
Leren in
Second Life

KENNISNET Onderzoeksreeks n Ict in het onderwijs

Onderzoek naar de meerwaarde van
Second Life in het onderwijs

Voorwoord

Voor u ligt de negende publicatie in de Kennisnet Onderzoeksreeks, “ict in het onderwijs”.

Waar ligt de potentiële meerwaarde van virtuele leeromgevingen voor kwaliteitsverbetering van het onderwijs? Om hier
beter de vinger op te leggen zijn voor dit onderzoek ruim vijftig ervaringsdeskundigen uit het onderwijs geïnterviewd.
Deze early adopters zijn bevraagd over waar in hun ervaring de meerwaarde ligt van Second Life voor leren en welke
randvoorwaarden daarbij gelden.

In deze interviews zijn de ervaren opbrengsten van Second Life als (elektronische) omgeving voor leren in kaart gebracht
met behulp van de zogenaamde ‘Power Indicator’. Hierbij wordt de kracht van een leeromgeving gezien als resultante van
drie eigenschappen van een leeromgeving:

De mate waarin de leeromgeving de 1.	 aandacht van leerlingen kan vasthouden.
De mate van 2.	 diepgang van het leren.
De mate van 3.	 efficiëntie waarmee het beoogde leerdoel bereikt wordt.

Het onderzoek laat zien dat Second Life een aantrekkelijke, unieke, sterke leeromgeving kan zijn, maar pas na een flinke
investering in een goed educatief ontwerp en een zinvolle relatie met het curriculum of leerweg.

Kritische succesfactoren voor virtuele leeromgevingen verwijzen volgens de ervaringsdeskundigen naar kenmerken die in
het algemeen gelden voor onderwijskwaliteit: de leraarsrol moet zijn ingevuld, leren is een sociaal proces en er moet voor
lerenden gelegenheid zijn kennis te vergaren.

Het onderzoek is in opdracht van Stichting Kennisnet uitgevoerd door Joop van Schie van Onderwijskundig Adviesbureau
Cocon. Het volledige onderzoek is beschikbaar via onderzoek.kennisnet.nl.

Wij wensen u veel leesplezier en inspiratie,

Dr. Alfons ten Brummelhuis
Hoofd Onderzoek Kennisnet

32

V

Inhoud

Voorwoord 	 3

1. Inleiding 	 5

2. Simuleren en leren in Second Life 	 6

3. Onderzoeksopzet 	 11

4. De potentiële meerwaarde van Second Life 	 15

5. Conclusies 	 20

Second Life is een serieuze virtuele wereld. In Second
Life kunnen we delen van de alledaagse werkelijkheid
simuleren en compleet nieuwe omgevingen scheppen.
De omgeving geeft ons de kans om onszelf opnieuw te
ontdekken, om dingen te doen die we in het werkelijke
leven niet kunnen of niet durven te doen, maar ook om
dingen anders te doen. Wie wil kan er een parallelle
wereld scheppen.

Vanwege alle mogelijkheden die Second Life biedt, komt
de omgeving steeds meer in de belangstelling te staan
als potentiële leeromgeving. Steeds meer onderwijs-
instellingen verkennen de mogelijkheden om Second Life
voor onderwijsdoelen te gebruiken. Vooral in het hoger
onderwijs bouwen instellingen hun eigen virtuele locatie,
voornamelijk voor het realiseren van afstandsleren. Maar
ook in het voortgezet onderwijs neemt de interesse in de
mogelijkheden van Second Life voor leren toe. Zo nemen
verschillende scholen voor voortgezet onderwijs deel
aan het SURFnet/Kennisnet innovatieprogramma waarin
leraren en leerlingen praktijkervaringen opdoen met
leren in een virtuele omgeving (zie virtueleomgevingen.nl
en het kader op pagina 20). Ondanks de hooggespannen
verwachtingen slagen slechts enkelen er werkelijk in
Second Life als instrument uit te buiten in het curriculum.

In deze publicatie treft u de belangrijkste resultaten
van een onderzoek naar de potentiële meerwaarde van
Second Life als leeromgeving. Second Life staat hierbij
model voor vergelijkbare driedimensionale omgevingen.
Voorbeelden van andere virtuele werelden staan vermeld
in het kader hiernaast.

Virtuele werelden
Second Life is beslist niet de enige virtuele wereld.
Zo zijn er bijvoorbeeld nog ActiveWorlds, Kaneva, vSide,
Entropia, Ogoglio City, There.com, MTV’s Worlds, HiPiHi,
vLes, Club Penguin, Barbiegirls, Laguna Beach en Logos.
Voor een rijk en natuurlijk incompleet overzicht raad-
plege men de Virtual Worlds Platform Matrix via
www.virtualworlds2007.com/worlds/. Een classificatie van
virtuele werelden is te vinden op de Metaverse Roadmap,
Pathways to the 3d Web op www.metaverseroadmap.org/
overview/.

Voor het onderzoek zijn ongeveer vijftig ervarings-
deskundigen die pionierswerk hebben verricht in Second
Life uitgebreid geïnterviewd over de mogelijkheden die
zij in Second Life zien voor leren. Na de reeks interviews
is een in-world conferentie georganiseerd, waarbij de
geïnterviewden in groepen discussieerden over de
resultaten en dieper ingingen op de vraag of Second Life
daadwerkelijk als volwaardige leeromgeving kan worden
ingezet.

De rapportage is als volgt opgebouwd:
n 	Kennismaking met Second Life als simulatieomgeving en

leeromgeving (hoofdstuk 2).
n 	Korte beschrijving van de onderzoeksopzet

(hoofdstuk 3).
n 	De potentiële meerwaarde van Second Life voor leren

volgens ervaringsdeskundigen uit het onderwijs
(hoofdstuk 4).

n 	Samenvattende conclusies (hoofdstuk 5).

1	 Inleiding

5

Second Life is een van de tientallen virtuele werelden
die zich op dit moment op het Internet ontwikkelen (zie
kader ‘Virtuele werelden’ op pagina 5). Het trekt honderd-
duizenden bezoekers, heeft duizenden bewoners en wordt
voor talloze doelen gebruikt.

Second Life is een als driedimensionaal ervaren virtuele
wereld. Zijn bewoners zijn avatars, virtuele representa-
ties van op dat moment actieve gebruikers. In Second Life
wordt ontwikkeld, gehandeld en geëxperimenteerd met
alle facetten van de werkelijkheid. De meeste regelma-
tige gebruikers beschikken over een eigen onderkomen,
gebouwd op eigen grond. Dat kost ze een vast bedrag per
maand en de kosten van het stuk land. Mensen bouwen,
ook diep in de grond en op zeer grote hoogte, in allerlei
stijlen, kleuren en vormen. Hele steden worden gebouwd
volgens een bepaald thema of tijdperk.

