
1

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

Onlineonderwijs
ten tijde van Corona
Een Quick scan van de zorgen en
behoeften van leerkrachten en docenten
Nicole Goedhart - Evelyn Vlasman - Christine Dedding

Totaal onverwacht moesten scholen
als gevolg van de Corona pandemie
omschakelen naar onlineonderwijs.
De zichtbaarheid en urgentie van
digitale ongelijkheid is daardoor
snel toegenomen.

Digitale ongelijkheid is een complex probleem. Het
gaat niet alleen over het bezitten van een laptop, maar
bijvoorbeeld ook over toegang tot het internet en het
beschikken over de juiste vaardigheden. Met behulp
van een vragenlijst wilden we in kort tijdsbestek inzicht
geven in de eerste ervaringen en zorgen van leerkrachten
en docenten met onlineonderwijs, zodat beleid en
interventies daarbij aan kunnen sluiten. Het onderzoek
was beperkt tot leerkrachten en docenten van het basis-
en voortgezet onderwijs.

In de periode 30 maart t/m 1 mei hebben 172 leerkrachten
(50%) en 123 docenten (36%), en overig onderwijspersoneel
(9%) zoals zorg coördinatoren en directeuren de vragenlijst
ingevuld. Van 6% van de respondenten zijn deze gegevens
onbekend. De respondenten hebben vragen beantwoord
over digitaal bezit, vaardigheden en hun zorgen en
behoeften, met de expliciete uitnodiging om in de open
velden eigen thema’s of voorbeelden in te brengen.

 › Voorzie alle leerlingen en docenten van een
goedwerkende computer of laptop, goede internet-
verbinding & de juiste softwareprogramma’s.

 › Zorg voor extra tijd en mogelijkheden om contact
tussen school en (kwetsbare) leerlingen te verbeteren.

 › Optimaliseer samenwerking met externe partijen
(zoals Centrum voor Jeugd en Gezin, Veilig thuis,
maatschappelijk werk en Jeugdzorg, leerplicht) om
de veiligheid van kinderen te waarborgen.

 › Ondersteun ouders met thuisbegeleiding van
hun kinderen.

 › Voorzie in duidelijke informatie vanuit de overheid/
gemeente (verwachting over onderwijs in de vakantie,
hygiëne en veilige werkomstandigheden bij opengaan
scholen, leerplicht van kinderen).

 › Zorg voor veilige en gebruiksvriendelijke online-
onderwijsprogramma’s voor scholen.

 › Ontwikkel trainingen en handvaten voor docenten.

 › Pas eisen onderwijscurriculum aan om stress bij
leerlingen en leraren te verkleinen, leerachterstanden
en verschillen te dichten en te werken aan sociaal-
emotionele ontwikkeling van leerlingen.

 › Zorg voor extra mankracht en middelen voor
scholen, in kader van overbelasting en personeels-
tekorten, leerlingen beter individueel te kunnen
begeleiden en hygiëne en veiligheid op scholen te
kunnen waarborgen.

GEWENSTE OPLOSSINGEN

Deze factsheet is een uitgave van het Amsterdam VUMC en de VU. De gegevens mogen met
bronvermelding worden gebruikt. U vindt deze publicatie in pdf-formaat op www.schoolforparticipation.com

2

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

NIET ELKE
LEERLING
BESCHIKT OVER
EEN EIGEN LAPTOP

Zowel in het basisonderwijs als
in het middelbaar onderwijs
beschikken niet alle leerlingen
over een laptop of computer:
“Doordat kansarme leerlingen

thuis al niet de beschikking hebben over een (eigen) apparaat,
merkte ik dat scholen met WhatsApp gingen communiceren
terwijl men met Google Classroom of MS TEAMS online-
onderwijs kan verzorgen. Het was ingericht, stond klaar, maar
men koos voor WhatsApp.”.

