

Sociale Media in het Voortgezet Onderwijs

Jan-Willem van 't Klooster
Melanie Janssen-Morshuis

UNIVERSITEIT TWENTE.

Bonhoeffer college

ACHTERGROND

Bruggertstraat

Geessinkweg

Lijsterstraat

Vlierstraat

van der Waalslaan

Scholingsboulevard

(Social Media) Research - gedeelde interesses

- Bonhoeffer College
 - Bonhoeffer Research School Leerlingen leren onderzoeken - oa gebruik SoMe
 - Vakontwikkeling Community of Learners, Docent Ontwikkel Teams, aio's/afstudeerders
- Universiteit Twente
 - SoMeRe research instituut io (gratificaties, gedrag (SoMe in 5/6 VWO))
 - MB businessmodellen, marketing
 - GW Communities, acceptatie
 - EWI platformen voor (bijv. self support) communities, beschikbaarheid, wiskunde modellering

INHOUD

- Introductie
 - State of art
 - De mogelijkheden
 - Eigen ervaringen
 - Resultaten
 - Lessons learned & Conclusie

SoMe USE - POTENTIAL DISSIMINATION

SoMe USE - POTENTIAL DISSIMINATION

SoMe USE - POTENTIAL DISSIMINATION

SoMe EFFECTEN (Constantinides & Fountain, 2008)

Blogs

SNSs

Online communities

Fora / bulletin boards

Content aggregators

Mashups

Media platforms

Entertainment platforms

- Empowerment
- Participatie
- Social capital
- Openness, transparency
- Laagdrempelig communiceren / contact leggen
- Netwerken
- Community building
- Democratisatie / User control

State of Art

- Vakinhoudelijk gebruik op school?
 - Initiatieffase - Winkwaves, ideeënbundels
 - Concrete resultaten Bovenbouw VO?
- HO
 - Werving, PR - contact studietoekers - studenten [saxion]
 - Verhogen motivatie studenten
 - The effect of Twitter on college student engagement and grades
R. Junco, G. Heiberger, E. Loken, <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2729.2010.00387.x/pdf>

dinsdag 5 april 2011, 10:01 uur

IntoSaxion: Social media ontmoetingsplek voor en door studenten

Matthijs van den Broek (Marketingfacts.nl) | @mgvandenbroek
Online PR,

Tweet 42

Saxion is vorige maand gestart met [IntoSaxion.nl](#): een digitale ontmoetingsplaats waar studietoelaters op elk moment van de dag in contact kunnen komen met studenten van alle Saxion opleidingen.

'Studentambassadeurs' delen via social media hun belevenissen en beantwoorden vragen

van belangstellenden. Saxion is, volgens Saxion, de eerste onderwijsinstelling in Nederland die zo sterk inzet op de ervaringen van de eigen studenten via social media. "Hoe ziet jouw lesweek eruit?", "Kun je mij vertellen over jouw stage?" en "Welke vakken zijn zwaar?" Dat zijn zomaar een paar vragen die oriënterende scholieren stellen aan Saxionstudenten tijdens voorlichtingen en nu dus ook via IntoSaxion. Communicatieadviseur bij Saxion, Jeffrey van Rossum:

"Voor aankomend studenten zijn de contacten met Saxionstudenten erg waardevol. Logisch ook, want alleen onze studenten kunnen vanuit hun beleving vertellen hoe het echt is om een opleiding bij Saxion te volgen. We hopen aankomend studenten met IntoSaxion een online ontmoetingsplaats te bieden. Een plek waar ze alle denkbare vragen kunnen stellen en waar gesprekken die tijdens een open dag of een meeloopdag ontstaan, worden voortgezet. Daarbij vragen we onze studenten om zo eerlijk mogelijk te zijn, daar helpen zij aankomend studenten het meest mee."

