken partijen weergegeven.

Mogelijke ondersteunende organisatorische structuur voor de DLO

Decompositie van een DLO

geeft leiding aan

leveren inhoud aan DLO

geeft leiding aan

ondersteunen

eisen / wensen

luisteren naar

geven feedback aan

overlegt met

overlegt met

Studenten

ICT helpdesk

Student-assistenten

DLO-coördinator

Expertise centrum

onderwijs en ICT

Docenten

ICT groep