Soms levert het verblijf in Second Life verrassende
situaties op. Je treft er een veelvoud aan leden van
typische internet subculturen, zoals bijvoorbeeld de
furries, bewoners met een half-mens half-dier uiterlijk.
Voordat je het goed en wel in de gaten hebt, heb je een
goed gesprek met een meer dan levensgrote panda of kan
het bijvoorbeeld voorkomen dat er een levende koe uit de
hemel komt vallen, opkrabbelt en hallo tegen je zegt.

Je kunt in Second Life allerhande nuttige zaken kopen
als kleding, meubels voor je interieur, een scala aan

voertuigen en ook hobbydieren. Second Life heeft zijn
eigen economie, gedragsregels en codes. LindenLab,
het bedrijf dat Second Life aanbiedt als dienst en
onderhoudt, houdt enig toezicht. Er is geen publieke
infrastructuur of centrale overheid.

“Een sociale virtuele wereld heeft de functionaliteit van
sociale netwerken in een speleigen omhulling, zonder
het verhalend karakter van een spel. In essentie gaat het
om het gevoel op dezelfde plek op hetzelfde moment in
aanwezigheid van anderen te verkeren…”
Nick Wilson, karakterisering van Second Life als sociale
omgeving tijdens een webdiscussie

2.1 Demografie en economie
Volgens de statistieken van Second Life (oktober 20081)
zijn er ruim 15 miljoen accounts. Gemiddeld wordt
Second Life door 44.000 bezoekers bezocht, met pieken
naar 75.000-80.000.

Ruim 7000 mensen verdienen meer dan $100 per maand
in Second Life, waarvan ongeveer 700 meer dan $2000. Er
is ook een ‘Teens Second Life’, de Teengrid, uitsluitend
toegankelijk voor jongeren onder de 18 jaar. Daar leefden
in maart 2008 ongeveer 6500 jongeren. Binnen Second
Life kent men een eigen munteenheid, de Linden Dollar.

Er zijn rond de 85.000 betalende klanten, regelmatige
gebruikers die recht hebben op aankoop van land. Naar
schatting besteedt ruim de helft daarvan ongeveer
twintig uur per week aan activiteiten in-world. Heel wat
dertig-plussers komen er dagelijks. Vrouwen zijn iets in
de meerderheid. Een aantal mannen geeft er de voorkeur
aan zich een vrouwelijke avatar aan te meten en ongeveer
evenveel vrouwen doen het omgekeerde.

2	 Simuleren en leren in Second Life

“It is not a game, it is a serious tool”
Aldus Simon Stevens2. Hij is de eigenaar van Wheelies,
een hippe disco in Second Life. In-world rijdt Simon in
een rolstoel door de disco, maar springt daar zo nu en
dan uit om mee te dansen of zich te mengen in een ge-
sprek. In werkelijkheid is dat onmogelijk door een zware
lichamelijke handicap die hem aan zijn rolstoel bindt
en zijn sociaal verkeer ernstig belemmert. “Ik bloei op
in Second Life“, zegt Simon die in Engeland het bedrijf
Enable Enterprises leidt. Ook mensen die lijden aan
taaislijmziekte weten elkaar te vinden in Second Life en
kunnen zich vrijelijk door de virtuele ruimte bewegen,
vliegen, skiën, parachutespringen, hardlopen, enz.
Allemaal mogelijkheden die door hun aandoening in het
echt onmogelijk zijn.

Rod Longcloth, een accountant en onlangs langdurig met
ziekteverlof, heeft het bouwen ontdekt in Second Life.
Tijdens dat proces heeft hij hulp gekregen van passanten,
vrienden gemaakt, leren bouwen en hij helpt anderen

waar hij kan. Hij ontvangt heel veel waardering voor zijn
stijl en perfectie. Hij doet er dingen die hij zelf nooit
voor mogelijk had gehouden en vindt zichzelf er een
beter en mooier mens door.

Rhonda en Paul, de één uit Californië, de ander uit Wales,
hebben elkaar ontmoet in Second Life. Ze kregen een
relatie en hebben beiden het gevoel er volledig zichzelf
te kunnen zijn. Robbie Dingo3, een grafisch ontwerper
uit de UK, gebruikt Second Life om de mogelijkheden van
zijn ambacht te verrijken en zichzelf te profileren. Milan
Brynner, landgenoot en ontwikkelaar, gebruikt Second
Life als een middel om een 3D “Proof-of-concept” te
ontwikkelen voor potentiële opdrachtgevers. Ansche
Chung, een jonge vrouw uit Duitsland verdient een goed
inkomen aan de ontwikkeling van gebouwen en huizen
voor derden. Ontelbare anderen ontwikkelen een ambacht
en verkopen de producten zoals kleding, huisraad,
voertuigen, sierraden, enzovoort.

1	D emografische statistieken zijn te vinden op: secondlife.com/whatis/economy_stats.php.
2	 Alternate Universe, Newsweek International Edition, juli 2007; http://www.newsweek.com/id/32824, geraadpleegd op 30 juli 2007.
3 	Bekijk bijvoorbeeld zijn film Watch the World(s), YouTube, 16 juli 2007;www.youtube.com/watch?v=LxVDVggLqsA, geraadpleegd op 30 juli 2007.

76

2.2 Belangstelling uit het onderwijs
Ook onderwijsgevenden en onderzoekers bezoeken
regelmatig Second Life om te zien wat de betekenis voor
onderwijs zou kunnen zijn. De vrijheid van handelen en
de als heel echt ervaren werkelijkheid biedt de mogelijk-
heid tot tal van praktijkonderzoeken. Allerlei instellingen
hebben een plaats of eiland in de virtuele wereld
ingericht voor onderwijsdoeleinden. Heel vaak ziet een
en ander van buiten gelikt uit en staat de binnenruimte
er nog kaal bij, met uitzondering van functionele zaken
als trappen en liften en een enkel bord met mededelin-
gen. Sommige instellingen hebben gehoorzalen, auditoria
en klaslokalen ingericht, soms inpandig, meestal in de
open ‘lucht’. Het is tenslotte altijd droog in Second Life
en de zon schijnt er meestal voluit.
Second Life kent afzonderlijke werelden voor volwassenen
en jongeren: Mature Grid en de Teengrid. Beide worden
verkend door het onderwijs.