Van de respondenten geeft 80% aan dat school
leerlingen heeft voorzien van een laptop of computer.
Echter betekent dit niet dat alle leerlingen nu toegang
hebben. Een docent schrijft: “Elke leerling zou nu een eigen
computer moeten hebben. Maar de school waar ik les geef
is een school waar de leerlingen geen eigen laptop hebben
dus zitten ze op hun mobiel.”. Een andere leerkracht geeft
aan dat een op de drie leerlingen geen laptop of computer
heeft: “Onze school heeft laptops uitgedeeld aan ouders die
aangaven dit nodig te hebben, maar eigenlijk waren er veel
meer leerlingen die een laptop nodig hadden.”. Scholen die
aangeven hun leerlingen niet te hebben kunnen voorzien
van een laptop, geven ook vaker aan een tekort te hebben
aan middelen om dit te kunnen doen (rs = .513, p<.01).

Opvallend veel leerlingen moeten een laptop met
gezinsleden delen (fi guur 1). Volgens ruim 75% van de
respondenten staat dit goed onlineonderwijs in de weg.

Een docent benadrukt: “Als ik een klassengesprek plan
om 11 uur, dan is het niet zeker of al mijn leerlingen op
dat moment over een device kunnen beschikken. En door
het delen van de computer leveren leerlingen werk in op
allerlei momenten en ben ik van 7.30 tot 23.00 bezig met
feedback geven.”.

SLECHTE INTERNETVERBINDING
EN GEBREK AAN DE JUISTE
PROGRAMMA’S

Een gebrekkige internetverbinding wordt doorgaans in
één adem genoemd met het gebrek aan een laptop of
computer. Docenten zoeken creatieve oplossingen om
te zorgen dat leerlingen toch kunnen deelnemen, maar
dit heeft gevolgen. Zo schrijft een docent: “Leerlingen
hoeven bij ons de camera niet aan te zetten. Dat scheelt
in snelheid van de verbinding.” Maar daardoor mist zij het
persoonlijk contact met de kinderen: “Ik spreek ze nu
alleen, ik zie ze niet”.

Ook geeft 16% van de respondenten aan dat niet alle
leerlingen over de juiste programma’s beschikken, een
leerkracht: “Nu hebben ze [...] notabene een tablet van de
school gekregen, maar waarop sommige programma's
niet uitgevoerd kunnen worden omdat de software dat
niet ondersteund!”. Naast de juiste programma’s geeft
een enkele leerkracht aan dat ook een printer niet
vanzelfsprekend is: “[…] dan stuur ik bijv. foto's van de
werkbladen, maar dat vereist weer een printer en die hebben
ze al helemaal niet”.

fi guur 1
Stelling: Mijn leerlingen moeten
hun laptop/tablet of computer
delen met broertjes/zusjes.

 Basisonderwijs
 Middelbaaronderwijs

Belangrijkste bevindingen

3

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

OOK LEERKRACHTEN EN DOCENTEN
BESCHIKKEN NIET ALTIJD OVER
VOLDOENDE MIDDELEN

Van de respondenten is 16% het niet eens met de stelling
dat ze zelf over voldoende middelen beschikken om digitaal
onderwijs te kunnen geven: “Zou wel fi jn zijn als ik zelf ook
een laptop van de werkgever zou krijgen. Ik moet het nu doen
met een oud afdankertje en kan zelf momenteel geen nieuwe
kopen.”. Daarnaast wordt ook een slechte internetverbinding
door enkele respondenten genoemd: “Mijn eigen internet ligt
er regelmatig uit, of ik heb onvoldoende bandbreedte.”.

Ook gebrek aan gebruiksvriendelijke en veilige
programma’s wordt genoemd: “Veel docenten worden
verplicht software te gebruiken die zeer onhandig werkt en
grote bandbreedte vraagt. Maak het voor docenten mogelijk
om bijvoorbeeld zelf een keuze te maken hierin en geef ze ook
budget ervoor zoals voor Bit.ly/RemoTrial. Om dit te gebruiken
is veel minder gedoe en heeft geen installaties nodig om mee
te beginnen.”. Anderen wijzen op het privacy gevaar van
sommige onlineprogramma’s, zo vraagt een docent om “Het
verschaff en van veilige middelen om met groepen tegelijk
online contact te hebben. Dan hoeven we niet te werken met
zoiets onveiligs als Zoom.”.

