

Visual knowledge building

Een ontwerpgericht onderzoek naar de kennisconstructie met beelden

Leonie van Otten
Universiteit Twente

Faculteit der Gedragswetenschappen
Opleiding Educational Science & Technology

Opdrachtgever:

Lectoraat ICT-rijke leeromgevingen
Hogeschool Edith Stein

Afstudeercommissie:

dr. E. van den Berg
 dr. P.H.G. Fisser

Enschede, juni 2008

 Visual knowledge building

2

Visual knowledge building

 3

Inhoudsopgave

Voorwoord 5

Samenvatting 6

Summary 7

1. Inleiding 8

2. Context- en behoefteanalyse 9

2.1. Inleiding 9

2.2. Lectoraat ICT-rijke leeromgevingen 9

2.2.1. Visual knowledge building 9

2.3. Cultureel leernetwerk 10

2.3.1. Miniconferentie culturele leernetwerk 10

2.4. Stichting Droombeek 11

2.4.1. Enschedese schoolvereniging 12

2.5. Conclusie context- en behoefteanalyse 12

3. Ontwerpgericht onderzoek 14

3.1. Inleiding 14

3.2. Doelen en kenmerken van ontwerpgericht onderzoek 14

3.3. Argumentatie ontwerpgericht onderzoek 16

3.4. Rapid prototyping 16

3.5. Opbouw ontwerpgericht onderzoek 17

4. Van bestaande interventie tot aangepast ontwerp 19

4.1. Inleiding 19

4.2. Fase één: herontwerp bestaande interventie 19

4.2.1. Analyse bestaande interventie 19

4.2.2. Uitwerking eisen interventie 20

4.2.3. Herschrijven informatiepunten bestaande interventie 21

4.3. Formatieve evaluatie: expert appraisel 23

4.4. Fase twee: herontwerp interventie fase één 24

4.4.1. Selecteren geschikte informatiepunten 24

4.4.2. Ontwerp opdrachten 25

4.5. Formatieve evaluatie: praktische uitvoerbaarheid 25

4.6. Fase drie: Herontwerp interventie fase twee 26

4.7. Conclusies prototype fasen 27

5. Methode 28

5.1. Inleiding 28

5.2. Onderzoekstypering 28

5.3. Respondenten 28

5.4. Instrumenten 29

5.5. Procedure 29

5.6. Data analyse 31

6. Resultaten 32

6.1. Observatie en interview 32

6.2. Diepte interview 33

6.3. Beeldverhalen 34

6.4. Observatielijsten 35

 Visual knowledge building

4

6.5. Samenvatting 37

7. Literatuurstudie 38

7.1. Samenvatting literatuurstudie 38

7.2. Ontwerpprincipes literatuurstudie 41

7.3. Conclusie 41

8. Conclusie en aanbevelingen 42

8.1. Inleiding 42

8.2. Samenvatting onderzoek 42

8.3. Kwaliteitscriteria 42

8.3.1. Validiteit interventie 43

8.3.2. Praktische uitvoerbaarheid 43

8.3.3. Ervaren effectiviteit 44

8.4. Ontwerpkenmerken visuele kennisconstructie 44

8.5. Aanbevelingen 49

8.6. Reflectie op de generaliseerbaarheid van de ontwerpkenmerken 50

8.7. Reflectie onderzoeksaanpak 50

Literatuurlijst 52

Bijlagen 54

Bijlage 1 55

Plattegrond uit handcomputer stichting Droombeek 55

Voorbeeld van een verhaal bij een thema 55

Bijlage 2 56

Herontwerp fase één: Zeven informatiepunten met opdrachten en afbeeldingen 56

Bijlage 3 61

Herontwerp fase twee 61

Bijlage 4 64

Herontwerp fase drie: Instructieboekje 64

Bijlage 5 69

Observatielijst 69

Visual knowledge building

 5

Voorwoord

Deze scriptie is geschreven in het kader van de Master afstudeeropdracht van de studie Educational

Science and Technology. Binnen deze afstudeeropdracht zijn een literatuurstudie en een

ontwerpgericht onderzoek uitgevoerd. Het onderzoek is uitgevoerd in opdracht van het lectoraat ICT-

rijke leeromgevingen aan de Hogeschool Edith Stein en het culturele leernetwerk dat vanuit dit

lectoraat is opgericht. Het doel van het onderzoek was het ontwikkelen van een „good practice‟ voor

de manier waarop basisschoolleerlingen op een visuele manier kennis kunnen construeren over

cultureel erfgoed in hun omgeving.

Er is een aantal mensen die ik wil bedanken voor hun ondersteuning tijdens mijn afstuderen. Allereerst

wil ik Peter Dubois bedanken voor de fijne samenwerking en de tijd en energie die hij in het

medeontwerpen van de interventie heeft gestoken. Ook wil ik Ellen van Zandvoort bedanken voor haar

luisterend oor en haar goede ideeën.

Een speciaal woord van dank gaat uit naar Ellen van den Berg voor het delen van haar kennis, het

geven van adviezen en de positieve motivatie. Ook wil ik Ronald von Piekartz bedanken voor het

delen van zijn kennis op het gebied van visuele kennisconstructie.

Tot slot wil ik mijn ouders en zussen bedanken voor het vertrouwen in mij en hun geduld.

Enschede, juni 2008

Leonie van Otten

 Visual knowledge building

6

Samenvatting

Door de groei van de informatie- en communicatietechnologie in de laatste decennia leven we meer en

meer in een beeldcultuur waarin de communicatie met beelden centraal staat. We komen in ons

dagelijks leven constant met beelden in aanraking. Aan de hand van deze beelden doen we bewust en

onbewust heel veel kennis op. Het is belangrijk dat basisschoolleerlingen al vaardigheden leren om te

functioneren binnen deze beeldcultuur. Dit leren door en met beelden noemen we visuele

kennisconstructie.

Ondanks de potentie die visuele kennisconstructie heeft, wordt binnen het basisonderwijs weinig

aandacht besteed aan het leren met en door beelden. Er is behoefte aan een voorbeeld van de manier

waarop visuele kennisconstructie binnen het basisonderwijs kan worden ingezet. Hierbij is het van

belang om ontwerpkenmerken te genereren voor het ontwerpen van een visuele kennisconstructie

interventie. Dit heeft geleid tot de volgende onderzoeksvraag:

Wat zijn ontwerpkenmerken van een interventie die basisschoolleerlingen aanzet tot kennisconstructie

met beelden?

Om een antwoord op de centrale vraag binnen dit onderzoek te verkrijgen heeft een prototype cyclus

plaatsgevonden waarin een bestaande interventie is herontworpen tot een „good practice‟. De good

practice laat zien hoe visuele kennisconstructie binnen het basisonderwijs kan worden ingezet. Het

onderzoek naar de praktische uitvoerbaarheid, validiteit en de effectiviteit van het herontwerp heeft

plaatsgevonden met een groep leerlingen uit de bovenbouw van het basisonderwijs. Aan de hand van

dit onderzoek is vastgesteld welke ontwerpkenmerken van de interventie leerlingen hebben aangezet

tot visuele kennisconstructie.

 Parallel aan het ontwerpgerichte onderzoek is een literatuurstudie uitgevoerd. De

ontwerpprincipes die verkregen zijn uit deze literatuurstudie zijn gekoppeld aan de

ontwerpkenmerken. Dit heeft geleid tot vijf ontwerpprincipes.

De good practice is een eerste verkenning van de manier waarop visuele kennisconstructie binnen het

basisonderwijs kan worden ingezet. De vijf ontwerpprincipes zijn op basis van de literatuur

geformuleerd en zijn binnen dit onderzoek succesvol gebleken.

Visual knowledge building

 7

Summary

Since information and communication technologies have become more prominent over the past

decades, we are living more and more in a visual society: a society in which visual communication

takes a pivotal role. In our day-to-day lives we constantly encounter images everywhere. Through

these images, we acquire knowledge in both consciously and unconsciously. It is important that

primary school children learn skills to cope with this visual society. Learning by and with images is

called “visual knowledge building”.

Despite its potential, little attention has been given thus far to visual knowledge building in primary

education. There is a growing need for a paradigm, that showcases the use of visual knowledge

building in primary education. This requires the creation of design principles for the design of a visual

knowledge building intervention. This has been formulated in the following research question:

What are design principles for an intervention that incites primary school children to visual

knowledge construction?

In order to answer this research question, a prototype cycle was carried out. An existing intervention

was redesigned into a “good practice”. This good practice showcases the use of visual knowledge

building in primary education. The research into the practical feasibility, validity and effectiveness of

the redesign was performed with a group of school children from the sixth form. This research has

determined which design principles of an intervention have incited school children to visual

knowledge building.

Simultaneously, a literature study has been carried out. The design principles derived from the

literature review have been linked to the design characteristics. This has led to five design principles.

The good practice is a first exploration of the application of visual knowledge building in primary

education. The five design principles have been derived from literature review and have been proven

to be successful within this design research.

 Visual knowledge building

8

Inleiding

Overal waar wij kijken zien we beelden. Deze beelden wekken vaak een overvloed aan emoties bij ons

op. Denk bijvoorbeeld aan een foto van witte rozen, bijna iedereen vindt witte rozen prachtig, ze zien

er mooi uit, ze ruiken lekker. Toch kan deze afbeelding bij de ene persoon een hele andere betekenis

oproepen dan bij de ander. Ze kunnen je mee terug nemen naar de vakantie aan de Zuid-Franse kust,

maar ook naar het crematorium waar een dierbare ligt opgebaard. Beelden hebben mede door onze

voorkennis en emotionele ervaringen uit het verleden een hele persoonlijke betekenis voor ons. Ze

vertellen ons ook veel over onszelf en de cultuur waarin wij leven.

De wereld om ons heen verkennen we en proberen we te begrijpen door beelden. We leren door

beelden. De invloed en de kracht die het beeld op ons heeft wordt binnen het onderwijs nog steeds

onderschat. Het lijkt vaak of er meer waarde wordt gehecht aan het taalteken (Peters in Smelik, 2003).

Toch is het vreemd dat het belang van het beeld in deze tijd nog vaak onderschat wordt. We leven

meer en meer in een beeldcultuur waarin de communicatie door beelden centraal staat. Door te leren

met en door beelden worden de visueel-ruimtelijke vaardigheden, die essentieel zijn bij het kunnen

functioneren binnen de beeldcultuur, ontwikkeld (Silverman, 2002).

Naast de ondergeschiktheid van het beeld aan het woord is er ook een andere reden voor het

ontbreken van aandacht voor de kennisconstructie met beelden binnen het basisonderwijs.

Leerkrachten weten vaak niet op welke manier visuele kennisconstructie opdrachten ontworpen

kunnen worden. Door de opkomst van de informatie- en communicatietechnologie in de afgelopen

jaren is de toegang tot het beeld binnen het onderwijs wel enorm vergroot, maar dit houdt blijkbaar

niet in dat er automatisch meer aandacht voor visuele kennisconstructie is.

Om de kennisconstructie met beelden een onderdeel te laten worden van het basisschool

curriculum is het in eerste instantie belangrijk om vast te stellen op welke manier een visuele

kennisconstructie innovatie leerlingen binnen het basisonderwijs aanzet tot visuele kennisconstructie.

Dit kan onderzocht worden door een interventie binnen de lespraktijk te ontwerpen, te testen en te

reviseren. Op deze manier kunnen er empirisch onderlegde ontwerpprincipes afgeleid worden die de

kwaliteit van de innovatie op micro niveau ondersteunen (van den Akker, Gravemeijer, McKenney &

Nieveen, 2006). De volgende twee hoofdvragen staan binnen dit onderzoek centraal:

 Wat zijn ontwerpkenmerken van een interventie die basisschoolleerlingen aanzet tot

kennisconstructie met beelden?

 Hoe verloopt het proces van kennisconstructie met beelden in het menselijk brein?

Bij de eerste hoofdvraag zijn de volgende deelvragen geformuleerd:

 In hoeverre is de constructie van de interventie valide?

 In hoeverre is de interventie praktisch uitvoerbaar?

 In hoeverre ervaren de gebruikers de interventie als effectief?

De eerste hoofdvraag is beantwoord door een ontwerpgericht onderzoek uit te voeren waarbij drie

prototypes ontworpen zijn. Binnen de formatieve evaluaties van de prototypes stonden de deelvragen

centraal ten behoeve van de verbetering van de innovatie. Door middel van een literatuurstudie is de

tweede hoofdvraag beantwoord.

1.1. Leeswijzer

In de context- en behoefteanalyse (hoofdstuk twee) wordt een toelichting gegeven op de betrokkenen

binnen dit onderzoek en hun behoeften rondom het ontwerp. Hoofdstuk drie beschrijft de theorie van

ontwerpgericht onderzoek. In hoofdstuk vier wordt het ontwerp van de drie prototype fasen toegelicht.

Vervolgens wordt de methode van onderzoek besproken (hoofdstuk vijf). In het daaropvolgende

hoofdstuk worden de resultaten weergegeven. Hoofdstuk zeven bestaat uit een samenvatting van de

literatuurstudie. Het laatste hoofdstuk beschrijft de conclusie en aanbevelingen van het onderzoek.

Visual knowledge building

 9

2. Context- en behoefteanalyse

2.1. Inleiding

Binnen dit onderzoek is gestart met een context- en behoefteanalyse. In de contextanalyse stond het

vaststellen van de context waarbinnen het onderzoek zou worden uitgevoerd centraal. De

behoefteanalyse had als doel om de visies en wensen van de verschillende betrokkenen vast te stellen

met betrekking tot visuele kennisconstructie binnen het basisonderwijs. De betrokkenen binnen dit

onderzoek waren het lectoraat ICT-rijke leeromgevingen, het cultureel leernetwerk en de stichting

Droombeek. In het vervolg van dit hoofdstuk worden de verschillende betrokkenen nader toegelicht.

Hierbij wordt ook een toelichting gegeven op de context waarbinnen het onderzoek is uitgevoerd.

2.2. Lectoraat ICT-rijke leeromgevingen

De aanzet tot het onderzoek naar visuele kennisconstructie kwam voort uit een behoefte van het

lectoraat ICT-rijke leeromgevingen. Dit lectoraat wordt geleid door mevrouw van den Berg. Zij is

verbonden aan de Universiteit Twente waar zij binnen de Faculteit Gedragswetenschappen werkzaam

is op de afdeling Curriculumontwerp en Onderwijsinnovatie. Het doel van het lectoraat ICT-rijke

leeromgevingen is om te komen tot concrete producten rond de inzet van ICT in de lerarenopleiding en

om te komen tot kennisontwikkeling. Alle projecten die worden geleid vanuit het lectoraat streven

deze twee doelen na. De projecten richten zich op het samenwerkend leren op afstand en op visual

knowledge building.

2.2.1. Visual knowledge building

Visual knowledge buidling, letterlijk vertaald visuele kennisconstructie, heeft betrekking op de manier

waarop men kennis construeert aan de hand van beelden. Er is hierbij sprake van een cyclisch proces

dat uit de volgende stappen bestaat:

 Zien van het beeld;

 Begrijpen van het beeld;

 Kritisch kijken naar het beeld;

 Nieuwe kennis van het beeld verbinden aan de voorkennis;

 Terugroepen en toepassen van de kennis door het beeld te reproduceren en te manipuleren

(Lau, K., persoonlijke communicatie, 21 april, 2007).

Bij visual knowledge building speelt de manier waarop kennis geconstrueerd wordt aan de hand van

beelden ook een belangrijke rol. Hiermee wordt bedoeld dat het herhalen van het proces van visuele

kennisconstructie en de manier waarop het proces plaats vindt ook een grote bijdrage levert aan het

leereffect. Door het herhalen van het proces ziet de kijker als het ware opnieuw en construeert deze

ook nieuwe kennis aan de kennis die is opgedaan tijdens het doormaken van het voorgaande visuele

kennisconstructieproces. Dit proces kan eindeloos doorgaan.

 De middelen die worden ingezet bij het visuele kennisconstructieproces van de kijker nemen

ook een belangrijke plaats in tijdens het proces. Deze middelen dienen de kijker toegang tot meerdere

beelden te geven en ook de mogelijkheid om de beelden te reproduceren en te manipuleren. Er zijn

verschillende ICT middelen die hiervoor vele mogelijkheden bieden. In het vervolg van deze scriptie

wordt de Nederlandse term voor visual knowledge building gehanteerd. Het gaat hier om de term

visuele kennisconstructie.

Eén van de medewerkers van het lectoraat, de heer von Piekartz (tevens ook tekendocent aan de

Hogeschool Edith Stein) verdiept zich al sinds langere tijd in het concept visuele kennisconstructie.

Hij heeft hierbij getracht om vast te stellen wat visuele kennisconstructie exact inhoudt en hoe er

binnen het basisonderwijs meer aandacht kan komen voor visuele kennisconstructie. Uit zijn

ervaringen in de praktijk is gebleken dat er binnen het basisonderwijs weinig bekend is over de manier

waarop leerlingen op een visuele manier kennis kunnen construeren.

 Visual knowledge building

10

Door de sterke groei van ICT binnen het basisonderwijs is de toegang tot beelden sterk toegenomen.

Leerlingen komen in hun dagelijks leven constant met beelden in aanmerking en doen met en door

deze beelden veel kennis op. Toch heeft deze toegang tot verschillende ICT middelen volgens de heer

von Piekartz nog niet tot meer aandacht voor visuele kennisconstructie geleid. Een mogelijke oorzaak

hiervan is dat er bij leerkrachten binnen het basisonderwijs weinig bekend is over het begrip visuele

kennis constructie.

Vanuit het lectoraat ICT-rijke leeromgevingen is men ervan overtuigd dat een kind niet alleen

leert door het verbale maar ook veel kan leren van het visuele. Vele leerkrachten onderschatten het

belang en de mogelijkheden van het leren op een visuele manier. Vanuit het lectoraat wil men

leerkrachten laten zien wat het belang van visuele kennisconstructie is en op welke manier dit binnen

het basisonderwijs, voornamelijk door middel van ICT, kan worden aangeboden. De wens van het

lectoraat was om vanuit wetenschappelijk onderzoek een „good practice‟ te verkrijgen voor de manier

waarop visuele kennisconstructie binnen het basisonderwijs kan worden ingezet. Door middel van

deze „good practice‟ kan er aan basisschoolleerkrachten worden aangetoond op welke manier

leerlingen op een visuele manier kunnen leren.

2.3. Cultureel leernetwerk

Vanuit het lectoraat ICT-rijke leeromgevingen is het culturele leernetwerk opgericht. Binnen het

culturele leernetwerk werken de Edith Stein, enkele culturele instellingen uit de omgeving en enkele

basisscholen uit de omgeving samen. Het leernetwerk is opgericht om te onderzoeken op welke manier

er binnen het basisonderwijs meer aandacht aan erfgoededucatie kan worden besteed. Het leernetwerk

bestaat uit enkele culturele instellingen, medewerkers van het lectoraat ICT-rijke leeromgevingen,

andere medewerkers van de Hogeschool Edith Stein (HES) en enkele basisscholen. De betrokkenen in

het culturele leernetwerk hebben allen hun eigen functie: de culturele instellingen kunnen informatie

verlenen aan de basisscholen over het cultureel erfgoed in de omgeving van de scholen, de HES kan de

basisscholen helpen bij de manier waarop zij dit onderdeel van cultuuronderwijs kunnen integreren in

de lespraktijk en de basisscholen kunnen op hun manier aangeven waar behoefte aan is en feedback

geven aan de culturele instellingen en de HES.

In de directe omgeving van basisscholen is er vaak een bron aan cultureel erfgoed te vinden. Toch zijn

scholen zich hiervan vaak niet bewust of besteden ze er geen aandacht aan. Op deze manier kennen

kinderen de geschiedenis van hun eigen omgeving vaak niet. Ook zijn bezoeken aan culturele

instellingen vanuit het basisonderwijs vaak opzichzelfstaande, eenmalige activiteiten die niet in de

lespraktijk geïntegreerd zijn (Taakgroep cultuureducatie primair onderwijs, 2003). Het is de bedoeling

dat erfgoededucatie niet als extra activiteit wordt aangeboden maar dat deze wordt geïntegreerd in het

basisschoolcurriculum. Door de overlap die cultuureducatie vaak heeft met het vak geschiedenis kan

het bepaalde hoofdstukken uit de geschiedenismethode vervangen en is er geen sprake van tijdsgebrek

bij leerkrachten.

Vanuit het lectoraat ICT-rijke leeromgevingen is er besloten om het culturele leernetwerk te betrekken

in het onderzoek naar visuele kennisconstructie. De reden hiervoor is dat het leernetwerk is opgezet

met als doel om binnen het basisonderwijs meer aandacht te verkrijgen voor erfgoededucatie. Hierbij

speelt het bezoeken van en het kijken naar het erfgoed een belangrijke rol. Op dit moment leren

leerlingen in het basisonderwijs vaak over erfgoed door hierover te lezen in het geschiedenisboek en er

misschien een afbeelding bij te zien. Terwijl wanneer een kind het erfgoed in het „echt‟ aanschouwt,

het leren veel betekenisvoller wordt. Erfgoededucatie is tevens ook een geschikt middel om onderwijs

op een visuele manier aan te bieden. Op deze manier is erfgoededucatie zowel het doel van als het

middel voor visuele kennisconstructie.

2.3.1. Miniconferentie culturele leernetwerk

Het doel van de miniconferentie voor de leden van het culturele leernetwerk was om te onderzoeken

wat de behoeften van de betrokkenen uit het basisonderwijs waren met betrekking tot erfgoededucatie

en wat de culturele instellingen en de HES de basisscholen konden bieden. Tevens was het de

Visual knowledge building

 11

bedoeling om vast te stellen hoe er tot een eerste samenwerking kon worden overgegaan. Tijdens de

conferentie kwam naar voren dat de deelnemende leerkrachten behoefte hebben aan ideeën voor de

manier waarop zij invulling kunnen geven aan erfgoededucatie. De leden van het lectoraat gaven

hierbij aan dat de expertise op het gebied van de inbedding van erfgoededucatie in het curriculum

vanuit de HES kan worden aangeboden. De culturele instellingen kunnen een bijdrage leveren aan

inhoud van het onderwijs over erfgoededucatie.

Vanuit het lectoraat ICT-rijke leeromgevingen is uitgelegd wat visuele kennisconstructie is en

dat deze manier van kennis construeren geschikt lijkt te zijn voor erfgoededucatie. Ook werd hierbij

aangegeven dat ICT een belangrijk middel kan zijn om visuele kennisconstructie te ondersteunen.

Hierbij valt bijvoorbeeld te denken aan het beschikbaar stellen van beelden door de culturele

instellingen via internet of het maken van digitale foto‟s door leerlingen. Het lectoraat gaf aan dat er in

hun opdracht een onderzoek zou worden gedaan naar visuele kennisconstructie met als inhoud

historisch cultureel erfgoed. Hierbij werd er duidelijk gemaakt dat er een interventie ontworpen zou

worden die geen extra toevoeging aan het basisschoolcurriculum zou zijn maar dat ze vervangend. Zij

stelden hierbij de voorwaarde dat de te ontwerpen interventie een deel of een hoofdstuk van de

geschiedenismethode zou vervangen.