Eerste verkenning van de potentie van Second Life
Second Life lijkt door zijn hoge realiteitsgehalte in
potentie een uitstekende leeromgeving. Voor dit onder-
zoek is Second Life vele malen bezocht. In het najaar van
2006 is begonnen met een systematische beschrijving van
educatieve of educatie-gerelateerde activiteiten
in-world. De beschrijvingen hebben het format van
emblemata: een plaatje met een praatje en zijn gepubli-
ceerd in een (Engelstalig) weblog dat te bezichtigen is op:
http://aggiornamento-ii.blogspot.com.

2.3 Mature Grid voor hoger onderwijs
De ‘volwassen wereld’ (Mature Grid) is alleen toegankelijk
voor mensen ouder dan achttien. Een enkeling breidt de
eigen praktijk daar verder uit. Terry Beaubois4, hoogle-
raar Bouwkunde aan Montana State University, ontmoet
zijn studenten wekelijks in Second Life om hun projecten
te zien en te bespreken. Zij gebruiken de virtuele ruimte
om levensechte demo’s, maquettes en prototypes te
maken.

4 	First Life Second Life: Virtual Architectual Design, 21 maart 2007, YouTube; www.youtube.com/watch?v=AW9YZIw7Teo, geraadpleegd op 30 juli 2007.
5	 The Second Life of Virtual Reality, december 2006, EPN; www.epn.net/interrealiteit/EPN-REPORT-The_Second_Life_of_VR.pdf, geraadpleegd op 17 maart

	 2008. Residents in Analyse, De feiten over SL na de hype; www.secondlife.nl/inventory/view/21,geraadpleegd op 22 maart 2008.
6	E en van de weinige meer diepgaande onderwijskundige reflecties zijn die van promovendus Lindsay Oishi. Surfing Second Life, 15 juni 2007,

	T echLearning; www.techlearning.com/story/showArticle.php?articleID=196604483, geraadpleegd op 30 juli 2007.
7	 SL School Implementation Framework, TechLearning; www.techlearning.com/secondlife/implementation_framework.php, geraadpleegd op 30 juli 2007.
8	 GlobalKids, creating leaders through experience; www.globalkids.org/, geraadpleegd op 17 maart 2008.
9	 The Schome – NAGTY Teen SL Final Report, 2007; kn.open.ac.uk/public/document.cfm?docid=9851 , geraadpleegd op 3 september 2007.

Helicon Opleidingen uit Boxtel maakt ook werk van
Second Life. Amber Triangle heeft voor Helicon een mooi
pand neergezet op Helicon eiland dat ze speciaal voor
dit doel in Second Life voor duizend dollar heeft aan-
geschaft. Deze locatie kan ze volledig naar eigen inzicht
inrichten en aankleden. Ze kan de omgeving zodanig
afsluiten zodat alleen leden van een bepaalde groep
toegang hebben tot (delen van) het eiland. De inrichting
is sober en functioneel en houdt goed rekening met de
eigenaardigheden van klimmen en lopen in Second Life.
Zij heeft voor een klein bedrag allerlei handige appara-
tuur aangeschaft zoals een bord om powerpoints en video
te vertonen, verscheidene spelen en een bord waarop je
kunt zien welke studenten en docenten in Second Life op
dat moment aanwezig zijn. Helicon biedt de studenten de
mogelijkheid zelfstandig te werken aan een opdracht. Een
heel aardig voorbeeld hiervan is studenten laten bouwen
aan een virtueel skelet van een paard. Dit doet zowel een
beroep op kennis van lichaamsbouw van het dier als op
de ict vaardigheden die nodig zijn om in Second Life te
kunnen bouwen.

Bezigheden in de Teengrid
De meeste kinderen leven zich grotendeels uit met chat-
ten, bouwen en het ontwikkelen van het uiterlijk van hun
avatar.
Sommigen worden zo goed in de scripting taal die
daarvoor nodig is dat docenten hen vragen voor hen te
bouwen in de Teengrid.

2.4 De Teengrid voor basisonderwijs en
voortgezet onderwijs
De Teengrid is een besloten omgeving voor kinderen
tot achttien jaar oud en verder alleen toegankelijk voor
volwassen docenten en begeleiders. De meeste gebruikers
zijn ongeveer 15 jaar oud. De informatie over wat er in
de Teengrid gebeurt is dan ook schaars en incompleet.
Ook de recente onderzoeken van het Electronic Highway
Platform (EPN5) leveren geen onderzoeksresultaten over
deze wereld6.
TechLearning ontwikkelde een stapsgewijze handleiding
voor het implementeren van Second Life op school7 dat
in hoofdlijnen een praktische en concrete aanpak toont.
Simteach.com geeft op zijn wiki een redelijk overzicht
van lopende projecten en een aantal praktische bronnen.
GlobalKids stelde op basis van de opgedane ervaringen
een best-practice document op8. Global Kids heeft
bijvoorbeeld ervaring opgedaan met kinderen zelf
objecten laten maken waarmee natuurkundige principes
uitgelegd kunnen worden. Heel kort samengevat is het
motto: “Bouwen, bouwen en nog eens bouwen... en
bouwen.” Een ander interessant project is het Britse
Schome-Project dat in 2006 de Schome-NAGTY Teen
Second Life Pilot9 met ongeveer 150 hoog-intelligente
kinderen uitvoerde. Evenals Global Kids bundelen ze de
mogelijkheden van weblogs, wiki’s en Second Life. De
resultaten laten ook hier zien dat het zelfstandig bouwen
aan een omgeving tot een van de belangrijkste activitei-
ten voor jongeren kan worden gerekend.

98

Waar ligt de potentiële meerwaarde van Second Life als
online leeromgeving? Om hier beter de vinger op te
kunnen leggen zijn voor dit onderzoek ruim vijftig erva-
ringsdeskundigen uit de internationale onderwijswereld
ondervraagd. Dit levert een beeld op van de overwe-
gingen die early adopters in Second Life hebben gehad
bij het in gebruik nemen als leeromgeving. Ook ontstaat
inzicht in de opbrengsten die gebruikers van Second Life
ervaren en de randvoorwaarden die daarvoor nodig zijn.