GEBREK AAN OFFLINEMATERIALEN
Onlineonderwijs vraagt niet alleen om digitale middelen,
maar ook om andere materialen, zoals boeken, verf
en stiften. Dit is niet vanzelfsprekend in ieder gezin
aanwezig (Figuur 2) en stelt met name scholen met een
hoog percentage achterstandsleerlingen voor extra
uitdagingen: “Wij passen ons lesprogramma aan zodat
leerlingen overal aan mee kunnen doen, de meerderheid

van onze leerling heeft weinig geld thuis.”. Dit gebrek
vereist extra creativiteit: “Omdat ik uitga van beperkte
mogelijkheden thuis, kan ik mijn opdrachten niet vormgeven
zoals ik dat zou willen. Hebben alle leerlingen verf en
wattenstaafjes om mee te schilderen?”. Ook schrijft een
leraar uit het nieuwkomersonderwijs dat de leerlingen niet
over Nederlandstalige leesboeken beschikken.

GEBREK AAN
DIGITALE
VAARDIGHEDEN
Één op de drie
respondenten geeft
aan dat leerlingen over
onvoldoende digitale
vaardigheden beschikken
om onlineonderwijs
te volgen. Daarbij is

geen signifi cant (p>.05) verschil tussen basis- en
middelbaaronderwijs. Het gebrek aan digitale
vaardigheden leidt tot verbazing voornamelijk in
het middelbaaronderwijs, zo stelt een docent: “Wij
gaan ervan uit dat leerlingen over basisvaardigheden
beschikken, helaas blijkt iets simpels als een document
opslaan al erg ingewikkeld.”. Een andere docent vult aan
“Ik merk steeds meer dat leerlingen digibeet zijn, terwijl zij
op een school [HAVO/VWO] zitten waar alleen maar met
laptops gewerkt wordt.”.

Dit gebrek aan digitale vaardigheden heeft negatieve
gevolgen voor de motivatie, een docent: “Ze kunnen een
bestand soms niet eens uploaden of versturen. Het is lastig
om deze dingen uit te leggen als je ze niet samen met de
leerling hebt kunnen oefenen. Hierdoor haken er een heleboel

fi guur 2
Stelling: Al mijn leerlingen hebben
voldoende offl inematerialen
[papier, pen, knutselspullen,
sportmaterialen] om thuisonderwijs
te volgen.

 Basisonderwijs

 Middelbaaronderwijs

VAARDIGHEDEN

4

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

leerlingen af.”. Veel scholen, voornamelijk basisscholen,
geven extra hulp aan leerlingen met beperkte
vaardigheden (Figuur 3). Echter is dit voor leerkrachten
en docenten niet eenvoudig: “Ik werk met leerlingen
uit het VMBO-BK, veel van hen beschikken niet over de
juiste digitale vaardigheden. In een fysieke les kan je deze
leerlingen nog helpen, maar vanachter een scherm wordt
dit erg lastig.”.

OOK LEERKRACHTEN EN DOCENTEN
MISSEN SOMS VAARDIGHEDEN
Leerkrachten en docenten geven aan moeite te hebben
met het bieden van kwalitatief goed onlineonderwijs,
een docent: “Mijn vaardigheden zijn 'normaal' maar ik
moet me nu wel voor het eerst bekwamen in Microsoft
Teams en dat is lastig en dit online lesgeven is zwaar.”. Een
leerkracht wijkt daarom uit naar WhatsApp: "Ik ben er
niet zo handig in YouTube fi lmpjes e.d. Ik maak instructie
fi lmpjes met mijn telefoon en plaats ze in de groepsapp.
Werkt prettig voor beide partijen.”. Het verschil in digitale
vaardigheden tussen leerkrachten en docenten wordt
meermaals gerelateerd aan verschillen in kwaliteit
van onderwijs: “Het onderwijs is op dit moment nog meer
leerkrachtafhankelijk dan normaal. Ik ben redelijk ICT vaardig
maar collega’s die dat minder zijn kunnen onze leerlingen
(achterstandswijk) moeilijker steunen.”.