Aan het eind van deze miniconferentie werd duidelijk dat zowel de betrokkenen vanuit het

basisonderwijs en de betrokkenen vanuit de culturele instellingen niet direct tot een nadere uitwerking

van het concept visuele kennisconstructie en een samenwerking wilden overgaan. Een oorzaak hiervan

was dat zij geen concrete ideeën hadden over de manier waarop dit mogelijk was. Wel stemden alle

betrokken in met het samenvoegen van erfgoededucatie en visuele kennisconstructie.

Er was een duidelijke behoefte aan een helder beeld van het concept visuele kennisconstructie

en een praktijkvoorbeeld van de manier waarop visuele kennisconstructie over cultureel erfgoed

binnen het basisonderwijs kan worden ingezet. Door het aanleveren van voorbeeldmateriaal in een

„good practice‟ zou meer duidelijkheid gecreëerd worden over de manier waarop binnen de

gecompliceerde context van erfgoededucatie sprake kan zijn van visuele kennisconstructie. Tijdens de

conferentie is dan ook vastgesteld dat door middel van een kleinschalig praktijkonderzoek, concrete

voorbeelden verkregen zouden kunnen worden. Na het verkrijgen van deze „good practice‟ zou

overgegaan kunnen worden tot nadere samenwerking tussen de leden van het culturele leernetwerk.

2.4. Stichting Droombeek

Binnen deze afstudeeropdracht is besloten om bij het ontwikkelen van een „good practice‟ samen te

werken met Stichting Droombeek. Hiervoor is gekozen omdat Droombeek de mogelijkheid bood om

visuele kennisconstructie te ondersteunen met een modern ICT-middel. Aan het eind van deze

paragraaf zal de reden tot samenwerking nader worden toegelicht. Allereerst wordt beschreven wat

stichting Droombeek is.

Stichting Droombeek is een stichting die opgericht is door de onderneming Map&Movie.

Binnen Map&Movie werken de heren Mac Gillavry (kartograaf) en Dubois (documentairemaker)

samen. Het doel van deze samenwerking is om verhalen op straat een plaats te geven en in kaart te

brengen. Dit gebeurt door middel van handcomputers. De software voor deze handcomputers wordt

door het Telematica Instituut verzorgd. Het Telematica Instituut is een technologisch topinstituut dat

onderzoek doet naar ICT-toepassingen, met als doel de Nederlandse kenniseconomie te versterken.

Het project Droombeek biedt een wandeling met een handcomputer door de wijk Roombeek te

Enschede aan. Door de vuurwerkramp in 2000 is deze wijk wezenlijk veranderd. Er zijn niet alleen

vele huizen verdwenen maar ook veel van de geschiedenis en de cultuurhistorie van de wijk is verloren

gegaan. Droombeek is een verzameling van verhalen, gedichten, foto‟s, videobeelden en interviews

waarin de herinneringen aan het verleden bewaard blijven. Mensen kunnen ter plekke via de

handcomputer hun eigen commentaar en herinneringen toevoegen en deze informatie is terug te

vinden op de website www.droombeek.nl. Op deze manier breidt het collectieve geheugen zich uit en

ontstaat er interactie tussen bewoners, bezoekers en leerlingen (Stichting Droombeek, 2005).

 Bij het RijksmuseumTwenthe, dat zich in de wijk bevindt, kunnen de handcomputers door

bezoekers gehuurd worden. Droombeek richt zich naast bewoners en het cultuurtoerisme ook op

scholieren. Zo heeft zij in samenwerking met het Rijksmuseum Twenthe een wandelroute voor

middelbare scholieren gemaakt waarin zij kennis opdoen over de architectuur in de wijk.

 Visual knowledge building

12

Er zijn vier belangrijke beweegredenen voor een samenwerking met de stichting Droombeek. De

eerste is dat de stichting over handcomputers beschikt die de mogelijkheid bieden om op locatie stille

en bewegende beelden te laten zien over de geschiedenis van het cultureel erfgoed. De tweede reden is

dat de wijk Roombeek, waarin de bestaande wandelingen plaatsvinden, over een rijke historie met

betrekking tot de Twentse textielindustrie beschikt en dat er nog materieel cultureel erfgoed in de wijk

aanwezig is.

Een derde reden is dat de stichting in het bezit is van veel oud beeldmateriaal, zowel foto‟s als

video‟s over de opkomst en bloei van de Twentse textielindustrie. De vierde reden is dat het een wens

was van zowel de leden van het lectoraat als het culturele leernetwerk dat de interventie methode

vervangend moest zijn. Binnen de leerlijnen van oriëntatie op jezelf en de wereld voor de bovenbouw

van het basisonderwijs staat beschreven dat leerlingen kennis moeten vergaren over de tijd van de

textielindustrie. De interventie met handcomputers zou leerlingen kennis kunnen laten opdoen over de

tijd van de textielindustrie. Op deze manier is de interventie lesvervangend voor het gedeelte van de

geschiedenismethode dat betrekking heeft op de textielindustrie.

2.4.1. Enschedese Schoolvereniging

Omdat de bestaande interventie bestond uit een wandeling door de wijk Roombeek lag de keuze voor

het benaderen van een basisschool in de wijk, of in de nabije omgeving van de wijk Roombeek, voor

de hand. De wijk Roombeek en de aangrenzende wijken beschikken over een groot aantal

basisscholen. Toch is ervoor gekozen om de Enschedese Schoolvereniging (ESV) te benaderen voor

dit onderzoek. De keuze voor deze school lag redelijk voor de hand omdat de heer Dubois van de

stichting Droombeek al contacten had met een leerkracht van deze school en ten gehore had gekregen

dat het team van de ESV meer aandacht wilde besteden aan erfgoededucatie en dan met name aan het

erfgoed in de directe omgeving van de leerlingen. Het team was enthousiast over het onderzoek naar

visuele kennisconstructie en heeft toen toegestemd in deelname. Na overleg met enkele leerkrachten is

er besloten dat het ontwerp met enkele leerlingen uit groep acht getest zou worden.

2.5. Conclusie context- en behoefteanalyse

In dit hoofdstuk is begonnen met het beschrijven van de opdrachtgevers en de andere betrokkenen

binnen dit onderzoek. Vervolgens is er beschreven wat er in de miniconferentie, waarbij alle

betrokkenen aanwezig waren, besproken is. Deze conferentie heeft een belangrijke bijdrage geleverd

aan de context- en behoefteanalyse. Tijdens de conferentie is namelijk vastgesteld dat het lectoraat

ICT-rijke leeromgevingen de specifieke behoefte had om ontwerpkenmerken te verkrijgen van een

interventie die leerlingen aanzet tot visuele kennisconstructie. Op deze manier zouden er door

empirisch onderzoek generaliseerbare ontwerpkenmerken verkregen kunnen worden. Deze kenmerken

zouden vervolgens als uitgangspunt kunnen dienen voor het ontwerp van andere visuele

kennisconstructie interventies.

De leden van het cultureel leernetwerk hadden de behoefte aan een good practice voor de

manier waarop erfgoededucatie binnen het basisonderwijs kan worden ingezet. Van hieruit zouden zij

ideeën verkrijgen voor de manier waarop dit mogelijk is en zelf tot samenwerking en ontwerpen over

kunnen gaan.

De context waarbinnen het onderzoek is uitgevoerd is het cultureel erfgoed. Hiervoor is

gekozen omdat men vanuit het leernetwerk meer aandacht wil krijgen voor erfgoededucatie en omdat

onderwijs over cultureel erfgoed bij uitstek op een visuele manier kan worden aangeboden. Ondanks

dat de context het cultureel erfgoed was, had het lectoraat de behoefte om specifiek onderzoek te laten

doen naar visuele kennisconstructie. Binnen dit onderzoek is alleen onderzoek gedaan naar

erfgoededucatie in de eerste ontwerpfase van de interventie.

Aan de hand van de context- en behoefteanalyse zijn er verschillende belangrijke aandachtspunten

geformuleerd waaraan de interventie moet voldoen. Het gaat hierbij slechts om enkele

aandachtspunten omdat voorafgaand aan het ontwerp weinig bekend was over de manier waarop een

interventie ontwikkeld kan worden waarbij de inhoud het visuele kennisconstructie proces is en de

Visual knowledge building

 13

context het cultureel erfgoed in de omgeving van de leerling. Uiteindelijk zijn de volgende punten

geformuleerd:

 De context waarbinnen de interventie ontwikkeld dient te worden is het cultureel

erfgoed in de omgeving van de leerling;

 De innovatie moet zo worden ontworpen dat deze geen extra toevoeging aan de

lesmethode is maar lesvervangend;

 De innovatie moet leerlingen de mogelijkheid bieden om op een visuele manier kennis

te construeren. Hierbij moeten zij de mogelijkheid krijgen om beelden te reproduceren

en te manipuleren.

 ICT moet worden ingezet als tool om de visuele kennisconstructie te ondersteunen.

 De interventie moet de mogelijkheid bieden om vast te stellen of leerlingen door de

 interventie aangezet worden tot visuele kennisconstructie. Dit houdt in dat de

interventie uit instrumenten moet bestaan die dit onderzoeken.

In het laatste aandachtspunt staat beschreven dat de interventie tevens moet bestaan uit

onderzoeksinstrumenten om vast te stellen of de ontwerpkenmerken van de interventie leerlingen

aanzetten tot visuele kennisconstructie. Dit houdt in dat wanneer de leerlingen met de interventie

werken zij ook met de onderzoeksinstrumenten in aanmerking komen. Aan de hand van de gegevens

die met behulp van de onderzoeksinstrumenten verkregen zijn kan vastgesteld worden of de

interventie leerlingen aanzet tot visuele kennisconstructie. Tevens kunnen de leerlingen ook aangeven

wat zij de sterke en de zwakke punten van de interventie vinden. Op deze manier kan de interventie

worden verbeterd.

 Een vorm van onderzoek die goed aansluit bij het invoeren, testen en reviseren van een

interventie in de praktijk is het ontwerpgericht onderzoek. In hoofdstuk twee wordt een uitgebreide

argumentatie voor de keuze voor deze vorm van onderzoek weergegeven.

 Visual knowledge building

14

3. Ontwerpgericht onderzoek

3.1. Inleiding

Aan de hand van de context- en behoefteanalyse is er geconcludeerd dat bij de betrokkenen behoefte

was aan een praktijkvoorbeeld voor de manier waarop visuele kennisconstructie opdrachten binnen het

basisonderwijs ingezet kunnen worden. Ook was er behoefte aan ontwerpkenmerken voor het ontwerp

van visuele kennisconstructie opdrachten binnen een soortgelijke context. Om aan de behoeften van de

betrokkenen te voldoen is ervoor gekozen om in de basisschoolpraktijk een interventie te ontwerpen,

te testen en te reviseren.

Omdat binnen het culturele leernetwerk behoefte was aan een werkend product en weinig

voorbeelden beschikbaar waren over de inzet van visuele kennisconstructie opdrachten binnen het

basisonderwijs, is besloten om vroegtijdig binnen het onderzoek te starten met het ontwerpen van een

prototype in de praktijk. Deze manier van onderzoeken heet het ontwerpgericht onderzoek. In dit

hoofdstuk wordt nader uitgelegd wat ontwerpgericht onderzoek is en waarom deze manier van

onderzoeken geschikt is.

3.2. Doelen en kenmerken van ontwerpgericht onderzoek

Het ontwerpgerichte onderzoek is ontstaan vanuit een toenemende behoefte naar het beter begrijpen

van leren en instructie in context. Om het leren in context beter te begrijpen zal een verschuiving

plaats moeten vinden van onderzoek in laboratorium settings naar realistische settings (diSessa &

Cobb, 2004; Gravemeijer, 1994, 1998 in van den Akker, Gravemeijer, McKenney & Nieveen, 2006).

Eén van de belangrijkste kenmerken van het ontwerpgericht onderzoek is dat deze in een realistische

setting plaats vindt.

Het ontwerpgerichte onderzoek is een vorm van formatief onderzoek. Binnen het

ontwerpgerichte onderzoek wordt een interventie in de praktijk getest en verbeterd. Er is dus sprake

van meerdere formatieve evaluaties. Tessmer (1993) geeft de volgende omschrijving van formatieve

evaluatie: “Formatieve evaluatie is een beoordeling van de sterke en zwakke punten van een

interventie in de ontwikkelingsfase, met als doel het herzien van de interventie om de effectiviteit en

de aantrekkelijkheid te vergroten” (p.11). Vanuit de formatieve evaluaties worden er ontwerpprincipes

verkregen waarop het herontwerp van de interventie gebaseerd is (Collins, Joseph & Bielaczyc, 1994).

Van den Akker in McKenney, Nieveen & van den Akker (2006) geeft aan dat een ontwerpprincipe

meestal de volgende vorm heeft:

Als je interventie X (voor doel/functie Y in context Z) wilt ontwerpen , dan is het

aanbevelingswaardig die interventie de kenmerken A,B en C te geven (inhoudelijk accent),

en om dat te doen volgens werkwijzen K,L en M (procedureel accent), op grond van de

argumenten P, Q en R (rationale).

Omdat bij het ontwerp van innovatieve producten vaak geen voorbeelden voor het ontwerp van

interventies beschikbaar zijn is een prototyping benadering een geschikte manier voor ontwerpgericht

onderzoek (Nieveen, 1999). Een prototype is een voorlopige versie of een model van een groter

systeem dat getest wordt voordat het gehele, definitieve systeem ontworpen wordt (Smith in Nieveen,

1999). Binnen een prototype benadering worden ontworpen producten op een systematische manier

geëvalueerd en gereviseerd. Door de prototyping benadering toe te passen is er weinig onderzoek

voorafgaand aan het ontwerp nodig want veel nuttige informatie over het product kan van de

gebruikers verkregen worden wanneer zij met het prototype werken.

Formatieve evaluaties spelen een belangrijke rol binnen de prototyping benadering. Ze leiden

tot verbetering van het prototype en er kan worden afgeleid welke kenmerken het prototype juist

succesvol maken. Door de herhaling van ontwerp, revisie en verbetering is er sprake van een

progressieve verfijning van het prototype (Nieveen, 1999). Een groot voordeel van het

ontwerpgerichte onderzoek, waarin prototypes en formatieve evaluaties een belangrijke rol spelen, is

dat de interventie in de context, waarin deze uiteindelijk zal worden ingevoerd, wordt bestudeerd en

aangepast (Collins et al. in van den Akker et al., 2006).

Visual knowledge building

 15

Brown (1992) heeft een schema ontwikkeld waarin de kenmerken van een ontwerpgericht onderzoek

naar voren komen. Hierbij worden de twee hoofddoelen van het ontwerpgericht onderzoek ook

verhelderd. Onderstaand wordt dit schema weergegeven.

Figuur 1. De complexe kenmerken van een ontwerpgericht onderzoek (Brown, 1992)

De twee hoofddoelen die in het ontwerpgericht onderzoek centraal staan zijn: het leveren van een

bijdrage aan de leertheorie en het verbeteren van de onderwijspraktijk door tot generaliseerbare

ontwerpprincipes te komen. De leeromgeving waarbinnen het ontwerpgerichte onderzoek wordt

uitgevoerd is een synergetisch geheel, dit betekent dat het geheel meer is dan de afzonderlijke delen

(Brown, 1982). Wanneer er één variabele binnen de leeromgeving wordt veranderd dan heeft dit

invloed op alle variabelen. Al deze variabelen kunnen tijdens het onderzoek niet onder controle

worden gehouden, maar de onderzoeker kan wel proberen om de invloed die de verschillende

variabelen op elkaar hebben te observeren (Collins et al., 2004). Dit verklaart waarom het minder

zinvol is om de invloed van een innovatie op één enkele variabele te bestuderen, de invloed van de

andere variabelen op het specifieke aspect en op de innovatie wordt dan niet onderzocht. Wanneer de

innovatie binnen een realistische setting wordt onderzocht dan wordt de invloed van de innovatie op

de totale leeromgeving beter zichtbaar en kan er meer gezegd worden over de invloed die de innovatie

zal hebben binnen een andere context.

Brown (1992) noemt twee vormen van output die het ontwerpgerichte onderzoek levert,

namelijk: een beoordeling van de goede dingen en verantwoordelijkheid naar derden. Met betrekking

tot dit onderzoek wordt dit als volgt geïnterpreteerd: binnen het ontwerpgerichte onderzoek wordt er

niet door gestandaardiseerde testen vastgesteld in welke mate leerlingen kennis hebben opgedaan,

maar er worden domein specifieke beoordelingstechnieken gebruikt (Walker in van den Akker et al.,

2006). Hierbij valt te denken aan een project of een portfolio waarin leerlingen aantonen wat ze

geleerd hebben. Het werk van de leerlingen wordt niet alleen gebruikt om conclusies met betrekking

tot het leren te trekken maar ook om vast te stellen wat een bijdrage aan dit leren heeft geleverd

(Schoenfeld, 2006).Vanuit de theorie en de resultaten uit de praktijk kan er een verantwoording voor

deze manier van instructie en leren aan derden worden gegeven. Hierbij valt in het geval van dit

onderzoek te denken aan de opdrachtgever, de leden van het cultureel leernetwerk en de beoordelaars

van deze scriptie.

McKenney, Nieveen, & van den Akker (2006) noemen drie vormen van output die het

ontwerpgerichte onderzoek levert in het curriculum domein, namelijk: ontwerpprincipes, curriculum

producten en de professionele ontwikkeling van de deelnemers die in het onderzoek betrokken waren.

Het verschil tussen de opbrengsten van een ontwerpgericht onderzoek die Brown (1992) en McKenney

et al. (2006) noemen is dat Brown aangeeft dat de producten die de leerlingen ontwikkeld hebben

mede aantonen in hoeverre de interventie geslaagd is. McKenney et al. noemen de bijdrage van de

interventie aan de professionele ontwikkeling van leerkrachten en de curriculum producten die de

Bijdrage aan een leertheorie

Een werkomgeving creëren

Output

Beoordeling van de goede dingen

Verantwoordelijkheid

 Input

 Kenmerken van de klas,

 Curriculum, technology etc.

Praktische uitvoerbaarheid

Generaliseerbaarheid

 Visual knowledge building

16

interventie oplevert als onderzoeksopbrengsten. Deze curriculumproducten kunnen instructieboeken

voor leerkrachten zijn of software voor leerlingen.

3.3. Argumentatie ontwerpgericht onderzoek

Er zijn verschillende aspecten die beargumenteren waarom het ontwerpgerichte onderzoek geschikt is

binnen deze afstudeeropdracht. Van den Akker et al. (2006) noemen vijf kenmerken van het

ontwerpgerichte onderzoek. Vanuit deze zeven kenmerken wordt vervolgens aangegeven waarom het

ontwerpgerichte onderzoek geschikt is.

1. Interventionistisch: Het doel van de ontwerper is om een interventie in een realistische context

te ontwerpen en te ontwikkelen.

Bij de opdrachtgevers was behoefte aan een werkend product waarvan de werking in de

praktijk getest is en gekoppeld is aan de theorie.

2. Iteratief: Er is sprake van een cyclische benadering waarin een innovatie ontworpen, getest en

verbeterd wordt.

Omdat er aan het begin van dit onderzoek geen ontwerpprincipes bekend waren, is er

begonnen met een herontwerp van een bestaande interventie. Door deze in de praktijk te testen

en te reviseren kon er meer informatie verkregen worden over hoe het product verbeterd kon

worden en zijn ontwerpprincipes verkregen.

3. Proces georiënteerd: Het onderzoek is gefocust op het verbeteren van de interventie, het

herontwerp.

Binnen dit onderzoek was het belangrijk om te onderzoeken hoe de omgeving op de

interventie reageerde. Met de omgeving worden hier de basisschoolleerlingen bedoeld. Zij

leverden de ideale feedback voor verbetering van de interventie.

4. Gericht op gebruiksvriendelijkheid: Door de innovatie in de praktijk te onderzoeken kan er

veel gezegd worden over de gebruiksvriendelijkheid.

Om te komen tot een goed voorbeeld van de manier waarop visuele kennisconstructie

opdrachten binnen het basisonderwijs kunnen worden ingezet was het belangrijk om de

gebruikers te vragen naar de gebruiksvriendelijkheid van de interventie. Zij zijn immers de

doelgroep van de interventie. Wanneer de innovatie niet gebruiksvriendelijk is dan zal de

doelgroep er niet prettig mee kunnen werken en zal de invoering van de innovatie niet slagen.

5. Gericht op de theorie:Het ontwerp is deels gebaseerd op theoretische beweringen.

De literatuurstudie heeft plaatsgevonden nadat het derde prototype op de doelgroep getest was.

Er had al wel bestudering van de literatuur plaatsgevonden maar er waren nog geen concrete

ontwerpprincipes geformuleerd. Vanuit het praktijkonderzoek is er gekeken in hoeverre de

resultaten voldoen aan de ontwerpprincipes die uit de literatuurstudie verkregen zijn.

3.4. Rapid prototyping

Omdat er binnen het culturele leernetwerk behoefte was aan een werkend product is er vroegtijdig

binnen het onderzoek gestart met het herontwerpen van een bestaande interventie. Er is voor gekozen

om binnen dit ontwerp gerichte onderzoek gebruik te maken van een rapid prototyping benadering.

Rapid prototyping houdt in dat er vroegtijdig binnen het onderzoek een prototype wordt ontworpen, in

de praktijk wordt ingevoerd en getest en vervolgens wordt aangepast (Nieveen, 1999). Dit prototype

hoeft nog niet compleet te zijn of uitvoerig uitgewerkt te zijn. De methode van rapid prototyping is

voornamelijk geschikt voor ontwikkelingsprojecten waarbij innovatieve en complexe producten

worden ontworpen en waarbij weinig voorkennis over het product aanwezig is. De gebruikers leveren

op deze manier de informatie over het product (Tripp & Bichelmeyer in Nieveen, 1999).

Een tweede reden voor het hanteren van een rapid prototyping benadering heeft te maken met het doel

van dit onderzoek. Het doel van dit onderzoek was om ontwerpprincipes te verkrijgen die

Visual knowledge building

 17

basisschoolleerlingen aanzetten tot visuele kennisconstructie. Om dit te realiseren is het zeer zinvol om

het prototype al in een realistische context te hebben getest en ook om van de betrokkenen te horen

wat de sterke en de zwakke punten van het prototype zijn. Door het ontwerpen en testen van

prototypes wordt het eenvoudiger om tot concrete ontwerpprincipes te komen dan wanneer er slechts

sprake is van abstracte beschrijvingen.

Een derde reden voor rapid prototyping is dat door in het beginstadium van het onderzoek een

prototype te ontwikkelen binnen korte tijd een formatieve evaluatie plaats kon vinden zonder dat er al

te veel tijd verloren was gegaan aan het ontwerp van het prototype. Juist door de gegevens verkregen

uit de formatieve evaluatie waren er concrete verbeterpunten en kon het prototype vrij snel worden

aangepast. Wanneer het eerste prototype al volledig uitgewerkt zou zijn zou het moeilijker zijn om het

prototype aan te passen. Er zou veel tijd aan het ontwerp verloren zijn gegaan zonder dat er een

formatieve evaluatie had plaatsgevonden. Door meerdere formatieve evaluatie momenten in het

ontwerpgerichte onderzoek te laten plaatsvinden wordt het prototype op meerdere momenten

gereviseerd en verbeterd en dit ten gunste van het uiteindelijke eindproduct (Nieveen, 1999).