Het onderzoek bestaat uit twee delen:
Interviews met ruim vijftig ervaringsdeskundingen die 1.	
beschikken over expertise op het gebied van onderwijs
en Second Life. Bij deze interviews is gewerkt met de
zogenaamde ‘Power Indicator’ (zie kader), waarmee
de kracht van de leeromgeving zoals deze door de
betrokkenen wordt ervaren in beeld is gebracht.
Een mini-conferentie met een deel van de responden-2.	
ten waarbij dieper ingegaan werd op de inhoudelijke
randvoorwaarden voor gebruik van Second Life
als goede leeromgeving.

Beide onderzoeksactiviteiten zijn uitgevoerd in Second
Life zelf.

3.1 Interviews met onderwijsdeskundigen
Om te achterhalen wat actoren in het onderwijsproces
zien als de ‘veronderstelde meerwaarde’ van Second Life
zijn vijftig interviews onder betrokkenen in het onder-
wijs, waarbij de Bernie Dodge Power Indicator (zie kader)
is ingezet om richting en focus te geven aan de inter-
views met de genodigde avatars. Tijdens de interviews
is docenten, technologen en onderzoekers gevraagd de

aspecten aandacht, diepgang en efficiëntie van Second
Life een score van 1 tot 10 te geven en vervolgens deze
keuze verder te beargumenteren. Zo geven de interviews
een goed beeld van de sterke en zwakke kanten van Se-
cond Life als leeromgeving.

De Power Indicator van Bernie Dodge
Volgens Bernie Dodge wordt de kracht (Power) van een
leeromgeving bepaald door de mate waarin de omgeving:

de aandacht van leerlingen kan vasthouden (1.	 Attention);
diepgang van leren (2.	 Depth);
een efficiënt middel is om beoogde leerdoel te 3.	
bereiken (Efficiency).

Dodge vat dit samen in de formule: Power = Attention
x Depth x Efficiency10. Om de score een bereik te geven
tussen 0-100 wordt de score voor Depth gedeeld door
10. Volgens Bernie Dodge levert de formule P = A x D x E
relevante informatie op om te kunnen beoordelen of een
technologische vernieuwing voldoende potentiële
meerwaarde heeft voor het onderwijsleerproces.

De Power Indicator van Bernie Dodge is nieuw, nauwelijks
getoetst en ook op inhoud door de ontwikkelaar zelf nog
niet verder geoperationaliseerd in verder onderzoek. De
formule is echter charmant en sluit goed aan bij de wijze
waarop betrokkenen in het onderwijs vanuit hun exper-
tise nieuwe omgevingen toetsen op de bruikbaarheid in
de onderwijspraktijk. De formule is bovendien concreet
en dus goed communiceerbaar en vooral daarom is hij
gebruikt als leidraad voor de interviews met de onder-
wijsdeskundigen.

3	 Onderzoeksopzet

10	 Infinite Thinking Machine, 16 maart 2007, ITM Extra; www.infinitethinking.org/2007/03/itm-extra-p-x-d-x-e.html, geraadpleegd op 30 juli 2007.

2.5 Second Life en het curriculum
Ondanks alle toegekende hoogwaardige eigenschappen
van Second Life is er vooralsnog bar weinig relatie te
leggen met de leerinhoud van het curriculum van het
werkelijke onderwijs. Denk aan het verwerven van kennis
op maatschappelijk relevante deelgebieden, sociale en
emotionele vaardigheden en het ontwikkelen van zoiets
als een beroepshouding. Ideeën genoeg maar weinig
in uitvoering. Het waarmaken van grote, ambitieuze
beloften, zoals inbedding van high-end educatieve spelen,
is gegeven de aard van het onderwijs een moeilijke en
dure onderneming in een (school)omgeving die dat (nog)
niet of nauwelijks toestaat.

Whyville als model voor Second Life
Whyville (www.whyville.net) is een tweedimensionale
online leeromgeving. Whyville laat zien dat het mogelijk
is om educatieve doelen, een aantrekkelijke en
instructieve spelomgeving en de kracht van een online
gemeenschap te combineren. De uitdaging is een
dergelijk krachtige combinatie te realiseren in een
realistische driedimensionale omgeving als Second Life.

1110

Er zijn interviews gehouden met een viertal type
gebruikers van Second Life:
n 	Onderwijsgevenden: avatars die activiteiten rondom

leren of onderwijs verzorgen en contact hebben met
lerenden.

n 	Onderwijskundig technologen: avatars die technologi-
sche ondersteuning bieden op het gebruik van Second
Life als omgeving voor leren en onderwijs.

n 	Onderwijskundig onderzoekers: avatars die onderzoek
doen in of over Second Life als potentiële leer-, en
onderwijsomgeving.

n 	Overigen: avatars die op enigerlei wijze verbonden zijn
met het aspect leren en onderwijs in Second Life.

Bijna 60% van de respondenten (29) geeft aan te
doceren of op andere wijze betrokken te zijn in het
primair proces. Van de geïnterviewden voert 50% (26)
daarnaast onderzoekstaken uit, al dan niet in combinatie
met doceer- of technologische taken. Veertig procent
noemt zich technoloog en een tiental geeft, soms in
combinatie, de volgende beroepen op: schrijver,
kunstenaar, manager in de kunstwereld, zakenvrouw,
bibliothecaris, marketeer en beleidsmaker.

Beroep (n=52) aantal

Onderwijsgevenden 29

Onderwijskundig technologen 20

Onderwijskundig onderzoekers 26

Overigen 10

Tabel 1: Overzicht professionele achtergrond respondenten

interviewreeks (op sommige respondenten zijn meerdere

achtergrondkenmerken van toepassing zoals onderwijsgevende

en onderzoeker).

Uiteindelijk hebben 52 avatars deelgenomen aan de
interviewreeks (zie tabel 1). Daarvan hebben er 49 een
score op de Power Indicator uitgebracht. Bijna 60% van

hen kwam uit de Verenigde Staten (30), een kwart uit
Nederland (13), en enkelen uit het Verenigd Koninkrijk,
Denemarken, Hongkong, Finland, Canada en Australië.

De uitkomsten van de interviews worden besproken in
hoofdstuk 4, paragrafen 4.1 en 4.2.

Verloop van een interview
Elk interview bestond uit vier delen:
n 	Introductie op de vraagstelling
n 	Score op de onderdelen van de Power Indicator:

aandacht, diepgang en efficiëntie
n 	Toelichting op de score om inzicht te krijgen op het

achterliggend gedachtegoed
n 	Afronding

In de eerste fase van het interview werd een toelichting
gegeven op het verloop van het interview, de achter-
gronden en de aard van het gesprek. Onder andere werd
uitgelegd hoe de Power Indicator van Bernie Dodge
werkt, met een uitgewerkt praktisch voorbeeld uit het
dagelijks leven.