BELANGRIJKSTE
GEVOLGEN EN
ZORGEN VAN
LEERKRACHTEN EN
DOCENTEN
Figuur 4 laat zien waar
leerkrachten en docenten
zich voornamelijk zorgen over
maken. Ruim 20% van de respondenten maakte gebruik
van de optie ‘anders’, waarbij impact op de sociaal
emotionele ontwikkeling van leerlingen het meest
genoemd is. We lichten hieronder de belangrijkste
zorgen toe.

Onvoldoende begeleiding thuis

Er worden grote zorgen geuit over verschillen in de
mate waarin ouders hun kind begeleiden. Een leerkracht
beschrijft het als een stapeling van achterstanden: “Met
name om de leerlingen uit een zwak sociaal gezin, zij hebben
al vaker een leerachterstand, krijgen thuis niet de juiste
begeleiding en wij kunnen hen minder goed bereiken. Deze
stapeling van problemen vind ik heel zorgelijk.”. Ook het
Nederlands taalniveau van de ouders wordt genoemd:
“Ouders die de Nederlandse taal niet beheersen kunnen hun
kinderen niet begeleiden.”, aldus een leerkracht.

Naast competenties speelt de beschikbare tijd van
ouders een rol, een leerkracht: “Daarnaast ontstaat er
een groter verschil in niveau door het verschil in tijd dat
ouders hebben/vrij kunnen maken voor hun kind.”. Een
andere leerkracht benadrukt voornamelijk de andere
(maatschappelijke) taken van de ouders: “Voor sommige

fi guur 3
Stelling: Als school bieden we
extra hulp aan leerlingen met
beperkte digitale vaardigheden

 Basisonderwijs
 Middelbaaronderwijs

maken. Ruim 20% van de respondenten maakte gebruik

5

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

leerlingen is het oplopen van een achterstand in deze situatie
onvermijdelijk vanwege de onmacht van ouders om hun
kinderen thuisonderwijs te bieden vanwege hun eigen
maatschappelijke verplichtingen.”.

Gebrek aan individuele begeleiding,
diff erentiatie en voortgang

Het gemis aan individuele begeleiding aan zorgleerlingen
baart zorgen. Wat in een fysieke klas wel kan, lukt niet
online, aldus een docent: “In een fysieke les kan je deze
leerlingen [leerlingen met een achterstand] nog helpen,
maar vanachter een scherm wordt dit erg lastig.”. Een
andere leerkracht stelt dat onlineonderwijs ontoereikend
is om leerlingen nieuwe stof bij te brengen: “Voor
vakken waarin het draait om abstracte begripsvorming
is video-onderwijs veel te beperkt. In groepen waarin
de intelligentieniveaus ver uiteen liggen, wordt de groep
gesplitst bij de instructie: dit kost veel extra tijd. Het is een
illusie om te verwachten dat meer dan 25% van de nog
resterende onderwijsdoelen van dit schooljaar, digitaal
kunnen worden aangeboden.”.

Het gebrek aan controle van de voortgang van de
leerlingen vormt een uitdaging. Een docent schrijft:
“Digitaal onderwijs is zwaar. Ik mis het normale contact
met leerlingen enorm. Ik mis ook de lichaamstaal waaraan
ik kan zien of ze opletten of de uitleg snappen.”. Ook
het gebrek aan controle op het gemaakte werk baart
zorgen: “Ik heb nog niet bedacht hoe ik leerlingen kan laten
bewijzen dat zij de stof beheersen, zonder dat dat bewijs
mede door ouders/familie/vrienden gemaakt kan zijn.”.