De formatieve evaluaties hebben een cruciale bijdrage geleverd aan de verbetering van de

kwaliteit van het product. Tijdens deze evaluaties is er getracht om een antwoord op de drie

deelvragen te formuleren (zie inleiding), waardoor de kwaliteit van de prototypes kon worden

vastgesteld. Deze deelvragen zijn gebaseerd op de drie kwaliteitscriteria die een belangrijke rol spelen

in het vaststellen van de kwaliteit en het verbeteren van prototypes (Nieveen, 1999). Het gaat hier om

de validiteit, de praktische uitvoerbaarheid en de effectiviteit.

De validiteit is getoetst door te kijken naar de construct validiteit (In hoeverre is er sprake van

visuele kennisconstructie binnen de opdrachten?). De praktische uitvoerbaarheid is getest door een

expert, enkele vrijwilligers en de leerlingen te laten testen of ze de materialen bruikbaar vinden. De

effectiviteit is getest door te achterhalen wat de ervaren effectiviteit was bij de leerlingen. Al deze

gegevens worden in de komende hoofdstukken weergegeven. Op deze manier wordt het duidelijk op

welke manieren de prototypes ontworpen, gereviseerd en verbeterd zijn.

Voordat er verder ingegaan wordt op de verschillende ontwerp- en formatieve evaluatiefasen

wordt in paragraaf 3.5. eerst een opbouw van het ontwerpgerichte onderzoek weergegeven. Aan de

hand van een schema worden de verschillende stappen waaruit het onderzoek bestaat toegelicht.

3.5. Opbouw ontwerpgericht onderzoek

In de vorige paragrafen is de motivatie voor het ontwerpgericht onderzoek beschreven. In deze

paragraaf wordt aan de hand van het model op de volgende pagina toegelicht uit welke stappen het

ontwerpgerichte onderzoek bestaat.

 Visual knowledge building

18

Figuur 2. Opbouw ontwerpgericht onderzoek

Allereerst is gestart met een context en behoefteanalyse. Na uitvoering van deze analyse is gestart met

de evolutionaire prototype cyclus. Hiermee wordt bedoeld dat een prototype opeenvolgend wordt

getest en gereviseerd waardoor uiteindelijk de „ideale‟ interventie ontstaat. Parallel aan deze cyclus is

de literatuurstudie uitgevoerd. Vanuit deze literatuurstudie zijn ontwerpprincipes verkregen die

gekoppeld zijn aan de resultaten uit het onderzoek in de praktijk. Op deze manier worden de

ontwerpprincipes vanuit het praktijkonderzoek ondersteund.

 De evolutionaire prototype cyclus bestaat uit drie fasen waarbij het prototype getest en

gereviseerd is. Tijdens fase één en twee is het prototype door een expert en enkele vrijwilligers getest.

Tijdens fase drie is het prototype op de doelgroep getest. Aan de hand van de data die tijdens de

verschillende fases is verzameld zijn conclusies en aanbevelingen geformuleerd.

Context en
behoefteanalyse

Evolutionaire
prototype cyclus

Fase 1: Herontwerp
bestaande interventie

Fase 1: Formatieve
evaluatie

Fase 2: Aanpassen
interventie fase 1

Fase 2: Formatieve
evaluatie

Fase 3: Aanpassen
interventie 2

Fase 3: Formatieve
evaluatie

Conclusies en

aanbevelingen

 L
IT

E
R

A
T

U
U

R
S

T
U

D
IE

 LL

Visual knowledge building

 19

4. Van bestaande interventie tot aangepast ontwerp

4.1. Inleiding

Binnen dit hoofdstuk worden de drie prototype fasen van dit onderzoek behandeld. Deze fasen hadden

als doel om door middel van rapid prototyping een interventie te ontwikkelen die uiteindelijk in de

basisschoolpraktijk getest kon worden. Binnen de formatieve evaluaties van de prototypes stond het

vaststellen van de construct validiteit, de praktische uitvoerbaarheid en de ervaren effectiviteit

centraal. Op deze manier is vastgesteld of de interventie aanzet tot visuele kennisconstructie en of er

zonder problemen met de interventie gewerkt kan worden.

Het vervolg van dit hoofdstuk beschrijft hoe in fase één het eerste herontwerp is gemaakt op

basis van de bestaande interventie van stichting Droombeek. Vervolgens wordt ingegaan op hoe dit

herontwerp formatief geëvalueerd is. In fase twee wordt het ontwerp naar aanleiding van deze

formatieve evaluatie aangepast, waarnaar er een tweede formatieve evaluatie heeft plaatsgevonden.

Vervolgens wordt het herontwerp in fase drie beschreven. In de conclusie wordt beschreven hoe het

prototype er na de tweede fase uitzag.

4.2. Fase één: herontwerp bestaande interventie

In deze fase is allereerst begonnen met het uitvoeren van een analyse van de bestaande interventie.

Deze analyse heeft plaatsgevonden om vast te stellen of de interventie van stichting Droombeek

geschikt zou zijn om als basis voor het ontwerp te gebruiken. Vervolgens is vastgesteld op welke

manier de eisen waaraan de interventie moest voldoen gerealiseerd konden worden. Tot slot zijn de

informatiepunten binnen de wandelingen van de stichting Droombeek herschreven.

4.2.1. Analyse bestaande interventie

Voordat er definitief kon worden overgegaan tot een samenwerking met de stichting Droombeek

moest er worden vastgesteld in hoeverre de inhoud van de interventie geschikt was voor leerlingen van

de bovenbouw van het basisonderwijs, in hoeverre de interventie leerlingen in aanraking laat komen

met het cultureel erfgoed in hun naaste omgeving, en in hoeverre de interventie leerlingen de

mogelijkheid biedt om hierover op een visuele manier kennis te construeren. Om dit te kunnen

vaststellen is onderzoek gedaan naar de inhoud van de interventie en de mogelijkheden tot aanpassing

van de interventie. Allereerst zal een toelichting worden gegeven over de bestaande interventie,

vervolgens wordt beschreven welke aspecten van de interventie wel en niet geschikt bleken voor de

interventie die binnen dit onderzoek ontwikkeld is.

De bestaande interventie van de stichting Droombeek bestaat uit vier verschillende wandelroutes die

via een handcomputer worden aangeboden door de wijk Roombeek. De wandelroutes variëren van

lengte. De inhoud van de wandelroutes wordt gevormd door verhalen die ingedeeld zijn in vijf

thema‟s. De thema‟s zijn: vuurwerkramp, dagelijks leven, textiel en industrie, kunst en cultuur en

architectuur. Wandelaars kunnen zelf één van de vier wandelroutes kiezen. Per wandeling kan gekozen

worden uit één of meerdere van de vijf thema‟s.

Op de handcomputer krijgen de wandelaars een plattegrond te zien met daarop de door hen

gekozen wandeling en alle informatieplekken die bij de gekozen thema‟s horen. De stem in de

handcomputer geeft aan wanneer de wandelaar is aangekomen bij een informatieplek. Bij deze plek

krijgt de wandelaar een verhaal aangeboden behorende tot één van de thema‟s. Dit verhaal bestaat uit

tekst met illustratie of een korte video. In de bijlage is een plattegrond uit de handcomputer en een

voorbeeld van een verhaal bij een thema te vinden.

Om vast te kunnen stellen of de interventie geschikt was om te gebruiken binnen dit onderzoek zijn

alle wandelingen met de handcomputer door de onderzoeker gemaakt. Binnen deze wandeling zijn alle

keuzethema‟s aan bod gekomen. Op deze manier kon een duidelijk beeld verkregen worden van de

inhoud van de bestaande interventie. Aan de hand van het maken van de vier wandelingen door de

 Visual knowledge building

20

wijk is een sterkte en zwakte analyse gemaakt van de bestaande wandelingen. In tabel 1 worden de

sterke en de zwakke punten van de inhoud van de bestaande interventie weergegeven.

Tabel 1. Analyse bestaande interventie stichting Droombeek

Sterke punten Zwakke punten

Enkele informatieplekken geschikt voor het

herontwerp. Het gaat hierbij om plekken waar

cultureel erfgoed (oude fabriekspanden) of sporen

hiervan aanwezig zijn. Bij deze plekken wordt ook

beeldmateriaal getoond dat gebruikt kan worden in

het herontwerp.

De meerderheid van de informatieplekken is niet

geschikt voor het herontwerp. De informatieplekken

hebben geen betrekking op cultureel erfgoed.

 Het taalgebruik is geschikt voor volwassenen en niet

voor basisschoolleerlingen.

 Er is geen sprake van visuele kennisconstructie

opdrachten. Er worden namelijk helemaal geen

opdrachten gegeven tijdens de wandelingen.

Aan de hand van de sterkte en zwakte analyse en door de mogelijkheden tot het aanpassen van een

bestaande wandeling, is besloten om binnen deze afstudeeropdracht samen te werken met stichting

Droombeek. Vanuit de bovenstaande analyse is geconcludeerd dat er zeven informatiepunten in de

bestaande wandelingen aansloten op het onderwerp en dus geschikt waren voor het herontwerp. Deze

zeven punten zijn geschikt bevonden omdat zij inhoudelijk aansloten op het onderwerp, de tijd van de

industriële revolutie. Vanuit de zeven geschikte punten is een nieuwe wandeling ontwikkeld voor

basisschoolleerlingen. Er moesten nog wel enkele aanpassingen worden gedaan; de informatie moest

aangepast worden op het taal- en denkniveau van basisschoolleerlingen. Ook moesten er vragen

gesteld worden bij het cultureel erfgoed en er moest nieuw beeldmateriaal gevonden worden.

4.2.2. Uitwerking eisen interventie

Uit het behoefteonderzoek is gebleken dat de opdrachtgevers en betrokkenen drie belangrijke eisen

aan het ontwerp van de interventie stellen, namelijk dat deze leerlingen bekend maakt met het cultureel

erfgoed in hun omgeving, dat deze leerlingen op een visuele manier kennis laat construeren en dat

deze lesvervangend is. Om te kunnen realiseren dat de interventie lesvervangend is, is er vastgesteld

op welke manier er binnen de geschiedenismethode van groep acht aandacht wordt besteed aan de tijd

van de industriële revolutie en wat hierover in de kerndoelen beschreven staat.

Omdat het onderzoek binnen de ESV school plaats vond (zie subparagraaf 2.4.1.), is de methode

Wijzer door de tijd, die hier gehanteerd wordt, gebruikt om vast te stellen hoe er aandacht wordt

besteed aan de tijd van de industriële revolutie.

In de kerndoelen van oriëntatie op jezelf en de wereld wordt de tijd van de industriële revolutie de tijd

van Burgers en stoommachines genoemd. De onderdelen die bij dit onderwerp aansluiten en in de

bovenbouw behandeld dienen te worden staan hieronder beschreven:

Kerndoel bij thema oriëntatie op jezelf en de wereld

 De leerlingen leren over kenmerkende aspecten van verschillende tijdvakken, o.a. de tijd van

Burgers en Stoommachines (kerndoel 52).

Tussendoelen bovenbouw bij thema oriëntatie op jezelf en de wereld

Leerlingen vergaren kennis over:

 de opkomst van de Twentse textielindustrie

 stoommachines die de opkomende industrie veranderden

 de industriële revolutie

(SLO, 2006)

Om de interventie lesvervangend te laten zijn moet de inhoud van het ontwerp gebaseerd zijn op de

inhoud van een hoofdstuk van het geschiedenisboek of op één of meerdere kern- of tussendoelen van

Visual knowledge building

 21

het thema oriëntatie op jezelf en de wereld. Wanneer dit laatste het geval is moet er worden gekeken

welke onderwerpen uit de methode dan niet meer aangeboden hoeven te worden.

Om te voldoen aan de overige twee eisen van de opdrachtgevers en de betrokkenen binnen dit

onderzoek kan er niet alleen gekeken worden naar de inhoud van de methode en de kerndoelen voor

oriëntatie op jezelf en de wereld. Binnen deze kern- en tussendoelen wordt niets genoemd over het

construeren van kennis door beelden en het bekend raken met cultureel erfgoed in de omgeving. Ook

in de methode Wijzer door de tijd worden leerlingen niet bekend gemaakt met het cultureel erfgoed in

hun naaste omgeving, terwijl zij in een omgeving wonen waar de geschiedenis van de Twentse

textielindustrie letterlijk en figuurlijk op straat ligt. Binnen de kern- en tussendoelen van kunstzinnige

oriëntatie komen deze aspecten wel aan bod. De kern- en tussendoelen voor de bovenbouw die deze

aspecten behandelen zijn als volgt:

Kerndoel(en) bij thema kunstzinnige oriëntatie

 Leerlingen leren beelden te gebruiken om er gevoelens en ervaringen mee uit te drukken en

om er mee te communiceren (kerndoel 54)

 Leerlingen leren op eigen werk en dat van anderen te reflecteren (kerndoel 55)

 Leerlingen maken (nader) kennis met het cultureel erfgoed in de omgeving. Ze verwerven

enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed (kerndoel 56)

Tussendoelen bovenbouw bij thema kunstzinnige oriëntatie

 Leerlingen kunnen (digitale) foto‟s maken

 Leerlingen kunnen een multimedia presentatie maken

(SLO, 2006)

Door de doelen bij het thema kunstzinnige oriëntatie te koppelen aan de doelen bij het thema oriëntatie

op jezelf en de wereld kan er een interventie ontworpen worden die aan de eisen van de opdrachtgevers

en betrokkenen voldoet. Op deze manier biedt de interventie leerlingen wel de mogelijkheid om in

aanraking te komen met het cultureel erfgoed in hun eigen leefomgeving. Op deze manier wordt het

geschiedenisonderwijs over de tijd van Burgers en Stoommachines veel betekenisvoller. Leerlingen

worden zich bewust van de geschiedenis van hun eigen leefomgeving en de invloed en betekenis van

deze geschiedenis in het heden.

De belangrijkste conclusie die getrokken kan worden uit het bovenstaande is dat de discrepantie tussen

de methode Wijzer door de tijd en de kern- en tussendoelen zit in het ontbreken van het aanschouwen

van het werkelijke cultureel erfgoed in de naaste omgeving van de leerling. Aan de hand van de

uitwerking van de eisen van de opdrachtgevers en betrokkenen aan de interventie is er gestart met het

herschrijven van de geschikte informatiepunten uit de bestaande interventie.

4.2.3. Herschrijven informatiepunten bestaande interventie

Na de uitwerking van de eisen waaraan de interventie moest voldoen, is gestart met het herschrijven

van de bestaande informatie bij de zeven punten in de wijk Roombeek (zie paragraaf 4.2.). Het gaat

hier om de punten waarvan uit de analyse van de bestaande interventie van de stichting Droombeek is

gebleken dat ze geschikt waren voor het herontwerp. Hierbij is het taalgebruik aangepast op dat van de

leerlingen van de bovenbouw van het basisonderwijs. Ook is de inhoud van de teksten aangepast aan

de voorkennis van de basisschoolleerlingen. Hierbij is de methode (Wijzer door de tijd) gehanteerd en

zijn de kern- en tussendoelen van oriëntatie op jezelf en de wereld en kunstzinnige oriëntatie gebruikt.

Tijdens het herschrijven van de informatie zijn er bij vier van de zeven plekken vragen ontworpen over

het cultureel erfgoed dat op de bewuste plek aanwezig is of over sporen die naar het erfgoed

verwijzen. De antwoorden op twee van de vier vragen konden gevonden worden door te kijken naar

het cultureel erfgoed. Bij de andere twee vragen konden de antwoorden verkregen worden door de

tekst goed te lezen. Bij elk punt is een inleiding geschreven met als doel leerlingen in te leiden in het

onderwerp van de vraag. Om de informatie in woorden kracht bij te zetten zijn er afbeeldingen van het

internet toegevoegd.

 Visual knowledge building

22

Het verkrijgen van samenhang tussen de zeven verschillende informatiepunten bleek een moeilijke

opdracht. Een oorzaak hiervan was dat de volgorde waarin het erfgoed kon worden aangeboden min of

meer vast stond. Er moest namelijk rekening gehouden worden met de beschikbare wandeltijd van de

leerlingen en de veiligheid van de leerlingen tijdens de wandeling. Slechts het begin en het eindpunt

konden hierdoor gekozen worden. Op locatie er besloten dat er bij het punt waar vroeger de spoorlijn

liep begonnen zou worden omdat via deze weg zowel de grondstoffen als de eindproducten van het

hele industriële proces werden af- en aangevoerd.

Hieronder wordt een toelichting gegeven op de zeven punten die in de eerste fase ontworpen zijn.

Deze zeven punten, de bijbehorende opdrachten en afbeeldingen zijn in de bijlage te vinden.

Het eerste punt Roomweg/ Lonnekerspoorlaan bevindt zich op de kruising van de Roomweg met de

Lonnekerspoorlaan. Dit punt is gekozen omdat de spoorlijn in de tijd van de industriële revolutie de

mogelijkheid bracht om grondstoffen te leveren aan de fabrieken en om de eindproducten te

vervoeren. Op de plek bevindt zich het straatnaambordje: Lonnekerspoorlaan. Bij dit punt wordt

informatie gegeven over de route van de spoorlijn, de steenkolen en de stoffen.
De afbeeldingen moeten leerlingen laten zien hoe een stoomtrein eruit zag en hoe de steenkool

in de fabriek werd gebruikt. Er worden geen opdrachten gegeven. Leerlingen hebben deze informatie

nodig om de vraag bij punt twee te kunnen beantwoorden.

Het tweede punt Balengebouw/ Roomweg bevindt zich bij de Bamshoeve, een oud gebouw dat

onderdeel uitmaakte van een grote katoenspinnerij. Aan dit gebouw bevindt zich een hijskraan

waarmee de katoenbalen naar binnen werden gehesen. Bij dit punt wordt informatie over de functie

van het gebouw gegeven en de relatie met de spoorweg. De afbeeldingen geven een indruk van de

werkzaamheden in de fabriek en van hoe een katoenplant eruit ziet. Er wordt een vraag gesteld over de

functie van de hijskraan.

Het derde punt herinneringswoningen Kwartelstraat bevindt zich in een arbeiderswijk. Hier wordt

informatie gegeven over de geschiedenis van de wijk. De afbeelding laat zien hoe het pleintje er

vroeger uit zag. Tegenwoordig staan er oude huizen en nieuwe huizen die in oude stijl gebouwd zijn.

Er wordt een vraag gesteld over het verschil tussen de oude en nieuwe huizen.

Het vierde punt Roomveldje gaat over het dagelijks leven in de wijk ten tijde van de industriële

revolutie en de jaren daarna. Er wordt een vraag gesteld over waarom er geen parkeerplaatsen voor

auto‟s in de wijk waren.

Het vijfde punt Handelsfirma Roozendaal bevindt zich bij een oud fabriekspand. Hier wordt

informatie gegeven over de familie Roozendaal, die ooit de eigenaren van de fabriek waren. Er wordt

wat verteld over de sprinklertorens en de brandbeveiliging uit die tijd. De afbeelding laat zien hoe de

sprinklertoren eruit ziet. Er worden geen vragen gesteld.

Het zesde punt Nieuwluststraat bevindt zich bij het voormalige Grolsch terrein. Hier wordt informatie

gegeven over de geschiedenis van het terrein en de geschiedenis van Grolsch. De afbeelding laat de

brouwerij eind 19
e
, begin 20

e
 eeuw zien. Er worden geen vragen gesteld.

Het zevende punt Stroinksbleekweg bevindt zich aan de Stroinksbleekweg. Er wordt informatie

gegeven over het bleken van de stoffen. De afbeeldingen laten zien hoe boeren in de boerderij werkten

en hoe een bleekveld eruit ziet. Vervolgens wordt er gevraagd waar de straatnaam vandaan komt.

Nadat de informatie bij de zeven punten herschreven en/of veranderd was en er afbeeldingen aan de

informatie waren toegevoegd kon de formatieve evaluatie plaatsvinden. Tijdens de eerste fase is de

wandeling nog niet in een handcomputer geplaatst zodat er slechts aanpassingen op papier gemaakt

zouden hoeven worden in plaats van op papier en in de handcomputer.

Visual knowledge building

 23

4.3. Formatieve evaluatie: expert appraisel

De eerste formatieve evaluatie bestond uit een expert appraisel door de heer von Piekartz. Het doel van

deze eerste formatieve evaluatie was vooral om de validiteit van de inhoud en de constructie van de

interventie vast te stellen. De deelvraag die hierbij centraal stond is als volgt: “ In hoeverre is de

constructie van interventie valide?” Kortom, in hoeverre is er per opdracht sprake van visuele

kennisconstructie? En in hoeverre geven alle opdrachten samen de mogelijkheid om de stappen van

het visuele kennisconstructie proces door te maken.

Omdat op korte termijn behoefte was aan een concreet product is er niet gestart met het

uitvoeren van een literatuurstudie maar met het rapid prototypen. De stappen van het visuele

kennisconstructie proces hebben als leidraad voor het ontwerpen van de opdrachten gediend. De expert

appraisel door de heer von Piekartz richtte zich dan ook helemaal op het beoordelen van de visuele

kennisconstructie opdrachten. De validiteit van de inhoud en de constructvaliditeit zijn vastgesteld

door bij iedere opdracht te kijken in hoeverre de leerlingen worden uitgenodigd tot visuele

kennisconstructie. Hierbij zijn de vijf stappen uit de definitie verkregen van Kitty Lau (2007) als

uitgangspunt genomen. Deze stappen worden hieronder nogmaals weergegeven.

 Zien van het beeld;

 Begrijpen van het beeld;

 Kritisch kijken naar het beeld;

 Nieuwe kennis van het beeld verbinden aan de voorkennis;

 Terugroepen en toepassen van de kennis door het beeld te reproduceren en te manipuleren

(Lau, K., persoonlijke communicatie, 21 april, 2007).

De heer von Piekartz heeft vastgesteld in hoeverre er bij het maken van de wandeling met de

bijbehorende opdrachten één of meerdere stappen van het visuele kennisconstructie proces worden

doorgemaakt. Hierbij heeft hij per opdracht bekeken welke stappen er aangebonden worden en in

hoeverre hiervan sprake is bij de wandeling in zijn geheel. Zijn conclusie was dat er bij alle zeven

punten en bij de verschillende opdrachten wel wordt gewezen op het cultureel erfgoed, en de eerste

stap van het proces wel wordt doorgemaakt, maar dat leerlingen niet altijd worden uitgedaagd om het

beeld te begrijpen en er kritisch naar te kijken. Veel kennis wordt door middel van tekst aangedragen.

Tevens bevinden de antwoorden op de vragen zich vaak in de tekst. Op deze manier is het voor

leerlingen niet noodzakelijk om bij het erfgoed op locatie te zijn om een vraag te kunnen

beantwoorden. Er is eigenlijk sprake van kennis reproductie in plaats van kennis constructie.