Na de uitnodiging tot het stellen van aanvullende of
verhelderende vragen werd voor elke vraag een Notecard
overhandigd met het verzoek Second Life intuïtief te
beoordelen op de aspecten aandacht, diepgang en
efficiëntie.

Vervolgens werden de geïnterviewden verzocht dieper in
te gaan op hun motivatie achter hun score op de aspecten
aandacht, diepgang en efficiëntie. Geïnterviewden werd
verzocht om hierbij niet te lang na te denken, maar op te
schrijven wat ze dachten, zoals in hardop denken.

Tot slot werd gevraagd of de geïnterviewde het interview
als plezierig had ervaren en eventueel avatars kenden
die in aanmerking zouden kunnen komen voor eenzelfde
interview.

3.2 Mini-conferentie in-world
Op 12 maart 2008 is een mini-conferentie gehouden met
direct betrokkenen bij het project. De conferentie werd
gehouden op Cedar Island, een eiland van een kleine
gemeenschap van gelijkgestemden in Second Life. De
bijeenkomst werd technisch voorbereid met een van de
geïnterviewden, Jon Seattle, eigenaar van het eiland en
initiator van deze Second Life-community. De inrichting
omvatte de ontwikkeling van een ruimte voor een
plenaire bijeenkomst en een viertal ruimtes voor
discussie in kleine groepen. De plenaire sessie en de
groepsbijeenkomsten werden door middel van een
chat-recorder opgevangen en bewaard voor verder
onderzoek.

Doelstelling van de conferentie was de uitkomsten van de
interviews verder te ordenen langs een generiek model
voor onderwijzen en leren11 (zie figuur 1). Dit model stelt
dat een omgeving die ingericht is voor leren de volgende
drie elementen dient te bevatten:

Aanwezigheid sociale omgeving: de leeromgeving a.	
biedt lerenden de gelegenheid zich sociaal en
emotioneel uit te drukken.
Aanwezigheid van kennis: de leeromgeving biedt de b.	
gelegenheid om kennis te vergaren of te ontwikkelen.
Aanwezigheid leraarsrol: de functie van leraar wordt c.	
ingevuld door te zorgen voor gunstige condities voor
leren, het borgen van vakinhoud en het organiseren
van het leerproces en de leerstof.

Het model laat zien hoe aanwezigheid van een sociale
omgeving, leraarsrol en kennis in relatie tot elkaar bij-
dragen aan leren.

1312

Tijdens de conferentie discussieerden de aanwezigen
over de volgende drie vragen:

Zijn de leden van de groep het erover eens dat deze 1.	
elementen gezamenlijk essentieel zijn voor het leren?
Hebben ze het gevoel dat Second Life aan 2.	
invulling van de drie elementen kan voldoen?
Welke van de drie elementen zijn sterk of juist zwak 3.	
vertegenwoordigd in Second Life?

De uitkomsten van de conferentie worden besproken in
hoofdstuk 4, paragraaf 4.3.

11	 Garrison, D.R. & Anderson, T. Community of Inquiry; www.communityofinquiry.com/, geraadpleegd op 17 maart 2008.

Sociale
omgeving

Leraarsrol
(structuur/proces)

Kennis

vb. leerklimaat
scheppen

vb. inhoud
kiezen

Leerervaring

vb. uitleg geven
6

4.1 De Power van Second Life uitgedrukt in een
cijfer
De kracht (“power”) van een leeromgeving kan worden
uitgedrukt als resultante van waarderingsscores op aan-
dacht, diepgang en efficiëntie (zie kader Power Indicator
hoofdstuk 3). Figuur 2 laat de gemiddelde waardering
zien van Second Life als leeromgeving voor de dimensies
aandacht, diepgang en efficiëntie. In deze figuur geeft
het rondje het rekenkundig gemiddelde aan en de hark
naar boven en beneden het zogenoemde 95% betrouw-
baarheidsinterval. Dit betrouwbaarheidsinterval brengt
tot uitdrukking de mate waarin respondenten onderling
in hun waarderingsscore verschillen. Een lange hark duidt
op veel meningsverschil, een korte hark op consensus.

Uit de figuur is af te lezen dat Second Life vooral
gewaardeerd wordt voor het vasthouden van aandacht
(gemiddeld 7.7). Ook positief, zij het in iets in mindere
mate, oordelen de ervaringsdeskundigen over de bijdrage
van Second Life aan de kwaliteit ofwel diepte van leren
(gemiddeld 6,8). De meeste twijfel bestaat over de mate
waarin Second Life momenteel een efficiënt hulpmiddel is
voor leren (gemiddeld 5,9).

Figuur 2: Gemiddeld waarderingscijfer (en 95% betrouwbaar-

heidsinterval) voor de bijdrage van Second Life aan vasthouden

van aandacht, diepte van leren en efficiëntie in gebruik.

Voor elke respondent is de Power indicator berekend
(figuur 3). De gemiddelde kracht van Second Life als
leeromgeving is volgens deze indicator 32,4. Zoals figuur
3 laat zien valt deze score vrijwel op de grens tussen laag
(<33,3) en gemiddeld (scores hoger dan 33,3 en lager dan
66,6). De volgende paragraaf gaat nader in op de
motieven van respondenten voor hun waarderingscijfer.

4	 De potentiële meerwaarde van Second Life

8

7

5

aandacht diepte efficiëntie

7,7

5,9

6,8

waarderingscijfer

1514

Figuur 1: Kenmerken van een omgeving voor leren (Garrison en Anderson).

Figuur 3: Score voor Second Life op Power Indicator. Een score

van 32,4 komt overeen met een gemiddelde waardering van 6,8.

4.2 Aandacht vasthouden, diepgang in leren en
efficiëntie van Second Life
Respondenten is niet alleen gevraagd de drie elementen
aandacht, diepgang en efficiëntie te beoordelen met een
cijfer, maar ook om deze te motiveren. Hieronder volgt
een samenvatting van de sterke en zwakke aspecten die
respondenten naar voren brengen.

Aandacht
De rijke Second Life omgeving trekt leerlingen aan, maar
kan daardoor juist ook afleiden van de hoofdtaak. Een
goed educatief ontwerp helpt om de aandacht de juiste
richting op te trekken.