Sociaal-emotionele gevolgen voor leerlingen

Er worden zorgen geuit over gebrek aan persoonlijk
contact en groepsinteractie: “[...] lesgeven, leren en
schoolse activiteiten zijn naar mijn idee een sociale
activiteit waar direct contact en interactie echt nodig is,

zeker in brugklassen en zeker in het VMBO. We bereiden
ze voor op de maatschappij niet op contact met of via een
beeldscherm.”. Een andere docent: “[...] veel belangrijke
sociale vaardigheden die je juist op school leert komen
niet aan bod doordat de groepsdynamiek ontbreekt.”.
Een leerkracht uit het speciaal onderwijs benadrukt het
belang van structuur voor welbevinden: “het ritme waar
onze leerlingen zo bij gebaat zijn.”.

Sommige respondenten leggen het verband met stress,
depressie en eenzaamheid, een docent: “Ze missen de
vreugde van de sociale interactie. Kinderen worden te
snel serieus zo.”. Een andere docent wijst op: “Sociale
aspecten en grote en kleine trauma's die kinderen
oplopen (door niet naar buiten te kunnen, ouders/
grootouder ziek/dood, ouders zonder werk, veel stress
thuis, ouders boos etc..).”. Een andere docent geeft als
voorbeeld: “Ik heb een leerling die depressief is. Van haar
moeder moet ze thuisblijven ‘want anders wordt ze ziek’.
Ik denk dat zij het huis uit moet, zodat haar depressieve
klachten kunnen verminderen.”.

Spanningen en gebrek aan veiligheid thuis

De thuissituatie van sommige leerlingen baart zorgen,
een leerkracht: “Er zijn veel zorgen en die maken dat het
zwaar is [voor de docent]. Hoe gaat het met de kwetsbare
kinderen, met gezinnen die onder spanning staan?”. Een
ander schrijft: “Mijn zorg zit hem met name bij de gezinnen.
Kleine kamers/huizen, grote gezinnen, spanningen rondom
asielprocedures/missen familie en vrienden/klein netwerk
van mensen om hen heen, ouders die geen Nederlands
spreken.”. In enkele gevallen wordt expliciet gerefereerd
aan veiligheid: “Vooral ook de veiligheid van kinderen. Het
is heel erg eng”. Sommige respondenten treff en extra
maatregelen om zicht op de veiligheid van leerlingen te
houden, zoals: “Elke dag blijven bellen om te kijken of de
situatie thuis goed is en alert zijn op onveilige situaties.”.

fi guur 4
Vraag: Waar maak je je vooral
zorgen over nu al het onderwijs
online wordt gegeven door de
coronacrisis? (%, top 5, meerdere
antwoorden mogelijk (n=1278))

6

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

Positieve kant van onlineonderwijs

Enkele respondenten maken zich echter geen zorgen,
zij schrijven dat onlineonderwijs ook positief kan zijn,
een docent: “Mijn leerlingen redden zich goed.”. De ene
leerling kan beter omgaan met de nieuwe situatie dan de
ander en sommige leerlingen hebben zelfs baat bij de
situatie, aldus een docent: “[…] ik vind het een onterechte
oorzaak-gevolgredenering dat het digitaal onderwijs de
kansenongelijkheid vergroot. Ik zie aan de andere kant namelijk
juist leerlingen die veel profi jt hebben van deze manier van
werken. Veel leerlingen vertellen mij ook dat ze de autonomie
prettig vinden.”. Ook leren leerlingen andere vaardigheden,
aldus een leerkracht.