Volgens de heer von Piekartz kan er pas sprake van visuele kennisconstructie zijn wanneer er

door te kijken naar een beeld kennis wordt geconstrueerd. Het moet dus noodzakelijk zijn om op

locatie aanwezig te zijn om een vraag te kunnen beantwoorden. De heer von Piekartz heeft vervolgens

enkele voorbeelden van visuele kennisconstructie opdrachten gegeven. Hij gaf hierbij aan dat het

maken van foto‟s een goede manier is om visueel kennis te construeren. Door foto‟s te maken hoeven

leerlingen hun antwoorden niet op te schrijven, zoals ze eigenlijk normaliter altijd moeten binnen het

basisonderwijs, en om een goede foto te kunnen maken moeten ze heel goed kijken naar het cultureel

erfgoed. Ook concludeerde de heer von Piekartz dat er niet bij alle zeven punten een opdracht gegeven

werd. Hierdoor was er sprake van gemiste kansen om dat leerlingen dan slechts bij enkele punten

uitgenodigd zouden worden om kritisch te kijken en kennis te construeren.

Een ander aandachtspunt was dat de leerlingen tijdens de wandeling niet de mogelijkheid

krijgen om de kennis te reproduceren en toe te passen. Er moest nagedacht worden over een manier

waarop leerlingen de opgedane kennis, deels door middel van het maken van foto‟s, kunnen

reproduceren en manipuleren.

Aan de hand van de aandachtspunten die tijdens de expert appraisel naar voren kwamen, is er besloten

dat de verschillende stappen van het visuele kennisconstructie proces als basis gebruikt zouden worden

voor het ontwerpen van de opdrachten. Dit houdt in dat de leerlingen bij iedere opdracht de

mogelijkheid moeten krijgen om de eerste vier stappen van het proces door te maken. Doordat

leerlingen hun antwoorden in foto‟s geven kan stap vijf op een later tijdstip worden gemaakt. Ze

kunnen door de foto‟s bijvoorbeeld te verwerken in een beeldverhaal de kennis reproduceren en

 Visual knowledge building

24

manipuleren. Op deze manier kan er tevens worden vastgesteld in hoeverre de leerlingen kennis

hebben geconstrueerd en in hoeverre zij deze kennis onthouden hebben.

De belangrijkste aandachtspunten die uit het expert appraisel naar voren kwamen en als basis hebben

gediend voor het herontwerp in fase twee, zijn als volgt:

 Het moet noodzakelijk zijn dat leerlingen bij het cultureel erfgoed staan om hierover op een

visuele manier kennis te construeren;

 De antwoorden moeten gevonden worden door te kijken naar het cultureel erfgoed. Er moet

sprake zijn van opdrachten waarbij het antwoord niet in de tekst te vinden is, geen reproductie

vragen;

 Leerlingen moeten de antwoorden op de opdrachten geven door foto‟s te maken;

 Leerlingen moeten worden uitgedaagd om alle stappen van het visuele kennisconstructie

proces door te maken. Hierbij moeten zij de mogelijkheid krijgen om de eerste vier stappen op

locatie door te maken. De vijfde stap kunnen zij op een later tijdstip doormaken door

bijvoorbeeld een beeldverhaal van de gemaakte foto‟s te ontwerpen.

4.4. Fase twee: herontwerp interventie fase één

Naar aanleiding van de formatieve evaluatie van het eerste ontwerp is er gestart met fase twee.

Binnen deze fase is op locatie gekeken in hoeverre de zeven gekozen informatiepunten alsnog geschikt

werden geacht om te gebruiken binnen dit onderzoek. Hierbij is vastgesteld of de visuele elementen

van de locatie de mogelijkheid boden om op een visuele manier kennis te construeren. Aan de hand

van deze bevindingen is een nieuwe selectie van informatiepunten gemaakt. Per informatiepunt zijn er

opdrachten ontworpen die door stille en/of bewegende beelden en tekst worden ingeleid.

4.4.1. Selecteren geschikte informatiepunten

Om vast te kunnen stellen in hoeverre de bestaande informatiepunten de mogelijkheid boden tot

visuele kennisconstructie, diende er op locatie opnieuw naar de plekken gekeken te worden. Tevens

was het voor het ontwerpen van opdrachten waarbij de antwoorden verkregen konden worden door te

kijken naar het erfgoed ook noodzakelijk om op locatie aanwezig te zijn. Tijdens dit locatiebezoek

bleek dat niet alle zeven informatieplekken over visuele elementen beschikten om op een visuele

manier kennis te kunnen construeren over cultureel erfgoed. Deze punten zijn uit de wandeling

verwijderd. Het gaat hierbij om de volgende twee punten:

 Informatiepunt Nieuwluststraat bezit niet over sporen van de oorspronkelijke brouwerij. Het

was dan ook niet mogelijk om een visuele kennisconstructie opdracht te ontwerpen bij deze

plek.

 Informatiepunt Stroinksbleekweg bezit niet over concrete sporen van de vroegere bleekvelden.

Het was niet mogelijk om een visuele kennisconstructie opdracht te ontwerpen bij deze plek.

Tijdens het locatiebezoek bleek ook dat er informatieplekken waren die wel geschikt waren voor het

ontwerp. Tijdens het locatiebezoek bleek het ook dat er punten geschikt waren die niet in het eerste

ontwerp aan bod kwamen. Het gaat hierbij om de volgende punten:

 Informatiepunt Balengebouw bleek nog steeds geschikt omdat deze over een oude hijskraan

beschikt die, wanneer er goed naar gekeken wordt, veel vertelt over de functie die hij in het

verleden had.

 Informatiepunt Roozendaalcomplex, is toegevoegd in het herontwerp omdat tijdens de

wandelingen door de wijk bleek dat er een foto beschikbaar was over de werkzaamheden die

verricht werden bij het complex in de tijd van de industriële revolutie. Op deze manier zouden

leerlingen kunnen zien wat de verschillen zijn tussen de plek vroeger en de plek nu. Ook

beschikt het oude complex nog steeds over een oude sprinklerinstallatie op het dak van het

Visual knowledge building

 25

gebouw. Door naar deze installatie te kijken kan er geconcludeerd worden waar deze voor

diende.

 Informatiepunt Tetemgebouw. Dit punt is toegevoegd omdat het veel overeenkomsten

vertoond met het Balengebouw. Het Tetemgebouw beschikt over een hijskraan. Het doel is dat

leerlingen zien dat het gebouw over eenzelfde soort hijskraan beschikt als het Balengebouw en

inzien dat deze uit dezelfde periode afkomstig is en dezelfde functie vervulde. Ter inleiding

van dit punt worden geen afbeeldingen getoond omdat er geen geschikte afbeeldingen

gevonden zijn.

 Informatiepunt Roomveldje. Dit punt maakte al een deel uit van het herontwerp in fase één. Er

is voor gekozen om het informatiepunt te behouden omdat het goede mogelijkheden bood om

visuele kennisconstructie opdrachten te maken. Het buurtje beschikt over authentieke huizen

uit eind 19
e
, begin 20

e
 eeuw. De andere huizen in het buurtje zijn in dezelfde stijl nagebouwd.

De slide-show laat zien hoe het leven in het buurtje eraan toe ging in de beginjaren van het

bestaan van de wijk. Aan de leerlingen wordt o.a. gevraagd om verschillen en overeenkomsten

tussen de huizen van vroeger en nu te noemen.

In het herontwerp binnen deze fase is de wandeling teruggebracht tot slechts vier informatiepunten. De

reden hiervoor is dat bij alle punten nu één of meerdere visuele kennisconstructie vragen worden

gesteld. De wandeling zou op deze manier ongeveer net zoveel tijd in beslag nemen als de wandeling

uit fase één.

4.4.2. Ontwerp opdrachten

Tijdens het ontwerp van de opdrachten bij de vier informatiepunten is er rekening gehouden met de

aandachtspunten die uit de expert appraisel naar voren kwamen (zie paragraaf 4.3.). Binnen de

opdrachten zijn de teksten verkort omdat de onderzoeker het idee had dat bij visuele kennisconstructie

zo min mogelijk sprake moet zijn van tekstuele informatie. De eerste opdracht bestaat uit een korte

tekstuele inleiding gevolgd door een filmpje bestaande uit een reeks stille en/of bewegende beelden.

De volgende drie opdrachten worden alleen ingeleid door een filmpje. Deze filmpjes zijn

toegevoegd om de voorkennis van de leerlingen te activeren en/of te vergroten. Alle vragen binnen de

opdrachten zijn zo ontworpen dat leerlingen bij het erfgoed aanwezig moeten zijn om een antwoord te

kunnen geven. De vragen nodigen leerlingen uit om de eerste stappen van het visuele

kennisconstructie proces door te maken. Het gehele herontwerp uit fase twee is te vinden in de bijlage.

4.5. Formatieve evaluatie: praktische uitvoerbaarheid

Tijdens de eerste formatieve evaluatie is voornamelijk vastgesteld in hoeverre de opdrachten valide

waren. Met valide werd in dit geval bedoeld in hoeverre er sprake was van visuele kennisconstructie

opdrachten. In de tweede formatieve evaluatie stond de praktische uitvoerbaarheid centraal. Met de

praktische uitvoerbaarheid wordt binnen dit onderzoek bedoeld in hoeverre de ontwikkelde wandeling

met bijbehorende opdrachten in de handcomputer gebruikt kon worden. De deelvraag hierbij was als

volgt: “In hoeverre is de interventie praktisch uitvoerbaar?” Deze praktische uitvoerbaarheid is

vastgesteld door de heer Dubois, de onderzoeker en twee vrijwilligers. Zij hebben tijdens een try-out

allen de wandeling met de handcomputers en de bijbehorende opdrachten gemaakt. Tevens hebben zij

middels het „debuggen‟ van het programma vastgesteld of er nog sprake was van fouten in de inhoud,

fouten in de software of van technische problemen.

Voordat de wandeling met de handcomputers gemaakt kon worden zijn de opdrachten, de

beelden en de geschreven inleiding door de heer Dubois in de handcomputers gezet. Tijdens de

wandeling door de heer Dubois en de onderzoeker bleek dat de beelden voorafgaand aan de inleiding

bij een opdracht werden aangeboden. Dit werd als lastig ervaren omdat het zonder inleiding niet

duidelijk was waar de beelden over gingen en waarop gelet moest worden bij het bekijken van de

beelden. Vervolgens is besloten om iedere opdracht met een inleiding te laten beginnen en daarna de

beelden te laten zien. De heer Dubois heeft de volgorde na afloop aangepast. Tijdens het „debuggen‟

van het prototype zijn er verder geen fouten aangetroffen. Het maken van de foto-opdrachten verliep

ook zonder moeilijkheden.

 Visual knowledge building

26

Omdat het voor de heer Dubois en de ontwerper erg moeilijk was om objectief naar de interventie te

kijken zijn er twee „objectieve‟ vrijwilligers benaderd om de praktische uitvoerbaarheid vast te stellen.

Het ging hierbij om een volwassen man van middelbare leeftijd en een volwassen, jonge vrouw. Er is

voor volwassenen gekozen omdat zij in het algemeen beter in staat zijn om hun mening te formuleren

en te beargumenteren dan kinderen. Deze twee vrijwilligers waren niet bekend met de wijk en met het

werken met handcomputers, hierdoor konden zij een objectiever oordeel over de praktische

uitvoerbaarheid van de interventie geven dan de heer Dubois en de onderzoeker.

De vrijwilligers hebben de wandeling gemaakt en hebben hierbij mondeling aangegeven hoe

zij de praktische uitvoerbaarheid ervaren. Beide vrijwilligers hadden moeite met het maken van de

eerste opdracht. Ze moesten zien te achterhalen waarvoor de hijskraan aan het Balengebouw gediend

had. De vrijwilligers wisten niet waarnaar ze moesten kijken en ze bleven maar rondjes rondom het

gebouw lopen. Uiteindelijk hebben ze deze vraag niet beantwoord. De vrijwilligers konden de rest van

de opdrachten vrijwel zonder moeite maken. Ook ondervonden ze geen problemen met de

routeaanwijzingen in de handcomputer. Het hanteren van het apparaat verliep geheel zonder moeite.

Nadat de praktische uitvoerbaarheid was vastgesteld is het ontwerp binnen fase twee ook beoordeeld

door de heer von Piekartz. Hij heeft het ontwerp opnieuw beoordeeld op de validiteit en ook op de

praktische uitvoerbaarheid. Op het gebied van de validiteit waren er weinig verbeterpunten. Er was nu

wel sprake van visuele kennisconstructie opdrachten maar er waren wel weinig opdrachten. Tevens

was er nog geen sprake van samenhang tussen de opdrachten. Door samenhang aan te brengen zou het

voor leerlingen makkelijker worden om na afloop van de wandeling een beeldverhaal te maken. Een

ander aandachtspunt was dat er eisen moesten worden opgesteld waaraan een beeldverhaal moest

voldoen. Op het gebied van de praktische uitvoerbaarheid had de heer Dubois als enige aandachtspunt

dat de leerlingen tijdens het maken van de foto‟s de mogelijkheid moesten krijgen om bij te houden

wanneer ze welke foto hadden gemaakt, zodat deze later eenvoudig terug te vinden zouden zijn.

Uit de tweede formatieve evaluatie kwamen enkele aandachtspunten naar voren. Deze punten hebben

gediend als uitgangspunten voor het herontwerp binnen fase drie. Het gaat hierbij om de volgende

punten:

 De vraag bij opdracht één verduidelijken;

 Meer samenhang tussen de verschillende opdrachten aanbrengen;

 Eisen opstellen waaraan het beeldverhaal moet voldoen;

 Ontwerpen formulier om bij te houden welke foto‟s wanneer gemaakt zijn.

4.6. Fase drie: herontwerp interventie fase twee

Op basis van de formatieve evaluatie van fase twee is een derde herontwerp gemaakt. Eén van de

aandachtspunten was het vergroten van de samenhang tussen de opdrachten. Om dit te realiseren en

om criteria voor het beeldverhaal te kunnen opstellen, is de inhoud van de wandeling in categorieën

ingedeeld. Het gaat hier om de volgende categorieën:

 De plekken waar arbeiders werkten;

 De plekken waar arbeiders woonden;

 De veiligheid in de fabrieken;

 Het vervoer van katoen van en naar de fabrieken;

 De bouw van de fabrieken.

Bij de vijf categorieën is een overkoepelende hoofdopdracht ontworpen, deze is als volgt: „Vertel in je

beeldverhaal hoe het leven van de arbeiders in de tijd van burgers en stoommachines was’ Het doel

van dit criteria was dat leerlingen met een duidelijk doel de wandeling konden maken. Hierdoor

zouden ze gericht gaan kijken naar het erfgoed in de wijk en proberen het leven van de arbeiders in die

tijd in kaart te brengen.

 Omdat de vrijwilligers moeite hadden met opdracht één, is deze aangepast. De vraag is

opgedeeld in meerdere vragen. Eerst moet er begrepen worden hoe de katoenbalen bij de fabriek

aankwamen, vervolgens kan dan begrepen worden hoe de katoenbalen in de fabriek kwamen. Ook zijn

Visual knowledge building

 27

de bewegende beelden ter inleiding van opdracht één aangepast. Er zijn beelden van katoenbalen

toegevoegd waarop te zien is hoe groot deze waren, hoe ze in de fabriek werden geopend en wat er

vervolgens mee gedaan werd. Op deze manier wordt een beeld verkregen van wat er in de fabriek met

het katoen gebeurde en hoe het katoen verpakt was.

Tijdens het ontwerpen van nieuwe vragen bij opdracht één werd er vastgesteld dat de

vraagstelling zo zou moeten zijn dat deze uitnodigt tot het maken van foto‟s. Er is toen besloten om

alle vragen te beginnen met „maak foto‟s van……‟.

De opdrachten in de wandeling zijn in een instructieboekje gezet. Binnen dit boekje worden

leerlingen ingeleid in het onderzoek, in de periode van Burgers en Stoommachines en in de opdrachten

die ze gaan maken. Tevens is een tabel toegevoegd waarin leerlingen kunnen aangegeven welke foto‟s

bij welke opdracht gemaakt zijn.

4.7. Conclusies prototype fasen

Vanuit de bestaande interventie van stichting Droombeek is een herontwerp gemaakt die aansluit bij

de wensen en behoeften van de opdrachtgevers. De bestaande interventie van Droombeek is als

uitgangspunt voor het herontwerp gebruikt omdat deze over wandelingen beschikte waarbij informatie

in woord en beeld over cultureel erfgoed wordt aangeboden. Vanuit de kerndoelen oriëntatie op jezelf

en de wereld en kunstzinnige oriëntatie voor de bovenbouw van het basisonderwijs, zijn de

informatiepunten herschreven. Uit de formatieve evaluatie door middel van een expert appraisel kwam

naar voren dat leerlingen bij het erfgoed moeten staan om de stappen van het visuele kennisconstructie

proces door te maken. De antwoorden rondom de vragen moeten door te kijken naar het erfgoed op

locatie verkregen worden.

 In fase twee is het prototype aangepast en vervolgens is de praktische uitvoerbaarheid getest

door twee volwassen vrijwilligers en heeft er een tweede expert appraisel plaatsgevonden. Het aantal

informatiepunten is binnen deze fase teruggebracht tot vier omdat alleen op deze plaatsen nog

cultureel erfgoed aanwezig is. De opdrachten zijn zo geformuleerd dat het nodig is om op locatie

aanwezig te zijn om deze te kunnen maken en alle opdrachten worden ingeleid door een kort stukje

tekst en/of een filmpje.

In fase drie zijn nog enkele kleine aanpassingen aan het herontwerp gedaan. Er is een

hoofdopdracht ontworpen met vijf bijbehorende categorieën die aangeven wat de inhoud van het

beeldverhaal moet zijn. Er is een instructieboekje ontworpen voor de respondenten.

 In het volgende hoofdstuk wordt ingegaan op het methodeonderdeel van het onderzoek. Hierin

wordt beschreven hoe de interventie op de doelgroep getest is. Hierbij worden de respondenten, de

instrumenten en de procedure nader toegelicht.

 Visual knowledge building

28

5. Methode

5.1. Inleiding

Binnen het voorgaande hoofdstuk is behandeld hoe er door middel van rapid prototyping een

interventie is ontwikkeld waarbij leerlingen de mogelijkheid krijgen om visueel kennis te construeren.

In dit hoofdstuk wordt beschreven hoe de interventie binnen de basisschoolpraktijk getest is. Hierbij

wordt een toelichting gegeven op de gehanteerde strategieën voor dataverzameling. Vervolgens wordt

er weergegeven welke respondenten benaderd zijn. Tot slot wordt de procedure toegelicht.

5.2. Onderzoekstypering

Binnen deze afstudeeropdracht is er gekozen voor een ontwerpgericht onderzoek waarbij door middel

van rapid prototyping de ideale interventie ontworpen, getest en gereviseerd is (zie hoofdstuk 3). Op

deze manier zijn er ontwerpprincipes verkregen voor het ontwerpen van visuele kennisconstructie

opdrachten. De wens van de opdrachtgevers binnen dit onderzoek was om een „good practice‟ met

ontwerpprincipes te verkrijgen van een visuele kennisconstructie interventie, kortom:

Wat zijn ontwerpkenmerken van een interventie die basisschoolleerlingen aanzet tot kennisconstructie

met beelden?

Om de kwaliteit van de interventie te kunnen vaststellen zijn er drie deelvragen opgesteld:

In hoeverre is de constructie van de interventie valide?

In hoeverre is de interventie praktisch uitvoerbaar?

In hoeverre ervaren de gebruikers de interventie als effectief?

De eerste twee deelvragen zijn beantwoord tijdens de formatieve evaluaties van fase één en twee

Tijdens de formatieve evaluatie van fase drie worden ze nogmaals beantwoord. Tevens wordt er een

antwoord op de derde deelvraag gegeven.

5.3. Respondenten

Voor het testen van de interventie binnen de onderwijspraktijk zijn vier leerlingen van groep acht van

de ESV school benaderd (zie subparagraaf 2.4.1.). Binnen deze groep zijn de respondenten aselect

gekozen. Er is voor een aselecte steekproef gekozen omdat het binnen dit onderzoek niet relevant was

om uitspraken te doen over de invloed van variabelen als cognitie of creativiteit van de respondenten

op de resultaten van het onderzoek. Binnen het onderzoek in een realistische setting zijn er teveel

verschillende variabelen die invloed op elkaar hebben en uiteindelijk op de onderzoeksresultaten. Het

is onmogelijk om al deze variabelen onder controle te houden (Collins et al., 2004). De leerkracht van

de groep heeft willekeurig twee jongens en twee meiden gekozen die aan het onderzoek mochten

deelnemen.

Er is voor een kleine groep leerlingen gekozen omdat zij op deze manier uitvoerig

geobserveerd konden worden tijdens het wandelen door de wijk. Door deze uitvoerige observatie kon

er goed gezien worden hoe de leerlingen door middel van de interventie tot visuele kennisconstructie

kwamen. Wanneer er een grote groep leerlingen ingezet zou worden, zou deze observatie niet mogelijk

zijn.

Alle leerlingen uit groep acht van de ESV school hebben een observatieformulier ingevuld tijdens het

bekijken van de beeldverhalen van de vier leerlingen. Op deze manier kon de opinie van deze

leerlingen over de vier beeldverhalen en het leren door beelden worden vastgesteld.

Visual knowledge building

 29

5.4. Instrumenten

Binnen de derde fase waarin de interventie in de praktijk is getest zijn er verschillende instrumenten

gebruikt om data te verzamelen. De leerlingen zijn tijdens de wandeling door de wijk geobserveerd en

er heeft een ongestructureerd interview plaatsgevonden. Na afloop van de wandeling door de wijk en

het ontwerpen van het beeldverhaal zijn de vier leerlingen geïnterviewd. Dit was een

gestandaardiseerd open interview. Tijdens het vertonen van het beeldverhaal in de klas hebben alle

klasgenoten een observatieformulier ingevuld. In de onderstaande tabel worden de verschillende

strategieën van dataverzameling binnen fase drie en de argumentatie voor deze keuzes beschreven.

Tabel 2. Argumentatie voor de strategieën voor dataverzameling

Strategie Voordeel Nadeel

Directe observatie

 Persoonlijke ervaring met de

interventie in de context;

 Open houding en ontdekkende

houding bij onderzoeker door

directe ervaring;

 De mogelijkheid om dingen te

ontdekken die aan de

deelnemers voorbij gaan;

 De mogelijkheid om verder te

kijken dan de perceptie van de

deelnemers (Patton, 2002).

 Door onervarenheid als

observator dingen niet zien

(Patton, 2002).

De onderzoeker binnen dit

onderzoek heeft ervaring met

het observeren van

basisschoolleerlingen door de

opleiding tot leerkracht

basisonderwijs. De heer

Dubois heeft hierin geen

ervaring.

Ongestructureerd interview

 Flexibiliteit, spontaniteit, de

mogelijkheid om te reageren

op verschillen tussen

individuen (Patton, 2002).

 Moeilijk om te analyseren, in

sterke mate afhankelijk van de

gesprekstechnieken van de

interviewer (Patton, 2002).