Zowel respondenten die een hoge score op aandacht
geven, als respondenten die aandacht lager beoordelen
benadrukken dat Second Life veel elementen heeft die de

aandacht trekken van leerlingen tijdens de uitvoering van
educatieve activiteiten. ‘Aandacht trekken’ is dan ook niet
zonder meer een positieve eigenschap. Integendeel, veel
respondenten wijzen erop dat Second Life niet zonder
meer de juiste aandacht trekt.

Vooral degenen die een instructieomgeving willen
inrichten klagen over de veelheid aan afleiders: andere
avatars, het gebruik van Instant Messaging en chat leiden
voortdurend de aandacht af van de feitelijke taken en
doelen. Men is ook onzeker over de ‘echte presentie’
omdat men geen beeld heeft van de activiteiten achter het
toetsenbord. Men ontbeert controle over de werkelijke
situatie. Ook de bediening van de applicatie zelf leidt af.

De afleiders worden soms positief ervaren. In opdrachten
waarin onderzoek, experimenteren en verkennen
centraal staat kan deze eigenschap van Second Life
positief worden ingezet.
Wil Second Life de juiste aandacht trekken, dat wil zeg-
gen, aandacht op de leertaak, dan is een goed educatief
ontwerp onontbeerlijk. Een leeromgeving kan zo
worden ingericht dat het de aandacht stuurt en de
leerling uitnodigt tot engagement. De vervlechting van
tekstuele, audio- en beeldelement in combinatie met de
vrijheid van bewegen en bouwen verschaft veel nieuwe
educatieve mogelijkheden. Leerlingen kunnen gemak-
kelijker met andere leerrollen experimenteren: ‘leren in
de eerste persoon’, hun resultaten in een veiliger
omgeving presenteren, andere kwaliteiten laten zien, mits
geleid door goede opdrachten en kaders in een expliciet
leerconcept. De wereld van Second Life is uitnodigend,
houdt de aandacht vast. Het is visueel heel aantrekkelijk,
men voelt zich onderdeel van een groep, gemeenschap,
men ontmoet mensen uit de hele wereld, het lijkt gemak-
kelijker samen te werken. De kracht van de interactie, het
plezier en de ontspanning maakt het soms moeilijk ervan
los te komen.
De aanwezigheid in Second Life nodigt de gebruiker
uit over zichzelf na te denken en te reflecteren op de

score op Power Indicator
100

80

60

40

20

0

gemiddelde score op
aandacht, diepte en
efficiëntie

1 2 3 4 5 6 7 8 9 10

hoog
gem

id
d
eld

laag

Power Second Life: 32,4

interactie met anderen, waarbij de virtuele wereld als
een veilige oefenomgeving wordt ervaren. In Second Life
durft men meer op het sociale vlak en is minder beducht
om te falen. Het multimediale karakter van de wereld
zorgt voor een ‘onderdompeling’.

Second Life is, mits gesteund door een goed ontwerp, in
staat de aandacht vast te houden. Het is gemakkelijker
studenten in aanraking te brengen met onderwerpen
waarvoor ze zich anders niet zouden interesseren door
ze volledig te omhullen met informatie en interactie. Het
spelkarakter, de mogelijkheid je eigen leren te reguleren,
het bouwen en het samenwerken motiveert, engageert en
nodigt uit tot grotere zelfstandigheid en taakbewustzijn
en -gerichtheid. Maar dit vergt dus nog een flinke
investering in het educatief ontwerp.

Diepgang
Second Life biedt unieke en onconventionele mogelijk-
heden voor het leren, maar kan daarom juist ook te ver
weg van leerlingen staan.

Op dit moment ligt de aandacht nog te veel op de tech-
nische mogelijkheden van Second Life. Er is weinig
ervaring met het maken van goede ontwerpen, waardoor

het leren in Second Life oppervlakkig blijft. Kritisch
denken ontstaat niet door het medium maar is het
resultaat van een instructieontwerp. Second Life heeft
op zichzelf weinig invloed op het leren.

Als zwak noemen respondenten met de lage scores het
gebrek aan mogelijkheden verschillende zintuiglijke
kanalen goed te kunnen integreren. Er is niet genoeg
uitdaging en de mogelijkheden tot sociale interactie
zijn kleiner dan in andere omgevingen, waaronder de
gebruikelijke leeromgeving op school. Second Life heeft
volgens respondenten die twijfelen over de bijdrage aan
de kwaliteit van leren geen betekenis uit zichzelf en staat
nog ver af van de ervaringen van de gemiddelde leerling.
De nieuwe omgeving kan vervreemdend werken.

Maar Second Life biedt wel mogelijkheden dicht bij de
belevingswereld van studenten aan te sluiten. De diep-
gang in leren ontstaat door te ‘leven’ in Second Life,
jezelf te ontwerpen, te beslissen wie je bent en hoe
je in Second Life wilt zijn. De avatar is een expressie,
een uitbreiding van jezelf. Sommigen hebben meerdere
avatars om verschillende kanten van zichzelf te kunnen
exploreren. Je lichaam is ook in Second Life een factor
van belang, ook het kunnen navigeren is een leerproces.
Veel studenten gaan volledig op in dit aspect van Second
Life, maar het is de vraag of middelbare scholieren hier
al aan toe zijn.

Second Life heeft een aantal sterke eigenschappen die bij
kunnen dragen tot diepgang. Het sociale karakter van de
omgeving, alsook de interactiviteit zijn volgens velen de
sleutel tot leren met diepgang. Second Life wordt door
een van hen een ‘gaaf’ sociaal netwerk genoemd. Men
is verbijsterd over de creatieve mogelijkheden en het
ondersteunt studenten die anders net niet uit de verf
komen. Second Life geeft teenagers de ruimte samen met
anderen dingen te maken, aan inhoud te bouwen, kennis
te tonen, zichzelf te presenteren en onderwerpen uit te
diepen.

1716

4.3 Second Life als omgeving voor onderwijzen
en leren
Naar aanleiding van de resultaten van de interviews is
een mini-conferentie georganiseerd, waar een deel van
de respondenten gezamenlijk door discussieerden over de
kwaliteiten van Second Life als leeromgeving. De discus-
sie spitste zich toe op de vraag in hoeverre Second Life
als leeromgeving tegemoet komt aan algemene kenmerken
voor onderwijzen en leren (zie ook hoofdstuk 3).