Grote belasting voor leerkrachten en docenten

Het organiseren en bieden van onlineonderwijs vergt een
grote tijdsinvestering: “Wij merken dat het best veel werk is
om het onderwijs digitaal te organiseren, veel methodes zijn
daar toch niet op ingesteld en instructies geven is lastig.”. Een
groot deel van de leerkrachten en docenten geven aan
dat leerlingen vragen stellen aan school over het gebruik
van digitale middelen (Figuur 5), een leerkracht: “Kost wel
heel veel energie en je moet het geduld op kunnen brengen
om meerdere malen stap voor stap door te nemen wat er moet
gebeuren op digitaal gebied. Soms moet dit dagelijks.”. Daarbij
is het extra lastig dat niet alle leerlingen over dezelfde
devices beschikken: “Het gebruik van de verschillende
programma's (Basispoort, Gynzy, Social Schools, Teams, etc.)
op verschillende soorten devices (Chromebook, pc, tablet,
MacBook, etc.) maakt het heel lastig om iedereen op dezelfde
manier te kunnen laten werken.”. Ook gaat er veel tijd zitten
in het bereiken van leerlingen. Meerdere respondenten
schrijven daardoor continu online te moeten zijn.

Ook de eigen thuissituatie speelt een rol, een docent:
“Met drie kleine kinderen thuis is het erg moeilijk om online
lessen te verzorgen. Burn-out staat op de loer!”. Meerdere
respondenten geven aan dit niet lang vol te houden: “Ik
hou het enkele maanden vol, dan word ik gek.” en “Het is echt
zwaarder en zorgt voor grotere werkdruk. Ik denk niet dat ik dat
op deze manier nog enkele maanden volhoud.”. Een docent
wijst op mogelijke lange termijn consequenties: “[..] Ik
verwacht dat er straks een toename komt in het ziekteverzuim
omdat we geen tijd krijgen om echt bij te komen en de
werkdruk straks weer hoger wordt zonder dat er iets tegenover
komt te staan. Daar zou de overheid vast over na moeten
denken.”.

Tot Slot

Deze tussentijdse analyse geeft een beeld van de eerste
weken onlineonderwijs, er is vooral ingezoomd op de
uitdagingen en de zorgen van leerkrachten en docenten
voor de korte en lange termijn. Het gebrek aan middelen,
vaardigheden, beperkte begeleidingsmogelijkheden
vanuit ouders en docenten baart leerkrachten en
docenten zorgen.

Verschillende steden, zoals Amsterdam en Den Haag,
hebben leerlingen voorzien van laptops en er zijn door
bedrijven gratis Routers beschikbaar gesteld. Er zijn echter
grote landelijke verschillen en niet iedereen is bereikt. Ook
geven leerkrachten en docenten aan zelf niet altijd over
adequate middelen te beschikken. De scholen die laptops
hebben uitgeleend en het beschikbaar gestelde internet
zijn van tijdelijk aard. Als straks het onderwijs (deels)
zijn reguliere vorm weer aanneemt zullen leerlingen
de laptops en het internet ook nodig hebben om hun
huiswerk te maken en zich (digitaal) te ontwikkelen (1).

fi guur 5:
Stelling: Mijn leerlingen stellen
vragen aan school over het gebruik
van de laptop/tablet/computer

 Basisonderwijs
 Middelbaaronderwijs

7

O
nl

in
e

o
nd

e
rw

ijs
 te

n
tij

d
e

 v
an

 C
o

ro
na

Deze vragenlijst laat ook zien dat digitale vaardigheden
van kinderen vaak worden overschat. Docenten zijn
verrast dat leerlingen niet altijd over genoeg vaardigheden
beschikken om onlineonderwijs te volgen, waaronder
ook leerlingen op HAVO of VWO. Leerlingen gebruiken
dagelijks digitale technologie, maar dat maakt ze nog
niet digitaal vaardig. Deze bevinding is niet nieuw. De
Monitor Jeugd en Media 2017 van Kennisnet laat zien dat
leerlingen tussen de 10 en 18 jaar vaak moeite hebben om
op internet te zoeken en dat de verschillen tussen VWO-
en VMBO-leerlingen minimaal zijn (2). Dit onderstreept
het belang van het opnemen van 21eeuwse (digitale)
vaardigheden in het onderwijscurriculum (3).