Observatie door medeleerlingen

 Perceptie van een grote groep

leerlingen over het werk van

anderen.

 Moeilijk te analyseren door

beperkte argumentatie op

papier.

Gestandaardiseerd open

interview

 Vragen staan vast dus

belangrijke onderwerpen

kunnen moeilijk vergeten

worden,

 Erg gestructureerd dus

effectieve tijdsbesteding

(Patton, 2002).

 De mate waarin verschillen

tussen individuen en

omstandigheden kunnen

worden behandeld, wordt hier

gereduceerd (Patton, 2002).

Binnen het onderzoek zijn verschillende instrumenten ingezet om data te verzamelen. Er zijn twee

verschillende soorten interviews afgenomen bij dezelfde respondenten, tevens zijn dezelfde

respondenten ook geobserveerd. Door deze triangulatie is de kans dat foutieve interpretaties, die in een

enkel interview of een enkele observatie niet worden opgemerkt, wel worden opgemerkt bij

meervoudige interviews en observaties veel groter (Dooley, 2001).

5.5. Procedure

Voorafgaand aan het onderzoek kregen de vier leerlingen een korte instructie over het onderwerp aan

de hand van het instructieboekje en een korte uitleg over de werking van de handcomputers. De

leerlingen kregen per duo één handcomputer en per persoon één fotocamera zodat ze hun eigen

beelden konden vastleggen. Vervolgens kon er worden gestart met de wandeling in de wijk. Twee

leerlingen werden begeleid door de heer Dubois en twee leerlingen door de onderzoeker.

Tijdens de wandeling heeft de onderzoeker twee leerlingen tegelijk geïnterviewd en

geobserveerd en dit vastgelegd op video. Halverwege heeft de onderzoeker de andere twee leerlingen

geobserveerd en geïnterviewd. Er was hier sprake van een ongestructureerd interview en er is vooraf

geen interview- of observatieschema opgesteld. Op deze manier konden de leerlingen spontaan

reageren en kon de onderzoeker flexibel inhaken op de reacties van de leerlingen. Het doel van het

interview en de observaties was om inzicht te krijgen in het visuele kennisconstructie proces van de

 Visual knowledge building

30

leerlingen en om de praktische bruikbaarheid vast te stellen. De heer Dubois heeft de andere twee

leerlingen gefilmd. Op deze manier zijn alle data vastgelegd en konden deze op een later tijdstip

geanalyseerd worden.

Na afloop van de wandeling met de handcomputers kregen de leerlingen de opdracht om aan

de hand van hun eigen foto‟s individueel een beeldverhaal te maken. De leerlingen moesten hierbij aan

de gestelde criteria voldoen maar (zie paragraaf 4.6.) .Door het maken van een beeldverhaal kregen de

leerlingen de mogelijkheid om de opgedane kennis te manipuleren en te reproduceren. Aan de hand

van het beeldverhaal kon er worden vastgesteld of de leerlingen op een visuele manier kennis

geconstrueerd hadden en of de interventie het verwachtte resultaat opleverde.

Nadat de leerlingen de beeldverhalen hadden gemaakt zijn deze gepresenteerd aan hun

klasgenoten. De verschillende beeldverhalen zijn via de beamer aan de leerlingen getoond. De

klasgenoten hebben door middel van een observatielijst een beoordeling over de beeldverhalen

gegeven. Aan de leerlingen is niet bekend gemaakt welke leerling welk beeldverhaal heeft gemaakt,

zodat zij zo objectief mogelijk naar de beeldverhalen konden kijken. Het doel van de beoordeling door

leerlingen was om vast te stellen wat zij belangrijke criteria voor een beeldverhaal vinden. Aan de

mening van de leerlingen wordt veel waarde gehecht omdat zij de doelgroep van de interventie zijn.

Na de presentatie van de beeldverhalen zijn de vier leerlingen nogmaals geïnterviewd. Het

ging hier om een gestandaardiseerd open interview. Dit is een interviewvorm waarbij iedere vraag

volledig uitgeschreven wordt voorafgaand aan het interview (Patton, 2002). Op deze manier worden er

aan iedere deelnemer exact dezelfde vragen gesteld. De vier leerlingen zijn tegelijkertijd geïnterviewd.

Het was een wens om de leerlingen individueel te interviewen zodat zij elkaar niet konden

beïnvloeden bij het formuleren van antwoorden. Helaas was dit door tijdsomstandigheden niet

mogelijk.

Het interview had meerdere doelen, namelijk het nogmaals vaststellen van de mate van praktische

uitvoerbaarheid en het vaststellen van de effectiviteit van de interventie. Ook kregen de leerlingen de

ruimte om verbeterpunten voor het prototype aan te dragen. Het diepte interview heeft bijgedragen aan

de betrouwbaarheid van het onderzoek omdat meerdere malen naar dezelfde informatie is gevraagd

aan de leerlingen.

Het interview is ook op video vastgelegd zodat het niet nodig was om de antwoorden tijdens

het afnemen van het interview op te schrijven. Ook konden door het maken van een video-opname

achteraf geen misverstanden over de exacte antwoorden van de leerlingen ontstaan.

De constructvaliditeit, de praktische uitvoerbaarheid en de effectiviteit zijn binnen dit onderzoek op

verschillende manieren vastgesteld. In de onderstaande tabel wordt nogmaals weergegeven op welke

manier de formatieve evaluatie van de drie herontwerpen heeft plaatsgevonden en op welke manier er

hierbij aandacht besteed is aan de validiteit, praktische uitvoerbaarheid en de effectiviteit. Er is gebruik

gemaakt van expert appraisels (beoordelingen), try-outs door gebruikers en informele evaluaties door

de heer Dubois en de onderzoeker. De tabel is gebaseerd op de tabel die gebruikt is in de CASCADE

study beschreven in Nieveen (1999).

Tabel 3.Formatieve evaluatie van de herontwerpen (Nieveen, 1999)

 Herontwerp 1 Herontwerp 2 Herontwerp 3

 Expert (N=1) Onderzoeker+

ontwerper

(N=2)

Vrijwilligers

(N=2)

Doelgroep:

leerlingen

(N=4)

Validiteit Content eb ie

 Construct eb ie

Praktische

uitvoerbaarheid

Bruikbaar-

heid

materialen

to to to/il

Effectiviteit

Levert

verwachte

resultaten

op

il

Noot: eb= expert beoordeling; ie= informele evaluatie; to= try-out; il= interview met leerlingen.

Visual knowledge building

 31

5.6. Data analyse

Binnen dit onderzoek zijn kwalitatieve en kwantitatieve gegevens verzameld om een antwoord op de

hoofd- en deelvragen te verkrijgen. De observatie- en interviewgegevens die tijdens de wandeling zijn

verzameld, zijn samengevat en gecategoriseerd en vervolgens vergeleken met de gecategoriseerde

gegevens uit het gestandaardiseerde open interview. Op deze manier zijn de praktische bruikbaarheid,

de effectiviteit en de validiteit van de interventie vastgesteld. De beeldverhalen zijn geanalyseerd door

vast te stellen in hoeverre de leerlingen de opgedane kennis reproduceren. De observatieformulieren

zijn samengevat, gecategoriseerd en geanalyseerd en geven een beeld van de criteria die leerlingen aan

beeldverhalen stellen.

 Visual knowledge building

32

6. Resultaten

In dit hoofdstuk worden de resultaten van de interviews, de observaties, de beeldverhalen en de

observatielijsten beschreven en vergeleken. Deze data dient om een antwoord op de hoofdvraag te

kunnen geven en om de kwaliteit van de interventie te kunnen vast stellen, waarop door middel van de

deelvragen een antwoord kan worden gegeven. In het conclusie gedeelte wordt een antwoord op de

hoofdvraag- en deelvragen gegeven. De volledige data is op te vragen bij de onderzoeker.

6.1. Observatie en interview

Tijdens de educatieve wandeling zijn de leerlingen geobserveerd en geïnterviewd. De observaties en

het bijbehorende interview diende om de praktische uitvoerbaarheid vast te stellen en om inzicht te

krijgen in de manier waarop leerlingen tot visuele kennisconstructie komen. Tijdens het observeren

zijn de leerlingen gefilmd. Deze beelden zijn vervolgens op de volgende punten geanalyseerd:

 Welke stappen van het visuele kennisconstructie proces maken de leerlingen door?;

 Kunnen de leerlingen de opdrachten zonder problemen maken? (praktische uitvoerbaarheid);

 Kunnen de leerlingen omgaan met de navigatiesoftware en de interface van de

handcomputers? (praktische uitvoerbaarheid).

In de onderstaande tabel worden de analyses rondom de verschillende punten weergegeven. In deze

tabel wordt een samenvatting gegeven van de manier waarop leerlingen te werk gingen en tot visuele

kennisconstructie kwamen.

Tabel 4. Samenvatting analyse observaties en interview

Analyse

punten
 Leerling 1 Leerling 2 Leerling 3 Leerling 4

Stappen

visuele

kennis

constructie

proces

1. Zien van het

beeld

De leerling leest

de opdrachten

en gaat op zoek

naar beelden of

bekijkt eerst het

filmpje.

De leerling leest

de opdrachten

en gaat op zoek

naar beelden of

bekijkt eerst het

filmpje.

De leerling leest

de opdrachten en

gaat op zoek naar

beelden of bekijkt

eerst het filmpje.

De leerling leest

de opdrachten en

gaat op zoek naar

beelden of bekijkt

eerst het filmpje.

2. Begrijpen

van het

beeld

De leerling

bekijkt het beeld

en gaat in

overleg met

medeleerling en

geeft uitleg aan

de medeleerling.

De leerling

bekijkt het beeld

en gaat in

overleg met

medeleerling en

luistert naar de

uitleg van de

medeleerling.

De leerling

bekijkt het beeld

en wil mede-

leerling

overtuigen van

zijn mening. Dit

lukt.

De leerling

bekijkt het beeld

en vertelt wat hij

denkt dat het

antwoord op de

vragen is. De

medeleerling

overtuigt hem

van zijn mening.

3. Kritisch

bekijken

De leerling

bekijkt samen

met de

medeleerling

het bewuste

gebouw en

bekijkt het

filmpje

nogmaals. Af en

toe gaat ze in

discussie over

wat te

fotograferen. Ze

overtuigt de

medeleerling en

maakt foto‟s.

De leerling

bekijkt samen

met de

medeleerling

het bewuste

gebouw en

bekijkt het

filmpje

nogmaals. Af en

toe gaat ze in

discussie over

wat te

fotograferen. Ze

wordt overtuigd

door de

medeleerling en

maakt dezelfde

foto‟s als haar.

De leerling

bekijkt samen met

de mede-leerling

het bewuste

gebouw en bekijkt

het filmpje

nogmaals. De

leerling overtuigt

de medeleerling

van de plekken

die ge-

fotografeerd

dienen te worden.

De leerlingen

maken dezelfde

foto‟s.

De leerling

bekijkt samen

met de mede-

leerling het

bewuste gebouw

en bekijkt het

filmpje nogmaals.

De leerling wordt

overtuigd door de

mede-leerling en

maakt foto‟s van

dezelfde plekken

als de mede-

leerling.

4. Nieuwe

kennis aan

De leerling

heeft hulp

De leerling

heeft hulp

De leerling heeft

hulp gekregen van

De leerling heeft

hulp gekregen

Visual knowledge building

 33

voorkennis

verbinden

gekregen van de

onderzoeker bij

opdracht 1 en

op basis van

deze kennis

begrijpt ze

opdracht 3. Ze

concludeert dat

hier hetzelfde

vervoermiddel

werd gebruikt

als bij opdracht

1.

gekregen van de

onderzoeker bij

opdracht 1 en

op basis van

deze kennis

begrijpt ze

opdracht 3. Ze

concludeert dat

hier hetzelfde

vervoermiddel

werd gebruikt

als bij opdracht

1.

de onderzoeker bij

opdracht 1 en op

basis van deze

kennis begrijpt hij

opdracht 3. Hij

concludeert dat

hier hetzelfde

vervoermiddel

werd gebruikt als

bij opdracht 1.

van de onder-

zoeker bij

opdracht 1 en op

basis van deze

kennis begrijpt

hij opdracht 3.

Hij concludeert

dat hier hetzelfde

vervoermiddel

werd gebruikt als

bij opdracht 1.

Maken

opdrachten
1. Duidelijk-

heid
Onduidelijk-

heid bij

opdracht 1.

Daarna geen

onduidelijk-

heden.

Onduidelijk-

heid bij

opdracht 1.

Daarna geen

onduidelijk-

heden.

Onduidelijk-heid

bij opdracht 1.

Daarna geen

onduidelijk-

heden.

Onduidelijk-heid

bij opdracht 1.

Daarna geen

onduidelijk-

heden.

Navigatie-

software en

interface

2. Moeilijk-

heid

Geeft aan de

antwoorden bij

opdracht 1 niet

te weten.

Daarna geen

moeilijkheden

meer.

Geeft aan de

antwoorden bij

opdracht 1 niet

te weten.

Daarna geen

moeilijkheden

meer.

Geeft aan de

eerste opdracht

niet te begrijpen.

Daarna geen

moeilijkheden

meer.

Geeft aan de

eerste opdracht

niet te begrijpen.

Daarna geen

moeilijkheden

meer.

1. Route-

aan-

wijzingen

De leerling

heeft geen

moeite met het

vinden van de

juiste route.

De leerling

heeft geen

moeite met het

vinden van de

juiste route.

De leerling heeft

geen moeite met

het vinden van de

juiste route.

De leerling heeft

geen moeite met

het vinden van de

juiste route.

 2. Menu-

structuur

De leerling

heeft geen

moeite met het

hanteren van de

handcomputer.

De leerling

heeft geen

moeite met het

hanteren van de

handcomputer.

De leerling heeft

geen moeite met

het hanteren van

de handcomputer.

De leerling heeft

geen moeite met

het hanteren van

de handcomputer.

Noot: N=10. De eerste twee leerlingen zijn de eerste helft van de wandeling geobserveerd door de onderzoeker.

De andere twee leerlingen zijn gevolgd door de heer Dubois. Halverwege is er gewisseld.

Uit de bovenstaande tabel blijkt dat de leerlingen zonder problemen de wandeling en de opdrachten

konden maken. Alleen opdracht één leidde bij alle vier leerlingen tot problemen. De leerlingen gingen

allen op dezelfde manier te werk. Binnen elk duo was er een leerling die het voortouw nam en de

ander overtuigde van zijn mening.

6.2. Diepte interview

Na afloop van het maken van de beeldverhalen heeft een diepte interview met de leerlingen

plaatsgevonden. De leerlingen zijn hierbij gezamenlijk geïnterviewd. Tijdens het diepte interview is

nogmaals de praktische bruikbaarheid vastgesteld. Een samenvatting van dit interview wordt in de

onderstaande tabel weergegeven. In tabel 6 worden de gegevens uit het diepte interview vergeleken

met de gegevens uit de observaties en het bijbehorende interview.

Tabel 5. Samenvatting diepte interview

 Onderwerp Antwoorden leerlingen

Opdrachten

Duidelijkheid

Hoeveelheid

Moeilijkheidsgraad

Goed, in het begin moest je wel even kijken.

Goed, eigenlijk iets te weinig.

Het begin was moeilijk, daarna niet meer.

Stille en

bewegende

beelden

Duidelijkheid

Hulp bij

beantwoorden vragen

Goed, behalve bij opdracht één.

Goed

 Visual knowledge building

34

Met of zonder geluid

Verschillende meningen, het ligt aan de opdracht.

Beeldverhaal Geluid toevoegen
Niet perse.

Manier van

werken

Handcomputers

Antwoorden in foto‟s

Beeldverhaal in

powerpoint

Leuk en handig.

Foto‟s maken is handiger, een foto zegt alles.

Leuk, je kan werken met de computer.

Noot: N=4.

De bovenstaande tabel laat zien dat de leerlingen allen moeite hadden met opdracht één en verder geen

moeite hadden met het maken van de opdrachten. Alle leerlingen waren enthousiast over het

beantwoorden van vragen door foto‟s te maken. Het bekijken van filmpjes had voor hen een

meerwaarde omdat deze hen hielp bij het beantwoorden van de vragen.

In de onderstaande tabel worden de gegevens uit het diepte interview vergeleken met de gegevens uit

de observatie en het bijbehorende interview. Op deze manier kan worden gesteld in hoeverre het

geobserveerde gedrag van de leerlingen overeenkomt met hun antwoorden tijdens de interviews.

Tabel 6. Vergelijking diepte interview met observatie en interview tijdens wandeling

Onderwerp Diepte interview Observatie en interview

tijdens wandeling

Duidelijkheid

en moeilijkheid

opdrachten

Alleen de eerste opdracht

was moeilijk.

 De leerlingen deden alle vier

veel langer over de eerste

opdracht dan over de andere

opdrachten. Nadat de eerste

opdracht af was konden de

andere opdrachten zonder

moeite gemaakt worden.

Duidelijkheid

stille en bewegende

beelden

Goed, behalve bij opdracht

één.

De beelden waren een goede

inleiding tot de opdrachten.

 De leerlingen wisten niet

goed wat ze zagen bij

afbeelding één. Ze vonden

deze afbeelding geen

meerwaarde bij het oplossen

van de antwoorden. Bij de

andere opdrachten

refereerden ze wel vaak naar

de filmpjes.

Werken met de

handcomputer

Leuk en handig. De leerlingen hadden geen

problemen met het vinden

van de juiste route. Ze

hadden geen problemen met

het hanteren van de

handcomputer.

Noot: N=4

Uit tabel zes blijkt dat de gegevens uit het diepte interview overeenkomen met de data uit de

observaties en het bijbehorende interview. De leerlingen hebben door het maken van de opdrachten de

eerste vier stappen van het visuele kennisconstructie proces meerdere malen doorgemaakt. Aan de

hand van de beeldverhalen is vastgesteld in hoeverre zij ook de vijfde stap van het visuele

kennisconstructie proces, het manipuleren en reproduceren van kennis, hebben doorgemaakt.

6.3. Beeldverhalen

De beeldverhalen van de leerlingen zijn alle vier verschillend ondanks dat leerling één en twee en

leerling drie en vier vrijwel dezelfde foto‟s hebben gemaakt. De leerling hebben individueel een

beeldverhaal gemaakt. Alle leerlingen hebben aan de hand van de vijf criteria (zie paragraaf 4.6.)

Visual knowledge building

 35

foto‟s geselecteerd en hieraan tekst toegevoegd. Ook hebben ze bepaalde foto‟s aan elkaar gekoppeld

om een verschil of overeenkomst aan te duiden. Eén leerling heeft afbeeldingen van internet

toegevoegd om verschillen tussen beroepen van vroeger en nu aan te geven. Een andere leerling heeft

naar specifieke punten in een foto verwezen door een pijl toe te voegen en er tekst aan toe te voegen.

Uit de beeldverhalen kon worden geconcludeerd dat de interventie leerlingen heeft aangezet

tot visuele kennisconstructie omdat de leerlingen de kennis die ze tijdens de wandeling hebben

opgedaan en aanwezige kennis hebben gereproduceerd en zodoende de stappen van het visuele

kennisconstructie proces hebben doorgemaakt.

6.4. Observatielijsten

Zoals in hoofdstuk vijf reeds vermeld, was het doel van de observatielijsten om vast te stellen welke

criteria de medeleerlingen aan een beeldverhaal stellen en wat hun opinie over beeldverhalen is. De

observatielijsten bestonden uit opinievragen over de vier beeldverhalen en opinievragen over

beeldverhalen en leren met beelden in het algemeen (zie bijlage). In tabel 7 worden de beoordelingen

van de vier beeldverhalen op vier aspecten weergegeven.

Tabel 7. Beoordeling vier beeldverhalen door leerlingen

 Beeldverhaal 1 Beeldverhaal 2 Beeldverhaal 3 Beeldverhaal 4

Zijn de foto’s

duidelijk?

G N NG

21 6 1

 G N NG

21 6 1

G N NG

18 7 3

G N NG

21 4 3
Past de tekst bij

de foto’s?
24 4 0 23 3 2 14 12 2 20 6 2

Is de tekst

duidelijk?
11 11 6 14 13 1 10 7 11 6 17 5

Is de hoeveelheid

foto’s voldoende?
15 13 0 20 6 2 20 5 3 17 10 1

Is de hoeveelheid

tekst goed?
13 14 1 11 12 15 14 11 3 9 15 4

Totale

beoordeling
84 48 8 89 40 11 76 42 22 73 52 15

Noot: N= 28. Er is binnen deze beoordeling gebruik gemaakt van een drie punts- Likertschaal waarbij G voor

goed staat, N voor neutraal en NG voor niet goed.

Tabel 8. Gemiddelde cijfers toegekend aan beeldverhalen.

 Beeldverhaal 1 Beeldverhaal 2 Beeldverhaal 3 Beeldverhaal 4

Gemiddeld

cijfer

8,2

8,0

7,4

7,2

Noot: N=28

In tabel 8 is per beeldverhaal een gemiddeld eindcijfer weergegeven. De leerlingen werd tijdens de

observaties gevraagd om aan elk beeldverhaal een cijfer toe te kennen. Tussen de eindcijfers van

beeldverhaal 1 en 2 zit geen groot verschil. Ook uit de beoordeling uit tabel 7 blijkt dat de score tussen

beeldverhaal 1 en 2 maar weinig verschilt. Beeldverhaal 3 en 4 scoren wat lager. Alle leerlingen

hebben een argumentatie voor hun antwoorden gegeven. Er kwam relatief vaak naar voren dat de tekst

niet leesbaar was doordat ze min of meer verdween in de foto of juist andersom.

Er werd relatief vaak aangegeven dat er te weinig tekst bij de foto‟s werd gebruikt. Een

oorzaak hiervan is waarschijnlijk dat de leerlingen de foto‟s zelf hebben gemaakt en dat de betekenis

van deze foto‟s voor de hen zelf overduidelijk was. Zij hebben er bij het maken van het beeldverhaal

waarschijnlijk niet bewust genoeg stil gestaan bij de voorkennis van hun klasgenoten en bij de

abstractheid die foto‟s kunnen hebben. Over het algemeen worden de hoeveelheid foto‟s en de

duidelijkheid van de foto‟s met een „goed‟ beoordeeld. De duidelijkheid van de tekst en de

hoeveelheid tekst wordt wat minder vaak met een „goed „ beoordeeld. Leerling 3 had veel

spellingfouten in haar beeldverhaal gemaakt en is hierop door haar klasgenoten beoordeeld.

 Visual knowledge building

36

Door het opinieonderzoek kon worden vastgesteld of het maken van een beeldverhaal leerlingen van

deze leeftijd aanspreekt (zie onderstaande tabel). Mochten de resultaten uit dit opinieonderzoek erg

negatief zijn dan zou er nagedacht moeten worden over de oorzaken hiervan en deze zouden

meegenomen moeten worden bij een herontwerp in de toekomst.

Tabel 9. Opinievragen aan alle leerlingen over beeldverhalen en leren met beelden

Vraag Antwoorden in %

Zou je het leuk vinden

om zelf een

beeldverhaal te maken?