De belangrijkste conclusie van de conferentie is dat
Second Life vooral sterk is op sociaal gebied. De
aanwezigheid van kennis en invulling van de leraarsrol
blijken lastiger in te vullen (zie kader). Vrijwel iedereen
is het erover eens dat alle drie de aspecten in principe
te realiseren zijn in Second Life. Enerzijds wijst men
daarbij op het belang van intelligente educatieve
ontwerpen. Anderzijds pleit men voor het formuleren
van min of meer open opdrachten die leerlingen ruimte
geven voor eigen initiatief, inventiviteit en ambities.
Specifieke doelen en verschillende doelgroepen vragen,
net als in het reguliere onderwijs om maatwerk met
betrekking tot werkvormen, opdrachten en leermiddelen.

Second Life als leeromgeving
Sociale omgeving
Dat Second Life een sterke sociale omgeving is, spreekt
bijna voor zich. De omgeving zet aan tot samenwerking en
interactie. Er zou zelfs sprake zijn van een geheel nieuwe
vorm van interactie. Ook kan vrijer geëxperimenteerd
worden met sociale rollen, sociale persoonlijkheden en
vormen van sociale interactie. Uitbreiden van het sociale
netwerk is eenvoudig in Second Life. Belangrijk nadeel
van Second Life als sociale omgeving is dat werken in
grote groepen snel chaotisch wordt en het moeilijk is
orde te handhaven.

Kennis
Een leeromgeving is meer dan een omgeving waarin
leerstof wordt aangeboden. Het gaat ook om het bieden
van een omgeving die uitnodigt tot het ontwikkelen en
opnemen van kennis. Second Life is voor jonge kinderen
wellicht een minder geschikte omgeving voor leren dan
voor oudere.

Leraarsrol
De kracht van Second Life als didactische omgeving staat
het sterkst ter discussie. Dit heeft te maken met het feit
dat afgezien wordt van de klassieke situatie waarin een
leraar voor of in de klas het leren aanstuurt. Maar de
invulling van de leraarsrol hangt niet noodzakelijkerwijs
samen met de aanwezigheid van een docent of ‘aanstuur-
der’. Een leeromgeving kan ook zichzelf reguleren, door
leerlingen een structuur te bieden waarbinnen ze zelf
verder kunnen werken. Onderwijzen is ook voorbereiden
en het scheppen van randvoorwaarden voor leren. De
functie van leraar hoeft niet op de voorgrond expliciet
aanwezig te zijn, maar kan ook op de achtergrond
impliciet een rol spelen. Als voorbeeld noemt men de
conferentie zelf, die niet door een persoon wordt
aangestuurd, maar waarbij het didactisch ontwerp
schuilt in de opzet van de bijeenkomst, de vraagstelling
en inhoud.

Studenten met een beperking worden anders aange-
sproken, positiever benaderd, wat van grote invloed
is op hun leerresultaat. Gebruikers kunnen dingen doen
die men elders niet kan, zoals groepen, locaties en
individuen bezoeken die anders onbereikbaar zijn en
onderwerpen op een andere manier aanbieden. Docenten
kunnen gebruik maken van verschillende begeleidings-
modellen, rekening houdend met verschillende leerstijlen,
ze kunnen leerlingen door schema’s, plattegronden en
modellen laten bewegen, gebruik maken van rapid-
prototyping, enz. Leerlingen leren snel door gezamenlijk
een iteratief proces te doorlopen.

Ook hier geldt dus dat de potentie van Second Life als
leeromgeving niet vanzelf benut wordt, maar alleen bij
een goed educatief ontwerp. Volgens meerdere respon-
denten is het belangrijk dat leerlingen in Second Life
gedurende een langere periode aan een opdracht kunnen
werken, zodat zij de gelegenheid hebben zich te ver-
diepen in het onderwerp door vragen te stellen die ze
aan het denken en aan het werk zet. Dat is niet
gemakkelijk, maar in Second Life is het uitvoerbaar.

Efficiëntie
Second Life is als technische omgeving voor lerenden
interessant en uitdagend. Maar het duurt relatief lang
voordat lerenden vertrouwd zijn met deze omgeving
zodat de aandacht verschuift van fascinatie voor de
techniek naar efficiënt gebruik voor leren.

Leren omgaan met Second Life vraagt van de gebruiker
gedurende een lange tijd een grote inspanning12. Omdat
het zo lang duurt om de omgeving voldoende onder de
knie te krijgen om er daadwerkelijk mee te leren, wordt
de efficiëntie van Second Life als leeromgeving laag
beoordeeld (5.9). Dit is de voornaaste reden dat Second
Life als leermiddel op de power indicator vrij laag scoort.

Studenten moeten eerst leren omgaan met de nieuwe
technische omgeving, voordat ze er echt gebruik van
kunnen maken. Sommige studenten doen er weken over om
de omgeving te leren kennen, anderen beginnen gewoon
en verwerven het spelenderwijs. De nieuwkomers hebben
vaak hulp nodig, bijvoorbeeld met een mentoraat. Digital
natives lijken geen startproblemen te hebben, maar zien
alleen het spelelement. Jonge studenten hebben over het
algemeen minder problemen dan oudere.

Second Life scoort bij sommige respondenten hoog op
efficiëntie als het gaat om het inrichten van omgevingen
voor afstandsleren. Door het gebruik van spraak is de
inzet van Second Life volgens deze respondenten
efficiënter dan andere elektronische leeromgevingen.

12	 Zie ook Een wereld aan de grens, EPN, 28 oktober 2008; http://www.epn.net/interrealiteit/EPN_PVW_Rapport_Een_wereld_aan_de_Grens_High_res.pdf,

	 geraadpleegd op 3 november 2008. Volgens het EPN duurt alleen al het leren navigeren in Second Life vijf uur.

1918

Second Life biedt volgens ervaringsdeskundigen unieke
mogelijkheden als leeromgeving, die echter niet een-
voudig te benutten zijn. Het aantal voorbeelden van goed
gebruik is niet groot, de ervaringen zijn zelden diep-
gravend (“scratching the surface”) of rijk in de breedte
of diepte. Er wordt vooral veel gebouwd in Second Life.
Het duurt relatief lang voordat men als docent en leerling
vertrouwd is met deze omgeving en de aandacht
verschuift van leren omgaan met de omgeving naar
gebruik van de omgeving voor leren. Bij de overwegingen
om Second Life te gebruiken als omgeving voor onder-
wijzen en leren dient men zich steeds af te vragen of de
inspanning gerechtvaardigd wordt door het resultaat.