Laatste reacties

Populaire berichten

- > [KLM lanceert Travlr: Reiskeuze op basis van social media](#)
04-04-11, Matthijs van den Broek
- > [Waarom mobile marketing echt belangrijk is](#)
01-04-11, Dado van Peteghem
- > [Hoe kan de financiële sector social media gebruiken? \(deel 1\)](#)
04-04-11, Pascal Spelier
- > [1 april guerrilla van Heineken](#)
01-04-11, Matthijs van den Broek
- > [Google Page Speed: Als elke seconde telt!](#)
01-04-11, Oscar Vermey

DOELEN

- Nuttig (dwz vakinhoudelijk) gebruik SoMe in bovenbouw VO
ECONOMIE & INFORMATICA
HAVO & VWO
- - achtergronden - actualiteiten, ontsluiten lesstof
- vragen / discussie - outside the classroom
- toetsmateriaal - ontsluiting van opgaven
- huiswerk - tips, herhalen.
- proefwerk - tips, succes, herhalen, oefenopgaven
- Student engagement : aanspreken in eigen omgeving

OPZET

- @BonhoeffervdW
- opt in

What's happening?

Timeline @Mentions Retweets Searches Lists

E_Gerritsen Erik Gerritsen by BonhoeffervdW
 #BonhoeffervdW alle leerlingen van 2Vwo+ naar voorpremiere johannes passion in muziekkwartier, prachtig, nationale reisopera!
 31 Mar

BonhoeffervdW Bonhoeffer College
 "@martvandestraat: @JanssenMel Nee, Steven en Tim zaten bij die andere groep! Joey, Gijs, Tom, Wybrand en ik." Verstrooide docente. Excs ;-)
 30 Mar

BonhoeffervdW Bonhoeffer College
 #Eco5vJMO Onze IIn hebben beet! Spotify abonnementen gewonnen bij #MUSICLinked #utwente Gefeliciteerd Joey, Mart, Steven, Gijs en Tim!
 30 Mar

BonhoeffervdW Bonhoeffer College
 #infKLS Gameduino: de gamevariant op de microcontroller uit de les www.kickstarter.com/projects/2084212109/gameduino-an-arduino-game-adapter
 30 Mar

BonhoeffervdW Bonhoeffer College
 #EcoJMO Voor ontspanning tijdens TW ;-) kijk Tegenlicht: Wat denkt China? Om 20:55 uur op Nederland 2. <http://tvgids.tv/3585921>
 28 Mar

BonhoeffervdW Bonhoeffer College
 #infKLS https://www14.software.ibm.com/webapp/iwm/web/signup.do?lang=en_US&source=swg-innov8&S_TACT=109.I601W&S_CMP=web_ibm_ws_bpm_bd_innov8

Your Tweets 231

31 Mar: **E_Gerritsen** #BonhoeffervdW alle leerlingen van 2Vwo+ naar voorpremiere johannes passion in muziekkwartier, prachtig,

Following 0

Find accounts to follow:
[Browse interests](#) · [Find friends](#)

Followers 168

Listed 1

Recently listed in: [Bonhoeffer](#)

Trends

Netherlands · [change](#)

#MM2011 Finals Promoted

#antm

#vi

#tedxmaastricht

Indiana Jones

Gerard Joling

Gijp

Johan Derksen

Rene

Hansie

Who to follow

Suggestions for you · [view all](#)

MNTimberwolves · Follow ×
 MN Timberwolves

TheEllenShow · Follow ×
 Ellen DeGeneres

MCHammer · Follow ×
 MC HAMMER

Triplt · Follow ×
 Triplt

[Refresh suggestions](#)
[Browse interests](#) · [Find friends](#)

Twitter-for-BlackBerry

n. the official Twitter app for BlackBerry.