Wel: 60,7% Weet niet: 28,6% Niet:10,7%

Denk je dat je door het

maken van een

beeldverhaal meer,

minder of evenveel leert

dan/als het maken van

een verhaal in woorden?

Meer: 50% Evenveel: 39,3% Minder: 10,7%

Denk je dat je door het

zien van een

beeldverhaal meer,

minder of evenveel leert

dan/als het lezen van

een tekst?

Meer: 33,6 % Evenveel: 31,3% Minder: 35,1%

Hoe leer je het liefst? Door het lezen van tekst:

14,3%

Door het bekijken van

foto‟s/plaatjes: 10,7%

Door beiden: 75%

Noot: N=28.

Uit de data in tabel 9 komt naar voren dat een ruime meerderheid van de leerlingen het leuk zou

vinden om een beeldverhaal te maken. Ongeveer één derde weet het niet. Er is hier niet naar een

beargumentering van dit antwoord gevraagd maar de kans is groot dat de reden voor dit antwoord is

dat de leerlingen niet goed weten wat het inhoudt. Opvallend is dat twee van de vier leerlingen in het

interview aangaven dat ze het leuk zouden vinden om nog eens een beeldverhaal te maken, op de

observatielijst hadden genoteerd dat hen dit niet leuk lijkt. Een mogelijke oorzaak is dat ze dit niet

direct aan de interviewer durfde te vertellen. Een andere oorzaak kan zijn dat ze de vraag uit de

observatielijst verkeerd geïnterpreteerd hebben, ze dachten misschien dat ze een nieuw beeldverhaal

over hetzelfde onderwerp moesten maken.

Een meerderheid van de leerlingen denkt evenveel of meer te leren van het maken van een

beeldverhaal in verhouding tot het maken van een verhaal in woorden. Bij het zien van een

beeldverhaal denken de leerlingen minder te leren. Er werd hier vaak aangegeven dat je door het zien

van het beeld niet altijd snapt waar het om gaat. De leerlingen die aangaven dat je van beiden evenveel

leert gaven vaak aan dat dit komt omdat het beeld wordt verduidelijkt door er tekst bij te voegen. Er

komt wel duidelijk naar voren dat de leerlingen het belangrijk vinden dat er tekst aan de beelden wordt

toegevoegd. Dit is ook wat de leerlingen die de beeldverhalen hebben gemaakt automatisch deden

zonder dat dit expliciet genoemd was.

Bij de laatste vraag in tabel 9 komt naar voren dat leerlingen ook het liefst leren door beeld en

tekst. Drie van de vier leerlingen die een beeldverhaal hebben gemaakt geven aan te denken door het

maken van een beeldverhaal meer te leren dan door het maken van een tekst. Eén leerling denkt

evenveel te leren. Eén leerling denkt bij het zien van een beeldverhaal meer te leren, een ander denkt

juist dat dit minder is. De twee overige leerlingen hebben de vraag niet beantwoord. Twee van deze

leerlingen zouden het wel leuk vinden om een nieuw beeldverhaal te maken en twee van deze

leerlingen zouden het niet leuk vinden. Twee van deze leerlingen geven aan dat ze meer leren door

naar plaatjes en foto‟s te kijken dan door het lezen van tekst. De andere twee geven aan dat ze het

liefst leren met beelden en met tekst.

Visual knowledge building

 37

6.5. Samenvatting

De belangrijkste conclusies die uit de data getrokken kunnen worden zijn als volgt: de vier leerlingen

zijn enthousiast over het leren op een visuele manier en de manier waarop hen dit via de interventie is

aangeboden. Het merendeel van de medeleerlingen is ook enthousiast over visueel leren en zou dit

graag eens doen. De leerlingen zijn positief over de praktische uitvoerbaarheid van de interventie. De

vier leerlingen hebben op verschillende momenten aangegeven de handcomputer zonder problemen te

kunnen hanteren. De interventie heeft de leerlingen aangezet tot visuele kennisconstructie. Door het

maken van een beeldverhaal hebben zij dit aangetoond.

 In het volgende hoofdstuk wordt een samenvatting uit de literatuurstudie gegeven. Hierin

komen de ontwerpprincipes aan bod. Deze ontwerpprincipes worden in het laatste hoofdstuk, de

conclusie en aanbevelingen vergeleken met de ontwerpkenmerken van de interventie die de leerlingen

heeft aangezet tot visuele kennisconstructie. Op deze manier wordt een antwoord op de hoofdvraag

gegeven. De deelvragen zijn door het onderzoek op verschillende manieren beantwoord. Hierop wordt

in het laatste hoofdstuk een algemeen antwoord gegeven.

 Visual knowledge building

38

7. Literatuurstudie

Om inzicht te krijgen in de manier waarop mensen visueel kennis construeren heeft er een

literatuurstudie plaatsgevonden (van Otten, 2007). In paragraaf 7.1. wordt een samenvatting van deze

literatuurstudie weergegeven. In paragraaf 7.2. worden de ontwerpprincipes die naar aanleiding van de

literatuurstudie zijn geformuleerd beschreven. In paragraaf 7.3. wordt de conclusie beschreven.

7.1. Samenvatting literatuurstudie

Binnen de literatuurstudie is één hoofdvraag geformuleerd met hierbij enkele deelvragen. De

hoofdvraag die centraal stond is als volgt:

 Hoe verloopt de kennisconstructie met beelden in het menselijk brein?

De hierbij behorende deelvragen zijn als volgt:

 Op welke manier verloopt het proces van betekenisverlening aan een beeld in de

communicatie tussen mensen?;

 Hoe verloopt het perceptieproces binnen het menselijk brein?;

 Op welke manier wordt de visuele kennis opgeslagen in het lange termijngeheugen en op

welke manier kan deze weer teruggehaald worden naar het werkgeheugen?

Uit het literatuuronderzoek is duidelijk geworden dat het proces van visuele kennisconstructie een heel

complex proces is en dat de interesse naar dit proces altijd erg groot is geweest en nog steeds is. De

Dual coding theory van Paivio (1991) staat in veel literatuur beschreven. Hier wordt ervan uitgegaan

dat mensen over drie verschillende geheugens beschikken waarin informatie verwerkt wordt. Elk

geheugen heeft zijn identieke mogelijkheden om informatie te verwerken. Ook wordt er hier

beschreven dat geluiden en beelden in verschillende kanalen verwerkt worden namelijk in het verbale

kanaal en in het non-verbale kanaal. Door beide kanalen te laten samenwerken tijdens de

informatieverwerking zou de kennis beter opgeslagen en teruggeroepen kunnen worden (Mayer,

2001).

Volgens verschillende wetenschappers wordt het belang van de ontwikkeling van het visueel-

ruimtelijke geheugen nog steeds onderschat en wordt hierin binnen het onderwijs nog steeds te weinig

aandacht besteed. Door de enorme groei van de ICT in onze samenleving waarin beelden een steeds

grotere rol innemen ten opzichte van het woord zal de aandacht voor de visuele kennisconstructie

waarschijnlijk steeds meer toenemen en zal het onderzoek naar het proces van visuele

kennisconstructie waarschijnlijk ook toenemen. Door de toename van onderzoeken naar de structuren

in ons brein die betrekking hebben op de verwerking van visuele stimuli zal steeds meer bekend

worden over hoe visuele kennisconstructie binnen het onderwijs een actieve, effectieve rol kan

innemen. Op deze manier kan er binnen het onderwijs naast de aandacht voor de ontwikkeling van

auditief-sequentiele vaardigheden ook aandacht worden besteed aan de ontwikkeling van de visueel-

ruimtelijke vaardigheden (Silverman, 2002).

In de literatuurstudie komt naar voren hoe mensen kennis construeren met en door beelden. Met

behulp van deze informatie kan er worden afgeleid welke aspecten van belang zijn bij het ontwerpen

van visuele kennisconstructie opdrachten. Door bij het ontwerp aandacht te besteden aan de manier

waarop mensen visuele informatie verwerken zal het leereffect waarschijnlijk groter zijn. De aspecten

die van belang zijn zullen hieronder worden weergegeven.

Allereerst is het belangrijk om rekening te houden met de aanname dat mensen over twee

kanalen beschikken om informatie te verwerken en dat deze afzonderlijke kanalen kunnen

samenwerken. Door de samenwerking van het non-verbale en verbale systeem kunnen leerlingen

zowel verbale als non-verbale mentale modellen vormen over de informatie en deze modellen kunnen

ze integreren. Hierdoor kan de informatie beter onthouden worden (Mayer, 2001).

Visual knowledge building

 39

Bij de verwerking van zowel verbale als non-verbale informatie worden verschillende hersencellen

gestimuleerd. Wanneer een groep cellen vaak op hetzelfde moment gestimuleerd wordt dan

veroorzaakt dit een versterking van de verbinding tussen de hersencellen. Hierdoor ontstaan er

verschillende functionele netwerken. Deze zorgen ervoor dat mensen leren (Sitskoorn, 2007). Wanneer

leerlingen bij het verwerken van visuele informatie ook de mogelijkheid krijgen om deze verbaal te

verwerken zullen de hersencellen die deze stimuli verwerken gelijktijdig gestimuleerd worden.

Wanneer dit vaker gebeurt dan zou dit kunnen resulteren in een functioneel netwerk die ervoor zorgt

dat leerling verbale en non-verbale informatie snel en gelijktijdig kunnen verwerken. Leerling zouden

visuele informatie ook verbaal kunnen verwerken door bijvoorbeeld tekst aan de beelden toe te

voegen.

Bij het ontwerpen van visuele kennisconstructie opdrachten in de bovenbouw van het

basisonderwijs is het belangrijk om de leerlingen de visuele, non-verbale informatie op een verbale

manier te laten werken bijvoorbeeld door woorden aan de beelden toe te voegen. Op deze manier

wordt er zowel aandacht besteed aan de ontwikkeling van de visueel-ruimtelijke capaciteiten als de

auditief-sequentiele capaciteiten.

Bij het ontwerpen van visuele kennisconstructie opdrachten is het ook belangrijk om ervoor te zorgen

dat leerlingen niet te veel informatie tegelijk wordt aangeboden. Mensen hebben immers maar een

beperkte mogelijkheid om informatie ineens te verwerken. Het is beter om informatie in meerdere

kleine stappen aan te bieden dan een grote hoeveelheid informatie tegelijk. Er zijn verschillende

manieren om visuele informatie in stappen aan te bieden. Mayer (2001) noemt vijf manieren waarop

mensen informatie kunnen verwerken. Dit zijn het verwerken van informatie door een proces te volgen

en in te zien, door te generaliseren, door te vergelijken, door te classificeren en door een opsomming te

maken.

Door gebruik te maken van één of meerdere van deze manieren bij het ontwerp van

opdrachten voor de visuele kennisconstructie wordt de informatie voor de leerling overzichtelijker en

zal deze de informatie ook makkelijker kunnen verwerken dan wanneer deze niet volgens deze

principes is ontworpen. Bijvoorbeeld door leerlingen aan de hand van foto‟s en tekst het proces van

katoenbaal tot katoenen lap te laten weergeven of aan de hand van foto‟s een classificatie te laten

maken van verschillende soorten stof.

Bij het ontwerpen van visuele kennisconstructie opdrachten is het ook van belang om rekening te

houden met de zeven groepeerprincipes van de Gestalt theorie. Het gaat hier om de onderstaande

principes:

 Principe van de eenvoud: mensen zijn geneigd om te proberen om een grote hoeveelheid

informatie te simplificeren of te categoriseren.

 Principe van de patronen: Mensen proberen in een serie stimuli een patroon te ontdekken

zodat men het geheel beter kan onthouden en begrijpen.

 Principe van de nabijheid: Mensen hebben de neiging om te denken dat bepaalde objecten bij

elkaar horen wanneer ze zich in de buurt van elkaar bevinden. Hierbij valt te denken aan een

groep fietsers die tegelijkertijd dezelfde kant op fietst. Men neemt dan snel aan dat deze

mensen samen aan het fietsen zijn terwijl het evengoed kan zijn dat ze elkaar niet kennen en

toevallig dezelfde kant op fietsen.

 Principe van de overeenkomsten: Het gaat hier om de neiging van mensen om elementen met

een zelfde kleur, vorm, of grootte te groeperen.

 Principe van figuur en achtergrond: Dit is de meest elementaire organisatie die plaatsvindt

binnen ons brein. Mensen maken direct een onderscheid tussen figuur en achtergrond. Het is

niet altijd duidelijk wat de achtergrond en wat het figuur of object is. Hierbij valt te denken

aan de kubus van Neckar waarbij figuur en achtergrond worden afgewisseld. Hierdoor kan de

perceptie per individu verschillen.

 Visual knowledge building

40

 Principe van sluiting en goede vorm: Mensen hebben de neiging om niet complete en foutieve

figuren en objecten zelf compleet te maken in het brein.

 Principe van de perceptuele consistentie: Dit heeft alles te maken met het behouden van het

beeld dat men in eerste instantie van iets heeft. Zelfs als men weet dat het eigenlijk anders is

of niet klopt heeft men er vaak moeite mee om het beeld aan te passen. Hierbij valt

bijvoorbeeld te denken aan een eerste indruk van een man die eruit ziet als een zwerver. Deze

man blijkt geen zwerver te zijn maar heeft een goede baan. Toch zal het bij het weerzien van

deze man weer vaak aan een zwerver gedacht worden.

(Stern & Robinson, 1994)

Doordat elk mens deze principes van nature toepast om stimuli te groeperen en te begrijpen kan het

voorkomen dat er soms te snel en onjuiste conclusies worden getrokken. Als ontwerper van visuele

kennisconstructie opdrachten is het belangrijk om na te gaan waar leerlingen verkeerde conclusies

zouden kunnen trekken. Op deze manier kan ook worden nagedacht over de manier waarop men

leerlingen kan laten inzien dat ze de verkeerde conclusie getrokken hebben.

Een voorbeeld hierbij is dat leerlingen, zonder dat dit juist is, concluderen dat bepaalde

fabrieken in een wijk van dezelfde eigenaar zijn omdat ze dicht bij elkaar staan. De ontwerper van de

opdrachten kan er dan voor zorgen dat de namen van de eigenaren vermeld worden zodat de leerlingen

geen verkeerde conclusie trekken.

Bij het ontwerpen van visuele kennisconstructie opdrachten is het ook belangrijk om rekening te

houden met het abductieproces. Hierbij wordt er vanuit gegaan dat mensen door logische

gevolgtrekkingen te maken op een visuele manier kennis kunnen construeren (Moriarty, 2005). Hierbij

is de context waarin het beeld zich voordoet van groot belang. Ook de mate waarin een beeld in een

bepaalde context juist wel of niet voorkomt is hierbij belangrijk. Door het beeld meerdere malen te

zien en niet te zien doet een mens vermoedens op met betrekking tot de betekenis van het beeld totdat

het conclusies kan trekken met betrekking tot het beeld. Bij de visuele kennisconstructie is het dus

belangrijk dat leerlingen de mogelijkheid krijgen om in verschillende stappen ervaring op te doen met

het beeld en gevolgtrekkingen kunnen maken.

Het beeld moet hierbij in verschillende contexten naar voren komen. Een voorbeeld hierbij is

dat leerlingen door te kijken naar verschillende hijskranen bij verschillende fabrieken moeten afleiden

waar de hijskraan voor dient. Ook moeten de leerlingen hierbij bewust worden gemaakt van fabrieken

waarbij geen hijskranen aanwezig zijn. Op deze manier zouden ze op een gegeven moment in staat

moeten zijn om te concluderen waar de hijskraan voor dient. Hierbij wordt van de leerling verwacht

dat deze vooral door aandachtig te observeren kennis kan construeren. Hierbij werken de linker- en de

rechterhersenhelft samen. Door logisch te redeneren, wat in de linkerhersenhelft gebeurt en door

kennis direct te verkrijgen, wat in de rechterhersenhelft gebeurt, wordt kennis geconstrueerd.

De verschillende contexten zijn niet alleen belangrijk voor het abductieproces maar ook om informatie

uit het lange termijngeheugen te reconstrueren. Mensen zijn over het algemeen zeer goed in staat om

beelden te herkennen vooral wanneer deze in dezelfde context voorkomen als waar ze het beeld gezien

hebben.

Bij het ontwerp van visuele kennisconstructie opdrachten is het ook belangrijk om hieraan

aandacht te besteden. Om de beelden en hun betekenis op een later tijdstip te herkennen is het

belangrijk om deze in de context waarin ze de beelden in eerste instantie gezien hebben, terug te zien.

Het maken van foto‟s van het beeld in zijn context door de leerling zelf zou het herinneringsproces

kunnen vergroten.

Visual knowledge building

 41

7.2. Ontwerpprincipes literatuurstudie

Vanuit de gegevens uit de literatuurstudie zijn er verschillende ontwerpprincipes geformuleerd. Het

gaat hier om de volgende vijf ontwerpprincipes:

 Bij het ontwerpen van visuele kennisconstructie opdrachten in de bovenbouw van het

basisonderwijs is het belangrijk om de leerlingen de visuele, non-verbale informatie

op een verbale manier te laten verwerken bijvoorbeeld door woorden aan de beelden

toe te voegen. Op deze manier wordt zowel aandacht besteed aan de ontwikkeling van

de visueel-ruimtelijke capaciteiten als de auditief-sequentiele capaciteiten en worden

er twee kanalen gebruikt waarmee de informatie verwerkt kan worden. Hierdoor wordt

de kans op de transfer naar het lange termijngeheugen vergroot.

 Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk om

rekening te houden met misconcepties die kunnen ontstaan bij leerlingen doordat zij

conclusies trekken op basis van één of meerdere van de zeven groepeerprincipes van

de Gestalt theorie. Deze staan beschreven in paragraaf 7.1. Misconcepties kunnen

voorkomen worden door van te voren na te denken over waar ze kunnen ontstaan en

hoe ze verholpen kunnen worden. Dit kan bijvoorbeeld door leerlingen te vragen naar

de argumenten waarop hun conclusie gebaseerd is. Door ze vervolgens te laten inzien

dat ze niet hebben gezien wat ze dachten te zien kan de misconceptie verholpen

worden.

 Door gebruik te maken van één of meerdere van de vijf principes van Mayer (2001)

waarop mensen visuele informatie kunnen verwerken bij het ontwerp van visuele

kennisconstructie opdrachten, wordt de informatie voor de leerling overzichtelijker en

zal deze de informatie ook makkelijker kunnen verwerken dan wanneer deze niet

volgens deze principes zijn ontworpen.

 Bij de visuele kennisconstructie is het belangrijk dat leerlingen de mogelijkheid

krijgen om in verschillende stappen ervaring op te doen met het beeld en

gevolgtrekkingen kunnen maken. Het beeld moet hierbij in verschillende contexten

naar voren komen. Op deze manier kunnen leerlingen het beeld in verschillende

contexten ervaren en hieruit conclusies trekken.

 Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk dat

leerlingen de beelden in hun oorspronkelijke context terugzien. De context speelt

namelijk een belangrijke rol in het herkennen van het beeld. Dit kan door de leerlingen

foto‟s te laten maken in de context en deze op een later tijdstip te laten terugzien en te

laten beschrijven wat ze zien. Door deze herhaling zal de leerling de betekenis van het

beeld beter kunnen opslaan in het lange termijn geheugen en de betekenis beter

kunnen herroepen.

7.3. Conclusie

De literatuurstudie heeft parallel gelopen met het praktijkonderzoek. Hierdoor hebben de

ontwerpprincipes niet als basis voor het ontwerp van het praktijkonderzoek gediend, maar zijn ze

gebruikt om te vergelijken met de ontwerpkenmerken uit het praktijkonderzoek. Op deze manier kon

er worden vastgesteld in hoeverre de empirische gegevens overeenkomen met de gegevens uit de

theorie. In het volgende hoofdstuk wordt hierop verder ingegaan.

 Visual knowledge building

42

8. Conclusie en aanbevelingen

8.1. Inleiding

Binnen dit onderzoek is in opdracht van het culturele leernetwerk en het lectoraat ICT rijke

leeromgevingen van de Hogeschool Edith Stein (HES) een „good practice‟ ontwikkeld die leerlingen

aanzet tot visuele kennisconstructie. Dit is gedaan door een ontwerpgericht onderzoek uit te voeren

waarbij rapid prototyping en formatieve evaluaties een belangrijke rol hebben gespeeld. In dit

hoofdstuk wordt allereerst een samenvatting gegeven van de hoofdpunten van het onderzoek.

Vervolgens worden de deelvragen beantwoord. Aansluitend wordt antwoord op de hoofdvraag

gegeven. Dit wordt gedaan door te kijken in hoeverre het eindproduct voldoet aan de ontwerpprincipes

uit de literatuurstudie (van Otten, 2007) die belangrijk zijn bij het ontwerpen van visuele

kennisconstructie opdrachten en in hoeverre de ontwerpkenmerken van het eindproduct leerlingen

aanzetten tot visuele kennisconstructie. Vervolgens worden aanbevelingen gedaan aan het culturele

leernetwerk. Tot slot wordt gereflecteerd op de generaliseerbaarheid van de ontwerpprincipes en op de

onderzoeksaanpak.

8.2. Samenvatting onderzoek

Aan de hand van het herontwerpen van een bestaande interventie en een literatuurstudie is een good

practice ontwikkeld van een interventie met ontwerpkenmerken die leerlingen aanzet tot visuele

kennisconstructie. Om vroegtijdig tot een product te komen dat werkend was voor de

basisschoolleerlingen is binnen dit ontwerpgerichte onderzoek gekozen voor een rapid prototyping

benadering. Binnen deze benadering wordt de nadruk gelegd op het vroegtijdig ontwerpen, testen en

reviseren van een interventie in de praktijk zonder dat deze compleet hoeft te zijn (Nieveen, 1999). De

rapid prototyping benadering is geschikt voor het ontwerp van innovatieve en complexe producten

waarbij er weinig voorkennis over het product aanwezig is (Tripp & Bichelmeyer in Nieveen, 1999).

 Na uitvoering van de context- en behoefteanalyse is de bestaande interventie van stichting

Droombeek herontworpen. Deze interventie bestaat uit verschillende wandelroutes die aan de hand

van een handcomputer worden aangeboden door de wijk Roombeek te Enschede. Deze wandelingen

zijn geschikt voor volwassenen en zijn binnen dit onderzoek herontworpen voor het basisonderwijs.

 In totaal hebben er drie fasen plaatsgevonden waarin de interventie herontworpen, getest en

gereviseerd is. In de eerste fase is de construct validiteit van het herontwerp vastgesteld. Dit is gedaan

door een expert appraisel. Binnen de tweede fase stond het vaststellen van de praktische

uitvoerbaarheid van de software van de handcomputers centraal. Dit is tevens gedaan door een expert

appraisel en een try-out door volwassen vrijwilligers. Tijdens fase drie is de interventie op vier

leerlingen van groep 8 van het basisonderwijs getest. Hierbij zijn zowel de praktische uitvoerbaarheid

als de effectiviteit vastgesteld door de leerlingen te observeren, te interviewen en door hen een

beeldverhaal te laten maken. Door het evolutionaire prototype proces dat binnen dit ontwerpgerichte

onderzoek centraal stond, is de kwaliteit van de interventie voortdurend verbeterd in de verschillende

formatieve evaluaties die hierbij hebben plaatsgevonden (Kuiper, Nieveen, en Visscher-Voerman,

2003).

