

Experiment dataondersteund onderwijs Noorderpoort

Digitale presentieregistratie en klimaatsensoren- door Noorderpoort
i.s.m. Turner en partners

saMBO-ICT
Noorderpoort
Kennisset

Waarom?

Waarom experimenteren met dataondersteund onderwijs?

De kansen zijn enorm, een scala aan potentieel baanbrekende technologie is beschikbaar om het onderwijs definitief te veranderen. Om die kansen concreet te maken, zit er maar een ding op: gewoon doen. Door te experimenteren ontdek je wat wel en niet werkt, en lukt het om toepassingen zo te ontwikkelen dat ze van waarde zijn voor studenten en docenten, in de context van jouw school.


Hoe?

Experimenteren in plaats van implementeren:

Noorderpoort heeft bewust gekozen om een experiment te doen en geen project of pilot. Experimenteren is onderzoeken van een vraagstuk, terwijl een pilot het in een deel van de organisatie implementeren van een oplossing. Voor de juiste omgang met het vraagstuk was dit een belangrijk uitgangspunt: het draaide niet om een succesvolle implementatie, maar om wat geleerd kon worden!

Qua aanpak is gekozen voor een 'agile' ontwikkelmethode met korte sprints. Deze sprints zijn telkens gerelateerd aan van te voren bepaalde opbrengsten. Dit zorgt voor focus op het doel en maakt tussentijdse bijsturing eenvoudig.

Wat?

Het college Techniek & ICT van Noorderpoort heeft ervoor gekozen met een aantal partners (Turner, Stucomm, Besense, VodafoneZiggo) een experiment te doen met automatisering van de presentieregistratie van drie 1e jaars klassen van de opleiding ICT-beheerder (niveau 4) in combinatie met het verzamelen van informatie over het omgevingsklimaat. Na een korte ontwikkelperiode is getest met een techniek bestaande uit een app op de telefoon van studenten en zogenaamde 'beacons' in een verdieping van de locatie aan de Muntinglaan in Groningen. Met Co2-sensoren is informatie over het klimaat in de lokalen verzameld. Gedurende een periode van 8 weken is in korte sprints geëxperimenteerd. In deze flyer lees je meer over de uitdagingen en opbrengsten van het experiment. Plus tips over hoe je zelf een experiment zou kunnen starten!

En...met welk resultaat?

Albert Vlaardingebroek, opdrachtgever : "Je begint aan een experiment om ervaring op te doen. Je beeld van de realiteit kan aan de hand van deze ervaring voor altijd aangepast zijn. Sommige resultaten hadden we bij aanvang niet kunnen bedenken. Na afloop van het experiment bleven studenten bijvoorbeeld de studentenapp van Stucomm gebruiken om hun rooster te raadplegen. Terwijl er ook een studentenportaal is waarin het rooster beschikbaar is. Dat heeft ons versneld doen besluiten om aan de slag te gaan met de invoering van een studentenapp. En de informatie over het klimaat in de klas heeft een boost gegeven aan een breder onderzoek in Noorderpoort naar de koppeling van informatie vanuit sensoren met de luchtinstallaties. Het werken aan 'smart-buildings' is hiermee op de agenda gekomen."


Dit document en de 'lessons learned' (zie pagina 2) zijn mede gebaseerd op een blog van Jasper Engelbert van Turner. Najaar 2018 plaatste Turner een filmpje over dit experiment op hun website. Bekijk het op <https://www.turner.nl/ons-werk/roc-noorderpoort-digitale-innovatie/>. Je kunt hiervoor ook de QR-code gebruiken.


6 lessen over het werkend krijgen van digitale innovatie

Hoe maak je werk van digitale innovatie in het onderwijs?

1. Verbind digitale innovatie aan de strategie van de school

De keuze om in dit experiment het presentie- en absentieproces aan te pakken was heel bewust. Voor Noorderpoort is presentie/absentie al een tijdje een 'hoofdpijndossier'. De tevredenheid en kwaliteit omhoog te brengen en absentie terug te dringen was het doel. In korte sprints van twee weken is aan het ontwikkelen van de techniek gewerkt en met het gebruik geëxperimenteerd en elke sprint werd geëvalueerd of en hoe beter aan het doel kon worden bijgedragen. Digitale innovatie is geen speeltuin, en moet voorbij aan de vrijblijvendheid. De strategie van de school moet altijd leidend zijn. Deze manier van innoveren is door Noorderpoort een bewust gekozen middel om de ambities en doelen te verwezenlijken, en maakt deel uit van een gebalanceerd veranderportfolio. Aan de voorkant wordt de beoogde bijdrage aan de doelen helder vastgesteld, waar tussentijds en achteraf op wordt beoordeeld.

2. Maak een praatje met je 'buurman'

De inspiratie voor dit experiment is door onze partner Turner op een ongebruikelijke locatie gevonden. Als je de Ziggodome binnenloopt, kun je gebruik maken van het snelle Wifi-netwerk, mits je toestaat dat je locatie wordt gevolgd. Dit maakt het mogelijk gepersonaliseerde aanbiedingen en diensten aan te bieden, specifiek afgestemd op je exacte plek. Turner creëerde met een aantal partijen de mogelijkheid om deze techniek naar het onderwijs te vertalen. Zij durfden het aan om presentieregistratie met de beacontechnologie waar de Ziggodome op draait, te ontwikkelen.