Second Life scoort vooral hoog op het vasthouden van
aandacht. Eenmaal in-world zijn scholieren en pubers erg
gretig om de mogelijkheden te verkennen. Elementen als
vliegen, echte mensen ontmoeten, elkaar zien, (samen)
bouwen en chatten houden de aandacht lang vast.
Second Life biedt vanuit zichzelf geen leeromgeving in
traditionele zin. Dit wordt door sommigen als een gemis
ervaren, door anderen juist als een uitdaging.

Virtuele omgevingen als Second Life bieden veel nieuwe
kansen bij de inrichting van leer- en onderwijsprocessen.
Sterke kanten zijn de sociale interactie, de mogelijkheden
die virtualisatie en simulatie opleveren, het ontwikkelen
van een eigen virtuele identiteit, de verscheidenheid aan
gebruikers en gebruiksdoelen, de uitgebreide mogelijk-
heden van de software, de integratie met web-based
bronnen en -applicaties, de lage toegangskosten en de
mogelijkheid besloten en veilige omgevingen in te
richten. Deze kansen kunnen pas worden benut als er

sprake is van een goed educatief ontwerp, een goede
begeleidingsstructuur voor nieuwe gebruikers, in-world
en daarbuiten, een goed financieel fundament en een
zinvolle relatie met een curriculum of leerweg.

Kritische succesfactoren voor de inzet van Second Life
voor leren verwijzen naar kenmerken die in het algemeen
gelden voor onderwijskwaliteit. Daarbij gaat het volgens
de ervaringsdeskundigen met Second Life in essentie om
de volgende drie kenmerken:
n 	Sociaal: leren is een sociaal proces en de leer-

omgeving die daarvoor wordt ingericht dient
lerenden de gelegenheid te bieden zich sociaal en
emotioneel uit te drukken.

n 	Kennis: de leeromgeving dient lerenden de gelegenheid
te bieden kennis te vergaren en te ontwikkelen.

5	 Conclusies

2120

n 	Leraarsrol: de leraarsrol is onmisbaar en dient voor de
lerenden gunstige condities voor leren te realiseren
waaronder de borging van vakinhoud en kennisniveau.

Second Life kan als representant van virtuele leeromge-
vingen een moderne en aantrekkelijke verschijningsvorm
voor leren zijn, mits het ontwerp voldoende tegemoet
komt aan de genoemde kenmerken van onderwijskwaliteit.

Virtuele omgevingen bij Kennisnet en SURFnet
Het SURFnet/Kennisnet Innovatieprogramma onderzoekt
de didactische meerwaarde van virtuele omgevingen. In
het project is een didactisch raamwerk ontwikkeld
waarbinnen verschillende leersituaties zijn bedacht. De
leersituaties variëren in sturing, leerstijl en beheersing
van de virtuele omgeving. Deze leersituaties worden
beoordeeld door onderwijsprofessionals uit het VO,
MBO en de lerarenopleiding. Het onderzoek richt zich
onder andere op de efficiency van diverse leersituaties.
Dit geeft inzicht in de leersituaties die voor de nabije
toekomst door de onderwijspraktijk als meest kansrijk
worden ervaren. De resultaten van dit onderzoek worden
begin 2009 gepubliceerd. Meer over dit project kunt u
vinden op de website:
www.virtueleomgevingen.nl/kennisnetpilot

	 Colofon

Leren in Second Life
© Kennisnet, Zoetermeer

November 2008

ISBN: 978-90-77647-14-1

Opdrachtgever

Stichting Kennisnet

Onderzoek en tekst:

Joop van Schie (Onderwijskundig Adviesbureau Cocon)

Volledige eindrapportage

‘It’s not a serious game! It is a playground! Onderzoek naar de veronderstelde meerwaardevoor leren en onderwijs onder actieve onderwijs-

(des)kundige Avatars in Second Life’. Gepubliceerd: september 2008 op: onderzoek.kennisnet.nl.

Vormgeving: GOfor Design

Druk: Koninklijke de Swart

Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 2.5 Nederland

De gebruiker mag:
n	� het werk kopiëren, verspreiden, tonen en op- en uitvoeren 0nder de volgende voorwaarden:

	� Naamsvermelding. De gebruiker dient bij het werk de naam van Kennisnet te vermelden.

	 Niet-commercieel. De gebruiker mag het werk niet voor commerciële doeleinden gebruiken.

	 Geen Afgeleide werken. De gebruiker mag het werk niet bewerken.

n	� Bij hergebruik of verspreiding dient de gebruiker de licentievoorwaarden van dit werk kenbaar te maken aan derden.
n	� De gebruiker mag uitsluitend afstand doen van een of meerdere van deze voorwaarden met voorafgaande toestemming van Kennisnet.

Het voorgaande laat de wettelijke beperkingen op de intellectuele eigendomsrechten onverlet.

www.creativecommons.org/licenses

Dit is een publicatie van stichting Kennisnet.
www.kennisnet.nl

2322

KENNISNET Onderzoeksreeks n Ict in het onderwijs

Wat weten we uit wetenschappelijk onderzoek over ict in het onderwijs en hoe kunnen scholen
samen met onderzoekers voortbouwen op beschikbare resultaten uit eerder uitgevoerd onderzoek?

De Kennisnet Onderzoeksreeks ‘Ict in het onderwijs’ heeft als doel een verzamelplaats te zijn
voor antwoorden op deze vragen. Daarvoor wordt gebruik gemaakt van de praktijkervaringen
van onderwijsprofessionals en resultaten uit wetenschappelijk onderzoek.
Deze reeks is bedoeld voor management en leraren in het onderwijs en voor instellingen en
organisaties die het onderwijs ondersteunen bij effectief en efficiënt gebruik van ict.

Nr.	1 	 -	 Kennis van Waarde Maken
Nr.	2	 -	 Leren met meer effect
Nr.	3	 -	 Ict werkt in het vmbo!
Nr.	4	 -	 Games in het (v)mbo
Nr.	5	-	W eb 2 in de BVE
Nr.	6	-	D igitale schoolborden in het PO
Nr.	7	-	S peciaal onderwijs levert maatwerk met ict
Nr.	8	-	O pbrengsten van ict-projecten
Nr.	9	-	 Leren in Second Life

Stichting Kennisnet

Postadres
Postbus 778
2700 AT Zoetermeer

Bezoekadres
Paletsingel 32
2718 NT Zoetermeer

T 0800 - KENNISNET
F (079) 321 23 22
kennisnet.nl

Kennisnet. Leren vernieuwen.
onderzoek.kennisnet.nl