8.3. Kwaliteitscriteria

De deelvragen binnen dit onderzoek dienden als criteria om de kwaliteit van de prototypen vast te

stellen en zijn gebaseerd op de kwaliteitscriteria van Nieveen (1999). Het gaat hier om de effectiviteit,

de validiteit en de praktische uitvoerbaarheid van de interventie. Om een effectieve interventie te

kunnen ontwikkelen, dat wil zeggen een interventie die leerlingen aanzet tot visuele kennisconstructie,

was het noodzakelijk om de validiteit en de praktische uitvoerbaarheid van deze interventie te testen.

Deze twee criteria zijn voorwaardelijk voor het kunnen ontwikkelen van een effectieve interventie die

in de praktijk kan worden ingevoerd (Nieveen, 1997).

 Tijdens de formatieve evaluaties is de validiteit en de praktische uitvoerbaarheid meerdere

malen vastgesteld. De effectiviteit is tijdens de laatste formatieve evaluatie beantwoord. De volgende

Visual knowledge building

 43

deelvragen zijn geformuleerd om de kwaliteit van de interventie op verschillende momenten vast te

stellen:

 In hoeverre is de constructie van de interventie valide?

 In hoeverre is de interventie praktisch uitvoerbaar?

 In hoeverre ervaren de gebruikers de interventie als effectief?

In de volgende subparagrafen wordt dieper ingegaan op wanneer en hoe de kwaliteitscriteria tijdens de

verschillende formatieve evaluaties gehanteerd zijn en hoe zij hebben bijgedragen aan het verbeteren

van de kwaliteit van de interventie.

8.3.1. Validiteit interventie

Uit de expert appraisels met een expert op het gebied van visuele kennisconstructie is gebleken dat er

sprake is van een interventie waarvan de constructie valide is. Het vaststellen van de construct

validiteit had als doel om er zeker van te zijn of de opdrachten binnen het herontwerp daadwerkelijk

visuele kennisconstructie opdrachten waren. Kortom, of het herontwerp als instrument kan worden

gebruikt om te onderzoeken wat ontwerpkenmerken zijn die leerlingen aanzetten tot visuele

kennisconstructie. De expert heeft tijdens de expert appraisels vastgesteld of het begrip visuele

kennisconstructie zo geoperationaliseerd was dat er door het herontwerp in de praktijk te testen

gemeten kon worden welke ontwerpkenmerken leerlingen aanzetten tot visuele kennisconstructie. Het

gaat hierbij om de volgende stappen uit de definitie van visuele kennisconstructie die als basis voor het

ontwerp hebben gediend en geoperationaliseerd zijn:

 Zien van het beeld;

 Begrijpen van het beeld;

 Kritisch kijken naar het beeld;

 Nieuwe kennis van het beeld verbinden aan de voorkennis;

 Terugroepen en toepassen van de kennis door het beeld te reproduceren en te manipuleren

(Lau, K., persoonlijke communicatie, 21 april, 2007).

Door de het vaststellen van de construct validiteit is uitgesloten dat er tijdens het praktijkonderzoek

geen onderzoek zou worden gedaan naar hetgeen waarnaar onderzoek gedaan diende te worden,

namelijk visuele kennisconstructie. Het vaststellen van de construct validiteit betreft volgens

Swanborn (1994) ook de vraag of er vanuit het geoperationaliseerde begrip teruggegaan kan worden

naar de theorie, in dit geval de ontwerpprincipes uit de literatuurstudie van van Otten (2007). In

paragraaf 8.4. wordt hierop verder ingegaan.

8.3.2. Praktische uitvoerbaarheid

De praktische uitvoerbaarheid is vastgesteld door de expert in het expert appraisel en door twee

volwassen vrijwilligers en ten tijde van het praktijkonderzoek door de deelnemende leerlingen. Tijdens

het praktijkonderzoek is de leerlingen gevraagd om een oordeel te geven over de praktische

uitvoerbaarheid door de navigatiesoftware van de handcomputer en de interface te beoordelen. Er is

hierbij specifiek ingegaan op de routeaanwijzingen en de menustructuur. De leerlingen gaven aan geen

moeite te hebben met het vinden van de juiste route, de aanwijzingen in de handcomputer waren

helder. Tevens gaven ze aan geen moeite te hebben met het hanteren van de handcomputer (zie tabel

4).

 In het diepte interview hebben de leerlingen aangegeven het werken met handcomputers als

leuk en handig te hebben ervaren (zie tabel 5). Er kan geconcludeerd worden dat het werken met de

handcomputers door deze leerlingen als plezierig werd ervaren en dat zij geen moeilijkheden hebben

ervaren in het hanteren van deze computers.

 Visual knowledge building

44

8.3.3. Ervaren effectiviteit

Aan het onderzoek in de basisschoolpraktijk hebben in totaal 28 leerlingen meegewerkt. Alle

leerlingen hebben meegedaan door een observatieformulier in te vullen waarin zij hun opinie over

beeldverhalen in het algemeen gaven en de beeldverhalen van 4 van hun klasgenoten. Deze 4

leerlingen hebben daadwerkelijk met de interventie gewerkt. De leerlingen zijn aselect gekozen omdat

het binnen dit onderzoek nog niet relevant was om uitspraken te doen over de invloed van variabelen

als cognitie of creativiteit van de respondenten op de resultaten van het onderzoek. De effectiviteit van

de interventie is vastgesteld door de leerlingen te vragen naar hun leerervaringen met de interventie en

de verwachte leerervaringen. Tevens zijn de producten van de leerlingen die aan de interventie hebben

deelgenomen beoordeeld door de leerlingen zelf, de medeleerlingen en de onderzoeker.

 Een ruime meerderheid van de leerlingen gaf aan te denken meer te leren van een beeldverhaal

dan van een verhaal in woorden. Een kleine minderheid gaf aan te denken minder te leren van een

beeldverhaal. Een meerderheid gaf aan dat het hen leuk lijkt om een beeldverhaal te maken. Een

meerderheid geeft te denken door het zien van een beeldverhaal meer of evenveel te leren dan het

lezen van een tekst (zie tabel 9).

 De leerlingen die met de interventie gewerkt hebben gaven tijdens het interview aan het

motiverend te vinden om te leren door foto‟s te maken en deze te verwerken in een beeldverhaal.

Tevens gaven zij aan het hanteren van een handcomputer hierbij een extra motivatie te vinden, zij

noemden het een speurtocht door de wijk.

 Naast de mate waarin de leerlingen het prototype als effectief hebben ervaren, kunnen er aan

de hand van de beeldverhalen die de leerlingen hebben ontworpen ook uitspraken worden gedaan over

de effectiviteit van het prototype. Brown (1992) geeft aan dat de producten die de leerlingen

ontworpen hebben mede aantonen of een interventie geslaagd is. Uit de beeldverhalen blijkt dat de

leerlingen de kennis die zij tijdens de wandeling hebben geconstrueerd in het beeldverhaal hebben

verwerkt. Hierbij hebben zij de beelden gereproduceerd en gemanipuleerd. Er is niet onderzocht in

hoeverre zij bepaalde kennis al bezaten voorafgaand aan het onderzoek, maar door de observaties

tijdens de wandeling is vastgesteld dat leerlingen stap voor stap redeneerden en zodoende tot bepaalde

conclusies kwamen. Door te kijken hebben leerlingen nieuwe kennis aan hun voorkennis kunnen

verbinden. De ene leerling was hierin sneller dan de ander.

 De leerlingen hebben het eindproduct direct na afloop van de wandeling gemaakt. Door het

beoordelen van de beeldverhalen is de effectiviteit van de interventie op de korte termijn vastgesteld.

Hierbij kan geconcludeerd worden dat de interventie als effectief kan worden beschouwd.

(De beeldverhalen zijn op te vragen bij de onderzoeker).

Door het beantwoorden van de deelvragen is de kwaliteit van de interventie vastgesteld. Op deze

manier is tijdens de verschillende prototype fasen steeds kritisch naar het herontwerp gekeken en is het

herontwerp steeds verbeterd. De praktijktest kan ook gezien worden als een formatieve evaluatie

omdat deze ook als doel had om het herontwerp te kunnen verbeteren. Het belangrijkste doel van de

praktijktest was om vast te stellen wat ontwerpkenmerken zijn die leerlingen aanzetten tot visuele

kennisconstructie. In de volgende paragraaf wordt hierop ingegaan.

8.4. Ontwerpkenmerken visuele kennisconstructie

Aan de hand van een beschrijving van de ontwerpprincipes uit de literatuurstudie naar visuele

kennisconstructie (van Otten, 2007) wordt vastgesteld in hoeverre deze terugkomen in het eindproduct.

Op basis hiervan kan een antwoord op de hoofdvraag van dit onderzoek worden gegeven. De

hoofdvraag is als volgt:

 Wat zijn ontwerpkenmerken van een interventie die basisschoolleerlingen aanzet tot

kennisconstructie met beelden?

In hoofdstuk zeven wordt een samenvatting van de literatuurstudie gegeven. Hier komen vijf

ontwerpprincipes aan bod die belangrijk zijn bij het ontwerpen van visuele kennisconstructie

opdrachten. Deze vijf principes worden hieronder nogmaals weergegeven zodat vervolgens kan

Visual knowledge building

 45

worden vastgesteld in hoeverre deze terugkomen in de interventie die binnen dit onderzoek ontwikkeld

is. De ontwerpprincipes zijn als volgt:

 Bij het ontwerpen van visuele kennisconstructie opdrachten in de bovenbouw van het

basisonderwijs is het belangrijk om leerlingen de visuele, non-verbale informatie op

een verbale manier te laten verwerken, bijvoorbeeld door woorden aan de beelden toe

te voegen. Op deze manier wordt zowel aandacht besteed aan de ontwikkeling van de

visueel-ruimtelijke capaciteiten als de auditief-sequentiele capaciteiten en worden er

twee kanalen gebruikt waarmee de informatie verwerkt kan worden. Hierdoor wordt

de kans op de transfer naar het lange termijngeheugen vergroot. (Paivio, 1991; Mayer,

2001; Williams, 2005; Sitskoorn, 2007).

 Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk om

rekening te houden met misconcepties die kunnen ontstaan bij leerlingen doordat zij

conclusies trekken op basis van één of meerdere van de zeven groepeerprincipes van

de Gestalt theorie (Haanstra, 1995; Benjafield, 1997). Het gaat hier om de volgende

principes:

1. Principe van de eenvoud

2. Principe van de patronen

3. Principe van de nabijheid

4. Principe van de overeenkomsten

5. Principe van figuur en achtergrond

6. Principe van sluiting en goede vorm

7. Principe van de perceptuele consistentie

(In hoofdstuk 7.1. worden de principes toegelicht).

 Misconcepties kunnen voorkomen worden door van te voren na te denken over waar

ze kunnen ontstaan en hoe ze verholpen kunnen worden. Dit kan bijvoorbeeld door

leerlingen te vragen naar de argumenten waarop hun conclusie gebaseerd is. Door ze

vervolgens te laten inzien dat ze niet hebben gezien wat ze dachten te zien kan de

misconceptie verholpen worden.

 Door gebruik te maken van één of meerdere van de vijf

informatieverwerkingsmanieren van Mayer (2001) waarop mensen visuele informatie

kunnen verwerken bij het ontwerp van visuele kennisconstructie opdrachten, wordt de

informatie voor de leerling overzichtelijker en zal deze de informatie ook makkelijker

kunnen verwerken dan wanneer deze niet volgens deze principes zijn ontworpen. Het

gaat hierbij om de volgende manieren:

1. Het proces

2. De vergelijking

3. De generalisatie

4. De classificatie

5. De opsomming

 Bij de visuele kennisconstructie is het belangrijk dat leerlingen de mogelijkheid

krijgen om in verschillende stappen ervaring op te doen met het beeld en

gevolgtrekkingen kunnen maken. Het beeld moet hierbij in verschillende contexten

naar voren komen (Communtziz-Page, 2005). Op deze manier kunnen leerlingen het

beeld in verschillende contexten ervaren en hieruit conclusies trekken.

 Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk dat

leerlingen de beelden in hun oorspronkelijke context terugzien. De context speelt

namelijk een belangrijke rol in het herkennen van het beeld (Schreuder Peters &

Boomkamp, 2001). Dit kan door de leerlingen foto‟s te laten maken in de context en

 Visual knowledge building

46

deze op een later tijdstip te laten terugzien en te laten beschrijven wat ze zien. Door

deze herhaling zal de leerling de betekenis van het beeld beter kunnen opslaan in het

lange termijn geheugen en de betekenis beter kunnen herroepen.

De ontwerpprincipes die hierboven staan beschreven zijn belangrijk bij het ontwerpen van visuele

kennisconstructie opdrachten. Ze zetten leerlingen aan en/of ondersteunen leerlingen in hun visuele

kennisconstructie proces. De interventie die binnen dit onderzoek ontworpen en getest is heeft

leerlingen aangezet tot visuele kennisconstructie (zie hoofdstuk 6). Er is nog niet aangetoond welke

ontwerpkenmerken leerlingen hebben aangezet tot visuele kennisconstructie. Door middel van de

onderstaande tabel wordt hierop een antwoord gegeven.

 In de eerste kolom wordt een omschrijving van het ontwerp gegeven dat op

basisschoolleerlingen getest is. In de tweede kolom wordt aangegeven welke stappen van het visuele

kennisconstructie proces, die ten grondslag liggen aan het ontwerp, aan bod komen bij de activiteit die

de leerlingen uitvoeren. In de derde kolom worden de ontwerpprincipes uit de literatuurstudie (van

Otten, 2007) weergegeven die aansluiten bij de omschrijving van het ontwerp en de stap van het

visuele kennisconstructie proces. In de laatste kolom worden op basis van de omschrijving van het

ontwerp, de stappen van het visuele kennisconstructie proces en de ontwerpprincipes uit de

literatuurstudie, de ontwerpkenmerken die leerlingen aanzetten tot visuele kennisconstructie

weergegeven. Door de koppeling van de principes uit de theorie aan de interventie die in de praktijk is

getest, wordt een sterke basis voor het ontwerp van visuele kennisconstructie opdrachten verkregen.

 In de toelichting die volgt na weergave van de tabel wordt vanuit de resultaten, die in

hoofdstuk 6 worden weergegeven, aangetoond dat de ontwerpkenmerken leerlingen hebben aangezet

tot visuele kennisconstructie.

Tabel 10. Overeenkomst tussen ontwerpkenmerken en ontwerpprincipes

Omschrijving

ontwerp

Visuele kennisconstructie

proces

Ontwerpprincipes

literatuurstudie

Ontwerpkenmerk

De leerlingen werken

samen in duo‟s en

kunnen dat wat zij zien

aan elkaar vertellen en

de antwoorden op de

vragen uitwisselen.

De leerlingen maken

van de foto‟s die zij

van het cultureel

erfgoed genomen

hebben een

beeldverhaal. Hierbij

bepalen zij zelf welke

foto‟s ze gebruiken en

in welke volgorde. Aan

de beelden mogen zij

tekst toevoegen.

 Opgedane kennis

terugroepen en

toepassen door

reproduceren en

manipuleren.

Bij het ontwerpen van

visuele kennisconstructie

opdrachten in de

bovenbouw van het

basisonderwijs is het

belangrijk om leerlingen de

visuele, non-verbale

informatie op een verbale

manier te laten verwerken

bijvoorbeeld door woorden

aan de beelden toe te

voegen.

Bij het ontwerp van visuele

kennisconstructie opdrachten

moet gewaarborgd worden dat

leerlingen de mogelijkheid

krijgen om visuele informatie

ook verbaal te verwerken. Dit

kan zowel direct, door dat wat

gezien wordt verbaal uit te

drukken, als op een later tijdstip

door de opgedane kennis in

woord en beeld te reproduceren

en/of manipuleren.

Bij het ontwerp van de

interventie is niet

stilgestaan bij de

invloed van de

groepeerprincipes op

het redeneren van

leerlingen. Hierdoor is

er niet stilgestaan bij

eventuele

misconcepties die

leerlingen kunnen

hebben.

 Zien van het beeld

 Begrijpen van het

beeld

 Kritisch kijken naar

het beeld

Bij het ontwerpen van

visuele kennisconstructie

opdrachten is het belangrijk

om rekening te houden met

misconcepties die kunnen

ontstaan bij leerlingen

doordat zij conclusies

trekken op basis van één of

meerdere van de zeven

groepeerprincipes van de

Gestalt theorie.

Bij het ontwerp van visuele

kennisconstructie opdrachten is

het belangrijk om na te denken

over eventuele misconcepties

die kunnen ontstaan door één of

meerdere van de zeven

groepeerprincipes van de

Gestalt theorie, en de rol van de

begeleider van de leerlingen bij

het voorkomen van

misconcepties.

Bij het ontwerpen van

de interventie is niet

expliciet stilgestaan bij

de manieren van

 Zien van het beeld

 Begrijpen van het

beeld

 Kritisch kijken naar

Door gebruik te maken van

één of meerdere van de vijf

manieren van Mayer (2001)

waarop mensen visuele

Bij het ontwerp van visuele

kennisconstructie opdrachten is

het belangrijk om gebruik te

maken van de vijf

Visual knowledge building

 47

Mayer (2001). Toch

hebben de leerlingen

tijdens de educatieve

wandeling meerdere

malen een vergelijking

moeten maken,

bijvoorbeeld tussen

verschillende huizen

en fabrieken.

het beeld

 Nieuwe kennis aan

voorkennis

verbinden

 Terugroepen en

toepassen van

visuele kennis door

reproduceren en

manipuleren.

informatie kunnen

verwerken bij het ontwerp

van visuele

kennisconstructie

opdrachten wordt de

informatie voor de leerling

overzichtelijker en zal deze

de informatie ook

makkelijker kunnen

verwerken dan wanneer

deze niet volgens deze

principes zijn ontworpen.

informatieverwerkingsmanieren

van Mayer (2001). Op deze

manier worden de leerlingen

ondersteund in hun

informatieverwerkingsproces.

Tijdens de educatieve

wandeling hebben de

leerlingen een beeld in

twee verschillende

contexten gezien en

hierbij dezelfde vragen

beantwoord. Hier is bij

het ontwerpen van de

opdrachten bewust

voor gekozen omdat de

leerlingen alleen op

deze manier een

logische

gevolgtrekking konden

maken.

 Zien van het beeld

 Begrijpen van het

beeld

 Kritisch kijken naar

het beeld

 Nieuwe kennis aan

voorkennis

verbinden

 Terugroepen en

toepassen van

visuele kennis door

reproduceren en

manipuleren.

Bij de visuele

kennisconstructie is het

belangrijk dat leerlingen de

mogelijkheid krijgen om in

verschillende stappen

ervaring op te doen met het

beeld en gevolgtrekkingen

kunnen maken. Het beeld

moet hierbij in verschillende

contexten naar voren

komen. Op deze manier

kunnen leerlingen het beeld

in verschillende contexten

ervaren en hieruit conclusies

trekken.

Bij het ontwerpen van visuele

kennisconstructie opdrachten is

het belangrijk om dezelfde

beelden in verschillende

contexten en op verschillende

momenten terug te laten

komen. Op deze manier kunnen

leerlingen door het kijken naar

beelden logische

gevolgtrekkingen maken.

De leerlingen hebben

digitale foto‟s van het

cultureel erfgoed

gemaakt en konden

zodoende de

afbeeldingen op een

later tijdstip terugzien.

 Zien van het beeld

 Begrijpen van het

beeld

 Terugroepen en

toepassen van

visuele kennis door

reproduceren.

Bij het ontwerpen van

visuele kennisconstructie

opdrachten is het belangrijk

dat leerlingen de beelden in

hun oorspronkelijke context

terugzien. De context speelt

namelijk een belangrijke rol

in het herkennen van het

beeld.

Bij het ontwerpen van visuele

kennisconstructie opdrachten is

het belangrijk dat leerlingen de

beelden op een later tijdstip in

hun oorspronkelijke context

terugzien omdat dit helpt bij het

terugroepen van eerder

opgedane kennis uit het

geheugen.

Ontwerpkenmerk 1:

Bij het ontwerp van visuele kennisconstructie opdrachten moet gewaarborgd worden dat leerlingen de

mogelijkheid krijgen om visuele informatie ook verbaal te verwerken. Dit kan zowel direct, door dat

wat gezien wordt verbaal uit te drukken, als op een later tijdstip door de opgedane kennis in woord en

beeld te reproduceren en/of te manipuleren.

Uit het onderzoek is gebleken dat het ontwerpkenmerk leerlingen aanzet tot visuele kennisconstructie

omdat ze de mogelijkheid kregen om de opgedane kennis te reproduceren en te manipuleren. Door

kennis te reproduceren en te manipuleren worden leerlingen uitgedaagd om de opgedane kennis te

herroepen en deze te manipuleren zodat zij hun eigen kennisproduct ontwerpen.

Ontwerpkenmerk 2:

Bij het ontwerp van visuele kennisconstructie opdrachten is het belangrijk om na te denken over

eventuele misconcepties die kunnen ontstaan door één of meerdere van de zeven groepeerprincipes

van de Gestalt theorie, en de rol van de begeleider van de leerlingen bij het voorkomen van

misconcepties.

Dit ontwerpkenmerk zet leerlingen niet aan tot visuele kennisconstructie maar voorkomt dat leerlingen

kennis construeren die onjuist is. Uit de literatuurstudie blijkt dat het bij visuele kennisconstructie

belangrijk is om rekening te houden met eventuele misconcepties die kunnen ontstaan. Hiermee is in

het herontwerp geen rekening gehouden. Dit kan vergaande consequenties voor de kennisconstructie

van leerlingen hebben. Zij kunnen namelijk eenvoudig onwaarheden als waarheid gaan zien. De

begeleider van de leerkrachten speelt hierbij een belangrijke rol, deze kan door de juiste vragen te

 Visual knowledge building

48

stellen leerlingen weer op het juiste spoor brengen mits hij/zij bekend is met het onderwerp en de

juiste vragen kan stellen.

 Uit het praktijkonderzoek blijkt ook hoe makkelijk misconcepties kunnen ontstaan wanneer

hier geen rekening mee gehouden wordt. Eén leerling concludeerde dat alle beton sterk is omdat ze

ontdekte dat veel cultureel erfgoed van beton is gemaakt en tegenwoordig nog heel is. Door de juiste

vraagstelling of door de leerling extra beelden te geven, bijvoorbeeld van betonnen gebouwen die

kapot zijn, had deze misconceptie voorkomen kunnen worden.

Ontwerpkenmerk 3:

Bij het ontwerp van visuele kennisconstructie opdrachten is het belangrijk om gebruik te maken van de

vijf informatieverwerkingsmanieren van Mayer (2001). Op deze manier worden de leerlingen

ondersteund in hun informatieverwerkingsproces.