ONDERDELEN - ACHTERGRONDEN

- links online, nieuws, kijktips
- gebruik in klas
 - vooraf (in les op terugkomen)
 - tijdens (praktisch werk)
 - achteraf (herhalen)
- grote voordelen SoMe tov ELO

ONDERDELEN - TOETSEN

- opgaven online
- kort en bondig / links
- sfeerimpressie:
- tips herhalen (ook voor hw)

RESULTATEN

- online II enquête (n = 124, opkomstpercentage = 36,3%)
- 55 account, > 90 leerlingen volgen op meetmoment de berichtenstroom; dat kan namelijk (passief) ook zonder account, opt-in.
- inmiddels > 160; wv. ~140 II.

RESULTATEN

- online II. enquête
m=45
- UTAUT
(Venkatesh 2003)

RESULTATEN - Performance

- Herhaling van tips die in de les genoemd zijn: 72% positief; (t)
- Huiswerk herhalen wat in de les is opgegeven: 75% positief; (hw)
- Opgaven en praktische toetsopgaven verspreid. 61% positief; (pw)
- Assistentie bij vragen over schoolonderzoek of proefwerk. 61% positief; (d)
- Ontvangen van bondige feedback van de docent. 59% positief. (d)

RESULTATEN - Effort

Ik vind Twitter eenvoudig in het gebruik

helemaal niet mee eens		0 (0 %)
niet mee eens		5 (11.11 %)
neutraal		5 (11.11 %)
enigszins mee eens		6 (13.33 %)
helemaal mee eens		29 (64.44 %)

Ik heb liever Teletop dan Twitter.

vul in: (helemaal niet mee eens - helemaal mee eens)

helemaal niet mee eens		29 (65.91 %)
niet mee eens		2 (4.55 %)
neutraal		4 (9.09 %)
enigszins mee eens		3 (6.82 %)
helemaal mee eens		6 (13.64 %)

RESULTATEN - acceptance

- privacy. inmenging school moet beperkt blijven.
- 82 % vindt Sociale Media goede aanvulling op onderwijsaanbod.
- 66% zou gebruik (van in dit geval twitter), als het aan hen lag, gehandhaafd zien, 11% staat daar negatief tegenover.
- ontevreden over vakcombinatie; achtergrondartikelen missen daardoor effect
- engagement onder verwachting:

door gebruik van twitter voel ik me betrokken bij de school
vul in: (helemaal niet mee eens - helemaal mee eens)

Twitter motiveert me voor het vak
vul in: (helemaal niet mee eens - helemaal mee eens)

Op een graad van 1-10, hoe enthousiast ben je over @BonhoeffervdW?
vul in: (1 - 10)

DISCUSSIE

- vakken samen?
- school-aangelegenheden
- mediawijsheid
- SoMe voor vak inf
- verspreiding en snelheid
- opt-inn, tijdsvenster

300+, 2/3

Σ

CONCLUSIES

SoMe heeft vakinhoudelijke potenties in bovenbouw VO

Leerlingen/collegae merendeels enthousiast - maar niet op alle vlakken

Specifieke communities - Afbakening inhoud belangrijk

Acceptatie hoog: empowered, weinig effort, environment, hoge beschikbaarheid

Huiswerk reminders, opgaven en toetsen, feedback, en als vraagmogelijkheid bij schoolonderzoeken.

CONCLUSIES & VERVOLG

SoMe door de school: wij konden niet vaststellen dat SoMe betrokkenheid bij de school of de desbetreffende vakken verhoogt - ondanks veelvuldig gebruik over school

& Groter tijdsvenster

Σ

Onderwijs kan:

met Sociale Media,
ook buiten lesuren,
op laagdrempelige wijze
nuttige en modererend bijdragen
aan het leerproces van leerlingen.

Grenzeloze ICT!

Sociale Media in het Voortgezet Onderwijs

Ervaringen met vakdidactisch gebruik

@BonhoeffervdW

twitter.com/bonhoeffervdw

ir. Jan-Willem van 't Klooster MSc
drs. Melanie Janssen-Morshuis

j.w.vantklooster@utwente.nl
m.janssen@bc-enschede.nl

#infKLS
#ecoJMO

UNIVERSITEIT TWENTE.

Bonhoeffer
college

Vragen?