Kortom: Innovatie is geen vak voor 'Willie Wortels', maar voor pragmatisten die naar buiten kijken en de juiste verbindingen leggen. De ideeën die je als school hebt bij digitale innovatie, spelen waarschijnlijk ook ergens anders, binnen of buiten de school. Zoek naar partners die met je meedenken en een gedeeld belang hebben. Denk hierbij niet alleen aan je huidige 'onderwijs-leveranciers' maar ook aan partijen die nu niet in het onderwijs werkzaam zijn.

4. Creëer zuurstof: innoveren is hard werken

Het onderwijs actief bij een dergelijk project betrekken is niet eenvoudig. Docenten hebben al een breed scala aan taken op hun bord. Het is wel nodig de opzet en afwegingen achter een nieuwe toepassing te doorgronden, studenten te stimuleren en te instrueren, en mee te denken over de ontwikkeling. Maar, de kans dat een veranderinitiatief prioriteit 8 is op de agenda van een docent is groot. Het is een utopie om te denken dat een goed idee zichzelf wel ontwikkelt en implementeert. Het vraagt onherroepelijk tijd en aandacht van zowel degenen die ontwikkelen en implementeren, als van degenen op wie een toepassing effect heeft. Een onderwijsteam heeft maar een beperkte verandercapaciteit, en zodra de taks is bereikt gaat alles wat je nóg meer wilt doen ten koste van de kwaliteit en opbrengsten. Maak de benodigde inspanning voor een experiment inzichtelijk, en allocer deze bewust!

5. Bouw een prototype

Het experiment is met 3 klassen en zo'n 12 betrokken docenten uitgevoerd. Groot genoeg om relevante data te verzamelen, maar toch beheersbaar in omvang. Alhoewel de koppeling met het rooster real time was, werd de presentieregistratie in een schaduwsysteem opgeslagen (zie afb). Niet omdat een koppeling niet mogelijk was, maar om het experiment te isoleren en te beheersen. Veel scholen worden huiverig van ICT-projecten. Complexe integraties, vertragingen in implementatie en systemen die minder goed blijken te werken dan beloofd. De sleutel ligt in het creëren van een gecontroleerde veilige omgeving die een daadwerkelijke implementatie op kleine schaal zo goed mogelijk nabootst. Op die manier kan een toepassing of systeem worden ontwikkeld dat optimaal aansluit bij de behoeftes van het onderwijs en de doelen van de school. Schaalbaarheid komt in fase 2.

6. Falen is een (leer-)opbrengst

Het is echt niet zo dat Noorderpoort nu in zijn geheel over is op deze geautomatiseerde aan- en afwezigheidsregistratie. Dat was ook niet het doel; in moderne strategie-executie moeten dingen mogen 'mislukken'. Op onzekere thema's als digitale innovatie met "high-stakes, high rewards" is het kunst om een setting te creëren waarin de grenzen van mogelijkheden worden opgezocht en de kosten van een 'mislukking' gezien worden als investering met 'harde' en 'zachte' leeropbrengst. Zo kunnen gerichte experimenten bijdragen aan een digitaal onderscheidende school.

3. Stel de docent en student echt centraal

Het oorspronkelijke ontwerp was erop gericht studenten zich actief te laten registreren op hun telefoon zodra ze in het lokaal zaten. Veel studenten vergaten dit als de les begon, waardoor ze niet als aanwezig waren geregistreerd. Studenten gaven aan liever te zien dat je automatisch aanwezig was zodra je het lokaal binnen komt. Want zoals een student ietwat grappend zei: "ik ben gewend m'n telefoon weg te stoppen als de les begint, niet te pakken". Digitaal innoveren is gebaat bij inzichten uit methodieken als design thinking. Als er iets is dat daar uit kan worden leren, is het dat één eindgebruiker van een product meer relevante informatie kan geven dan 10 slimme koppen kunnen bedenken. Om de digitale toepassingen werkend en succesvol te krijgen, is het cruciaal dat studenten en docenten deze adopteren. Gebruiksgemak en -ervaring moeten in ontwerp en executie leidend zijn en blijven.

AVG: 'The elephant in the room'

De essentie van experimenteren is het gecontroleerd opzoeken van de grenzen van mogelijkheden. Een discussie over mogelijke knelpunten met betrekking tot de rechten en plichten van de school, haar medewerkers en studenten (AVG!) is bij dit project van te voren bewust niet vergaand gevoerd. Je mag heel veel zolang je iets zegt over groepen en geen (bijzondere) persoonsgegevens opslaat en verwerkt. En vanzelfsprekend waren docenten en studenten vrij om (niet) met het experiment mee te doen. Aan de hand van de resultaten van een experiment is e.e.a. expliciet gemaakt, waarna het gesprek over dit onderwerp meer onderbouwd kon worden gevoerd.

Creëer een discussie over ethiek en privacy dóór het experiment, niet er vóór!