

WIKIWIJS: The Dutch National OER Strategy 2009 -2013

*Jan-Bart de Vreede
(Productmanager Wikiwijs)*

Wikimedia Netherlands Conference 2012

And I am

- **Jan-Bart de Vreede**
 - Manager Services Kennisnet Foundation
 - Board of Trustees Wikimedia Foundation
 - And
 - Jury Member Wiki Loves Monument

First of all

ITS NOT A WIKI!

BUT IT COULD HAVE BEEN!

Vision: Mainstreaming OER in NL

- *All teachers* in the Netherlands
- from primary to university education
- should have the *freedom and opportunity* to make use of user-friendly *open (and closed) educational resources*
- in their teaching activities as *they see fit*.
- They should have access to a *platform* where they can *find, use and adapt* digital educational resources.
- They can *develop, store and share* their own educational resources, but also *combine* open with closed educational resources.

Vision, continued ...

- Wikiwijs will *stimulate the development* of open educational resources
- and contribute to *improving* the status and *professionalism* of teachers.
- Wikiwijs will enhance *quality*
- improve *efficiency*
- contribute to the *accessibility*
- boost *innovation* in education.

From Launch to full Operation

- **Dec. 2008 / LAUNCHING** idea by Minister
ambitious and *complex* program
- **2009 – 2011 / INITIAL IMPLEMENTATION**
intense *user evaluation*
many committed *stakeholders*
good *progress*, and ... *bottlenecks* and lessons
- **2011 – 2013 / TOWARDS SUSTAINABILITY**
fully utilize *user participation*
clearly *differentiate* between *educational sectors*
establish firm *ownership* with relevant *partners*
increase commitments of *communities*
facilitate *recognition* of teacher *activities*

Organisation

Results: visits

Downloads

Uploads

Currently 65,000 lessons/courses and 800,000 objects retrievable

Concluding ...

- Not an easy program but it enjoys broad support from the stakeholders and a very determined ministry
- Pretty disruptive program which requires long-term implementation: 10-15 years
- Program has a relatively low budget (!)
- Program goes far beyond its technology component in addressing fundamental matters regarding teaching and education
- Indeed the program incorporates the human factor as decisive ...

Comparing it to Wikiversity/Wikibooks

- **Different Audience**
- **Different Tooling**
- **Not just content**
- **License**
- **Remix**

Different Audience

- Wikiversity and Wikibooks are aimed at “self learners”
- Wikiwijs is aimed at teachers to use in the classroom
- (although we might aim at students later)

Different Tooling

- Wikibooks and Wikiversity are Wiki's
- Wikiwijs is more than authoring...
arrangements detailed search, and share....

More than Content

- Wikiversity/Wikibooks are content
- Wikiwijs is content, training, communications and research (which is what it takes)

License

- Wikiversity/Wikibooks are CC-BY-SA
- Wikiwijs is 90% CC-BY (the rest is CC-BY-SA)
- But also includes references to ALL others

Remix

- Wikiversity/Wikibooks is focused on improving the content to an “ultimate version”
- Wikiwijs encourages remixing, the tool is build around “making your own version”.

But what can we learn from each other

- **Community building**
- **How to involve teachers**
- **Content Improvement**
- **Cutting edge technology**

Thank you!

www.wikiwijs.nl
www.wikiwijsinhetonderwijs.nl
www.twitter.com/wikiwijs

j.devreede@kennisnet.nl
janbart@wikimedia.org

janbartdevreede@wikilovesmonumentsgouda.nl