Niet alle ouders kunnen hun kinderen assisteren bij het
omgaan met apparatuur en software, terwijl kinderen tot
12-jarige leeftijd digitale vaardigheden hoofdzakelijk thuis
blijken te ontwikkelen (2). Het gebrek aan begeleiding
kan zorgen dat sommige kinderen al op jonge leeftijd

(digitaal) achteropraken. Uit voorgaand onderzoek
weten we dat gevoelens van schaamte ouders tegen
kan houden om problemen publiekelijk te delen
met leerkrachten of docenten. Echter weten we ook
dat ouders de begeleiding van hun kinderen enorm
belangrijk vinden en tevens een drive is om zelf meer
digitale vaardigheden te ontwikkelen (1,4).

Er zijn vele oplossingsrichtingen benoemd door de
leerkrachten en docenten. Om deze kansen te benutten
is er een brede coalitie nodig zoals de Nationale Alliantie
Digitaal Samenleven voor staat, waarin overheid,
gemeentes, instanties, bedrijfsleven, scholen en burgers
samenwerken. Alleen laptops aanbieden is niet voldoende.
De door leerkrachten en docenten ervaren beperkingen
relateren aan motivatie en kwaliteit van onderwijs en
accumuleren voor een deel van de leerlingen, ook op
bestaande vormen van ongelijkheid (cf 5,6)

1. Dedding, Goedhart & Kattouw (2017). Digitale ongelijkheid
– een participatieve verkenning in Amsterdam. Amsterdam:
Gemeente Amsterdam.

2. Kennisnet (2017). Monitor Jeugd en Media 2017.
Zoetemeer: Kennisnet.

3. Curriculum.nu (z.j.). Voorstellen voor een herzien curriculum.
Geraadpleegd op 4 mei 2019. Van: https://www.curriculum.nu/
voorstellen/

4. Goedhart, N. S., Broerse, J. E., Kattouw, R., & Dedding, C. (2019). ‘Just
having a computer doesn’t make sense’: The digital divide from the
perspective of mothers with a low socio-economic position. New
media & society, 21(11-12), 2347-2365.

5. Helsper, E. J. (2012). A corresponding fi elds model for the links
between social and digital exclusion. Communication theory,
22(4), 403-426.

6. Helsper, E. J., & Van Deursen, A. J. (2017). Do the rich get digitally
richer? Quantity and quality of support for digital engagement.
Information, Communication & Society, 20(5), 700-714.

Referenties Dit onderzoek maakt onderdeel uit van een grotere studie naar digitale
inclusie van het Amsterdam UMC en de VU en wordt gefi nancierd door
het Ministerie van Binnenlandse zaken en Koninkrijksrelaties.
Respondenten zijn geworven door alle scholen in de regio Amsterdam
rechtstreeks aan te schrijven. Daarnaast is gebruik gemaakt van
persoonlijke netwerken en sneeuwbalmethode om ook scholen
buiten de regio Amsterdam te bereiken. Resultaten zijn dus mogelijk
niet representatief voor heel Nederland. Komende periode wordt de
analyse verdiept en aangevuld met interviews. Voor meer informatie
kunt u terecht bij Nicole Goedhart (n.s.goedhart@vu.nl).

Met dank aan alle docenten en leerkrachten die in alle drukte de tijd
hebben genomen om de vragenlijst in te vullen!

Colofon

Auteurs Nicole Goedhart, MSc
 Athena Instituut, Vrije Universiteit Amsterdam

 Evelyn Vlasman, MSc
 Metamedica, AmsterdamUMC, locatie VUMC

 Christine Dedding, Assoc. Prof.
 Metamedica, AmsterdamUMC, locatie VUMC

Vormgeving Anna Kröger

Visuele vertaling Jochem Galama