Dit ontwerpkenmerk zet leerlingen niet direct aan tot visuele kennisconstructie maar helpt wel bij het

vereenvoudigen van het construeren van kennis. Mensen zijn actieve kennisverwerkers die proberen

om de wereld om hen heen te begrijpen. Door actief te leren, construeren mensen een kennis structuur

ook wel een mentaal model genoemd. De vijf manieren van Mayer (2001) zijn de manieren waarop

kennis gestructureerd kan worden. Wanneer opdrachten deze manieren ondersteunen komt dit het

leren ten goede (Mayer, 2001). Er moet hierbij niet geïnterpreteerd worden dat alle vijf manieren

waarop kennis gestructureerd kan worden per opdracht aangeboden dienen te worden. Dit kan de

informatieverwerking te complex maken. Wanneer een leerling dient te begrijpen hoe een

stoommachine werkt is het construeren van een mentaal model door het zien van het proces

voldoende.

 In de opdrachten hebben leerlingen de mogelijkheid gekregen om vergelijkingen te maken. In

de beeldverhalen lieten zij aan de hand van de gemaakte vergelijkingen de overeenkomsten en

verschillen tussen de beelden zien. Op deze manier gaven zij indirect aan dat het vergelijken hen heeft

geholpen om de geconstrueerde kennis te ordenen. Tijdens het ontwerpen van de andere opdrachten is

er niet expliciet stilgestaan bij de ondersteuning van de kennisverwerking bij leerlingen. Toch bleek

dat leerlingen bij het maken van de opdrachten de verschillende manieren waarop kennis

gestructureerd kan worden toepasten, alleen duurde het af en toe lang voordat zij bepaalde inzichten

kregen. Wanneer er in de opdrachten rekening was gehouden met de vijf manieren zouden zij beter

ondersteund zijn in hun kennisverwerkingsproces.

Ontwerpkenmerk 4:

Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk om dezelfde beelden in

verschillende contexten en op verschillende momenten terug te laten komen. Op deze manier kunnen

leerlingen door het kijken naar beelden logische gevolgtrekkingen maken.

Uit het onderzoek kwam naar voren dat leerlingen een opdracht vrij gemakkelijk konden maken omdat

zij het beeld al eerder hadden gezien in een andere context. Zij konden door logisch te redeneren

concluderen wat de betekenis van het beeld in deze context was.

Ontwerpkenmerk 5:

Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk dat leerlingen de beelden

op een later tijdstip in hun oorspronkelijke context terugzien omdat dit helpt bij het terugroepen van

eerder opgedane kennis uit het geheugen.

In het onderzoek hebben de leerlingen de beelden op een later tijdstip in hun oorspronkelijke context

teruggezien. Doordat zij het beeld in dezelfde context terugzagen waren zij in staat om de opgedane

kennis te reproduceren en deze te verwoorden.

Visual knowledge building

 49

8.5. Aanbevelingen

De aanbevelingen die in deze paragraaf gedaan worden zijn allereerst bestemd voor de leden van het

culturele leernetwerk en de heer von Piekartz. De aanbevelingen hebben betrekking op het ontwerpen

van visuele kennisconstructie opdrachten en de tools die hierbij ingezet kunnen worden. De

aanbevelingen worden gedaan op basis van de ontwerpkenmerken die door een koppeling van de

ontwerpprincipes uit de literatuurstudie (van Otten, 2007) en het praktijkonderzoek verkregen zijn.

De eerste aanbeveling met betrekking tot het ontwerpen van visuele kennisconstructie opdrachten is:

Geef leerlingen de mogelijkheid om visuele informatie ook verbaal te verwerken.

Dit kan op verschillende manieren, bijvoorbeeld door aan elkaar te vertellen wat ze zien of door

schriftelijk woorden aan beelden toe te voegen. Door woorden aan beelden toe te voegen wordt

informatie via twee verschillende kanalen verwerkt en hierdoor wordt de opgedane kennis beter

onthouden (Mayer, 2001).

De tweede aanbeveling met betrekking tot het ontwerpen van visuele kennisconstructie opdrachten is:

Houd rekening met misconcepties die kunnen ontstaan binnen het visuele kennisconstructie proces bij

leerlingen.

Dit kan gedaan worden door van te voren na te gaan op welke manier er misconcepties kunnen

ontstaan, de Gestalt principes geven hiervan een goede weergave. Bedenk ook hoe misconcepties

voorkomen kunnen worden. Het is als begeleider van de leerlingen belangrijk om hiermee flexibel om

te gaan, dit houdt wel in dat de leerkracht een brede kennis over het onderwerp moet hebben.

De derde aanbeveling met betrekking tot het ontwerpen van visuele kennisconstructie opdrachten is:

Ondersteun leerlingen bij hun informatieverwerkingsproces door opdrachten te ontwerpen waarbij de

informatieverwerkingsmanieren van Mayer (2001) worden gebruikt.

Het gaat hier om de het volgen van een proces, het maken van vergelijkingen, het generaliseren, het

classificeren en het maken van een opsomming. Dit zijn de vijf manieren waarop de mens van nature

informatie verwerkt. Wanneer opdrachten op deze manier worden aangeboden ondersteunt dit het

leren.

De vierde aanbeveling met betrekking tot het ontwerpen van visuele kennisconstructie opdrachten is:

Geef leerlingen de mogelijkheid om dezelfde beelden in verschillende contexten te zien.

Wanneer leerlingen beelden in verschillende contexten zien kunnen zij een logisch proces volgen en

kunnen zij uiteindelijk logische gevolgtrekkingen maken.

De vijfde aanbeveling met betrekking tot het ontwerpen van visuele kennisconstructie opdrachten is:

Geef leerlingen de mogelijkheid om beelden op een later tijdstip in hun oorspronkelijke context terug

te zien.

Op deze manier krijgen leerlingen de mogelijkheid om de opgedane kennis te reproduceren. Door het

beeld terug te zien in dezelfde context wordt het terugroepen van de opgedane kennis uit het geheugen

vereenvoudigd (Schreuder Peters & Boomkamp, 2001).

De zesde aanbeveling heeft betrekking op het gebruik van ICT tools om visuele kennisconstructie te

ondersteunen:

Maak gebruik van een ICT tool om leerlingen op locatie beelden te laten zien die een aanvulling zijn

op de context fysieke omgeving en die het visuele kennisconstructie proces ondersteunen.

Binnen dit onderzoek zijn hiervoor handcomputers gebruikt. Hierin werden bij het cultureel erfgoed

beelden getoond die leerlingen een indruk gaven van de geschiedenis rondom het cultureel erfgoed. De

beelden waren een inleiding in de opdrachten en gaven leerlingen de informatie die naast het fysieke

erfgoed nodig was om de opdracht te kunnen maken. Tevens ondersteunden de extra beelden het

visuele kennisconstructie proces omdat zij extra beeldinformatie gaven waardoor het interpreteren van

het fysieke erfgoed ondersteund werd.

 Visual knowledge building

50

De zevende aanbeveling sluit aan op de voorgaande aanbeveling:

Doorloop de stappen van het visuele kennisconstructie proces in chronologische volgorde.

De opdrachten moeten leerlingen de mogelijkheid geven om de stappen van het visuele

kennisconstructie proces opeenvolgend te doorlopen. Per opdracht kunnen alle stappen doorlopen

worden maar er kan ook voor gekozen worden om één of twee stappen per opdracht te doorlopen.

De achtste aanbeveling sluit aan op de voorgaande aanbeveling:

Geef leerlingen de ruimte om te wennen aan visuele kennisconstructie opdrachten.

Het leren door beelden waar te nemen is voor veel leerlingen nieuw. Zij moeten eerst begrijpen hoe ze

moeten kijken. Binnen dit onderzoek hadden alle leerlingen moeite met de eerste opdracht omdat hier

gelijk een complexe vraag gesteld werd waarbij zij de eerste drie stappen van het visuele

kennisconstructie proces moesten doorlopen. Na enkele hints van de onderzoeker konden de leerlingen

de opdracht alsnog maken. Het is dan ook een aanbeveling om als leerkracht of andere begeleider

leerlingen de mogelijkheid te geven om eerst goed te kijken naar het beeld en hardop te benoemen wat

zij zien en vervolgens te laten benoemen waar zij denken waar het beeld voor staat. Als leerkracht of

begeleider kan je dan doorvragen en leerlingen de goede richting insturen. Wanneer een leerling snapt

hoe te kijken naar het beeld kunnen de volgende stappen van het visuele kennisconstructie proces

worden aangeboden.

8.6. Reflectie op de generaliseerbaarheid van de ontwerpkenmerken

In dit onderzoek zijn de ontwerpprincipes uit de literatuurstudie gekoppeld aan de ontwerpkenmerken

uit het praktijkonderzoek, waarbij de interventie op basisschoolleerlingen getest is. Op deze manier

zijn ontwerpkenmerken verkregen op basis van zowel theoretisch- als praktijkonderzoek. Dit biedt een

gefundeerde basis voor het ontwerpen van visuele kennisconstructie opdrachten voor het

basisonderwijs. Toch moet voorzichtig worden omgesprongen met het generaliseren van de

onderzoeksresultaten. De interventie is op een kleine groep leerlingen getest. Deze leerlingen zijn

afkomstig van de Enschedese Schoolvereniging (ESV). Deze leerlingen zijn over het algemeen

kinderen van hoogopgeleide ouders. Er kan gesproken worden over leerlingen met over het algemeen

een hoger IQ dan het landelijk gemiddelde van basisscholen. Ook wordt binnen de ESV veel aandacht

besteed aan ICT en cultuuronderwijs. Deze variabelen hebben allemaal invloed op de

onderzoeksresultaten. Verder onderzoek binnen meerdere basisscholen zou moeten uitwijzen of de

ontwerpkenmerken leerlingen uit een ander sociaal milieu of met minder ervaring op het gebied van

ICT en cultuuronderwijs, ook aanzetten tot visuele kennisconstructie.

Het is aan te raden om in een volgend onderzoek vast te stellen wat de aanwezige voorkennis

van leerlingen is voorafgaand aan het invoeren van de interventie en over welke kennis leerlingen na

invoering van de interventie beschikken. Op deze manier kunnen uitspraken worden gedaan over de

mate waarin bepaalde kennis al dan niet aanwezig is bij leerlingen en welke kennis door toedoen van

de interventie is opgedaan. Na een tijd zou deze zogenaamde posttest nogmaals kunnen plaatsvinden

zodat ook uitspraken gedaan kunnen worden over het leereffect op de lange termijn.

8.7. Reflectie onderzoeksaanpak

Het doel van het ontwerpgerichte onderzoek was om een „good practice‟ te ontwikkelen van een ICT

interventie die basisschoolleerlingen aanzet tot visuele kennisconstructie. Hierbij stond het verkrijgen

van ontwerpkenmerken voor visuele kennisconstructie opdrachten centraal. Dit is gebeurd door middel

van het uitvoeren van een literatuurstudie en een ontwerpgericht onderzoek waarbij door een rapid

prototyping benadering een interventie is ontwikkeld. Het uitvoeren van de literatuurstudie en het

prototyping hebben parallel plaatsgevonden. Er is bewust voor gekozen om de literatuurstudie en het

ontwikkelen van de interventie parallel uit te voeren zodat niet veel tijd verloren zou gaan aan het

uitvoeren van de literatuurstudie, die doorgaans voorafgaand aan een onderzoek plaatsvindt. Hierdoor

kon vroegtijdig binnen het onderzoek gestart worden met het prototypeproces.

De oorsprong van de prototype benadering ligt in de software ontwikkeling waar vaak sprake

is van complexe systemen. Door deze benadering wordt niet eerst een geheel eindproduct ontwikkeld,

maar is er sprake van het ontwikkelen van prototypes die continu getest, gereviseerd en verbeterd

Visual knowledge building

 51

worden. Op deze manier kan er tijd en geld bespaard worden. Deze prototypebenadering is kansrijk

voor het ontwikkelen van digitale leermiddelen (Moonen in Kuiper, Nieveen & Visscher-Voerman,

2003). Dit is één van de redenen geweest voor het hanteren van deze benadering in dit onderzoek.

De tweede reden is het betrekken van de doelgroep in het ontwikkelproces. Door de uiteindelijke

gebruikers herhaaldelijk te laten vaststellen hoe zij de praktische bruikbaarheid ervaren, wordt de

interventie steeds verbeterd en heeft deze een grotere kans van slagen in de uiteindelijke

praktijksituatie.

De methode van het ontwerpgerichte onderzoek is daadwerkelijk efficiënt gebleken omdat

binnen korte tijd een interventie ontwikkeld is die door de doelgroep als praktisch bruikbaar maar ook

als effectief wordt ervaren. De leerkracht is binnen dit onderzoek niet betrokken geweest omdat de

nadruk lag op het verkrijgen van ontwerpkenmerken die leerlingen aanzetten tot visuele

kennisconstructie. Nu gebleken is dat leerlingen positief reageren op de interventie is het aan te raden

om te onderzoeken in hoeverre de leerkracht de interventie als een goede vervanging van de lesstof

ziet. Wanneer de leerkracht hiervan niet overtuigd is, zal hij de meerwaarde van de interventie niet

erkennen en zal deze geen onderdeel uit gaan maken van het basisschoolcurriculum.

 Visual knowledge building

LITERATUURLIJST

Benjafield, J.G. (1997). Cognition (2
nd

 ed.). New Jersey: Prentice Hall.

Brown, A.L. (1992). Design experiments: Theoretical and methodological challenges in creating

complex interventions in classroom settings. The Journal of the Learning Sciences, 2, 141-

178.

Communtziz-Page, G. (2005). In K. Smith, S. Moriarty, G. Barbatsis, & K. Kenney (Eds.). Handbook

for visual communication: Theory, methods and media (pp. 211-233). Mahwah, New Jersey:

Lawrence Erlbaum Associates.

Collins, A., Joseph, D., & Bielaczyc, K. (2004). Design research: Theoretical and methodological

issues. The Journal of the Learning Sciences, 13, 15-42.

Dooley, D. (2001). Social Research Methods. New Jersey: Prentice Hall.

Haanstra, F. (1995). Leren zien als doel en effect van kunsteducatie. Utrecht: LOKV, Nederlands

Instituut voor Kunsteducatie.

Jolles, J. (2006). Neurocognitieve ontwikkeling en adolescentie: Enkele implicaties voor het

onderwijs. Onderwijsinnovatie, 1, 30-32.

Kuiper, W., Nieveen, N., & Visscher-Voerman, I. (2003). Curriculum development from a technical-

professional perspective. In J. Akker, van den, W. Kuiper, & U. Hameyer (Eds.), Curriculum

landscapes and trends (pp. 179-199). Dordrecht: Kluwer academic publishers.

Mayer, R. (2001). Multimedia learning. Cambridge: Cambridge University Press.

McKenney, S., Nieveen, N., & Akker, van den, J. (2006). Design research from a curriculum

perspective. In J. Akker, van den, K. Gravemeijer, S. McKenney, & N. Nieveen (Eds.),

 Educational design research (pp. 67-90). London: Routledge.

Moriarty, S. (2005). Visual semiotics theory. In K. Smith, S. Moriarty, G. Barbatsis & K. Kenney

(Eds.), Handbook for visual communication: Theory, methods and media (pp. 211-233).

Mahwah, New Jersey: Lawrence Erlbaum Associates.

Nieveen, N. (1997). Computer support for curriculum developers: A study on the potential of

computer support in the domain of formative curriculum evaluation (proefschrift). Enschede:

Universiteit Twente.

Nieveen, N. (1999). Prototyping to reach product quality. In J. Akker, van den, R.M. Branch, K.

Gustafson, N. Nieveen, & T. Plomp (Eds.), Design approaches and tools in education and

training (pp.125-136). Dordrecht: Kluwer.

van den Akker, J., Gravemeijer, K., McKenney, S., & Nieveen, N. (2006). Educational design

research. London: Routledge.

van Otten, L.M.E. (2008). Visuele kennisconstructie: Literatuurstudie naar processen die zich

afspelen in het menselijk brein bij de kennisconstructie met beelden. Literatuurstudie in het

kader van de master thesis, te verkrijgen via leonie18vanotten@hotmail.com.

Paivio, A. (1991). Images in mind: The evolution of a theory. Herfordshire, UK: Harvester

 Wheatsheaf.

Patton M.Q. (2002). Qualitative research and evaluation methods. Thousand Oaks, CA: Sage.

Projectplan Stichting Droombeek (2005). Droombeek: verleden, heden en toekomst van Roombeek

toegankelijk op de locatie zelf.

Schoenfeld, A.H. (2006). Design experiments. In J.L. Green, G. Camilli & P.B. Elmore (Eds.),

Handbook of Complementary Methods in Education Research (pp. 193-206). London:

Lawrence Erlbaum Associates.

Schreuder Peters, R.P.I.J., & Boomkamp, J.W. (2001). Psychologie: De hoofdzaak. Groningen:

Wolters-Noordhoff.

Silverman, L.K. (2002). The power of images: Visual spatial learners. Ontvangen op 23 april 2007

van http://www.visualspatial.org/Articles/power.pdf.

Sitskoorn, M. (2007). Het maakbare brein: Gebruik je hersens en word wie je wilt zijn. Amsterdam:

Uitgeverij Bert Bakker.

SLO (2007). TULE tussendoelen en leerlijnen. Ontvangen op 30 maart 2007 van http://tule.slo.nl.

Smelik, A. (2003). Zwemmen in het asfalt: Het behagen in de visuele cultuur. Inaugurele rede.

Faculteit der Letteren, Katholieke Universiteit Nijmegen.

http://www.visualspatial.org/Articles/power.pdf

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

53

Stern, C. & Robinson, C. (1994). Perception and its role in communication and learning. In D.M.

Moore & F.M. Dwyer (Eds.), Visual literacy: A spectrum of visual learning (pp. 31-51).

Englewood Cliffs, New Jersey: Educational Technology Publications.

Swanborn, P.G. (1994). Methoden van sociaal-wetenschappelijk onderzoek. Meppel/Amsterdam:

Uitgeverij Boom.

Taakgroep Cultuureducatie in primair onderwijs (2003). Hartd voor cultuur. Ontvangen op 12

september 2007 van http://www.cultuurbereik.nl/Cultuur_en_school/docs/eindrapport.pdf.

Tessmer, M. (1993). Planning and conducting formative evaluations. London: Kogan Page.

Walker, D. (2006). Toward productive design studies. In J. Akker, van den, K. Gravemeijer, S.

McKenney, & N. Nieveen (Eds.), Educational design research (pp. 9-18). London: Routledge.

Williams, R. (2005). Cognitive theory. In K. Smith, S. Moriarty, G. Barbatsis & K. Kenney (Eds.).

 Handbook for visual communication: Theory, methods and media (pp. 193-210). Mahwah.

New Jersey: Lawrence Erlbaum Associates.

http://www.cultuurbereik.nl/Cultuur_en_school/docs/eindrapport.pdf

 Visual knowledge building

 54

Bijlagen

Bijlage 1

Plattegrond uit handcomputer stichting Droombeek……………………………………………………55

Voorbeeld van een verhaal bij een thema…………………………………………………………………55

Bijlage 2

Herontwerp fase één: Zeven informatiepunten met opdrachten en afbeeldingen…………………56

Bijlage 3

Herontwerp fase twee…………………………………………………………………………………………..61

Bijlage 4

Herontwerp fase drie: Instructieboekje………………………………………………………………….…64

Bijlage 5

Observatielijst……………………………………………………………………………………………………69

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

55

Bijlage 1

Plattegrond uit handcomputer stichting Droombeek

(www.droombeek.nl)

Verhaal bij een thema

Thema‟s

De icoontjes op de plattegrond

geven aan waar een verhaal op

locatie wordt aangeboden. Een

wandelaar kan zelf bepalen over

welke onderwerpen hij informatie

wil ontvangen. In totaal zijn er

vijf verschillende thema‟s

waarover op locatie informatie

wordt aangeboden.

 Visual knowledge building

 56

Bijlage 2

Herontwerp fase één: Zeven informatiepunten met opdrachten en afbeeldingen

Punt: Roomweg/ Lonnekerspoorlaan
Onderwerp: Textiel en Industrie
Je staat nu op de hoek van de Roomweg en de Lonnekerspoorlaan. Misschien ben je hier al heel vaak
langsgekomen zonder te weten waar de naam Lonnekerspoorlaan vandaan komt.
In de tijd van Burgers en Stoommachines (eind 19

e
 eeuw en begin 20

e
 eeuw) heeft hier een spoorlijn van

Almelo door Hengelo, Enschede en Lonneker naar Salzbergen in Duitsland gelopen. Op deze manier kon er
vanuit Duitsland steenkool uit de steenkoolmijnen worden aangevoerd. Het vervoer per trein ging veel beter
en sneller dan het vervoer over de slechte zandwegen. Hierdoor was het vervoer per trein ook veel goedkoper.

http://www.spoorwegnostalgie.be/China/China7/SY0863%20Beichang.jpg

De steenkool werd in de fabrieken als brandstof voor de stoommachines gebruikt. De stoommachines zorgden
ervoor dat spin- en weefmachines gingen bewegen.
De gemaakte stoffen werden per spoor naar andere delen van Nederland vervoerd en van hieruit naar
bijvoorbeeld Nederlands – Indië waar ze geruild werden voor kruiden.

http://nl.wikipedia.org/wiki/Afbeelding:Steam_engine_in_action.gif#file

http://www.locomobiel.nl/stoom/ander_uitleg/uitleg_900.gif

http://www.spoorwegnostalgie.be/China/China7/SY0863%20Beichang.jpg
http://nl.wikipedia.org/wiki/Afbeelding:Steam_engine_in_action.gif#file
http://www.locomobiel.nl/stoom/ander_uitleg/uitleg_900.gif

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

57

Punt: Balengebouw, Roomweg
Onderwerp: Textiel en Industrie

Het balengebouw is het enige gebouw wat nog over is van de Bamshoeve, een katoenspinnerij van wel 8
hectare (16 voetbalvelden groot). In de spinnerij werd er van de bollen van de katoenplant draad gemaakt .
Van dit draad kon dan vervolgens katoen geweven worden in de weverij. In het balengebouw werden de balen
katoen opgeslagen die met de trein vanuit andere delen van Nederland naar Enschede werden vervoerd. Van
deze ruwe katoen werden de draden gesponnen.

http://images.google.nl/imgres?imgurl=http://soilcrop.tamu.edu/images/cottonplant.jpg&imgrefurl=http://w

ww.ayu.nl/hoofdframes/informatie/de_katoenplant.htm&h=640&w=427&sz=34&hl=nl&start=7&um=1&tbnid

=FNErZDmSw_LG1M:&tbnh=137&tbnw=91&prev=/images%3Fq%3Dkatoenplant%26svnum%3D10%26um%3D

1%26hl%3Dnl

http://www.german-hosiery-museum.de/technik/images/05_SpinnmaschineOldham.jpg

http://www.anno.nl/sites/anno/contents/i001810/home-textielindustrie.jpg

http://images.google.nl/imgres?imgurl=http://soilcrop.tamu.edu/images/cottonplant.jpg&imgrefurl=http://www.ayu.nl/hoofdframes/informatie/de_katoenplant.htm&h=640&w=427&sz=34&hl=nl&start=7&um=1&tbnid=FNErZDmSw_LG1M:&tbnh=137&tbnw=91&prev=/images%3Fq%3Dkatoenplant%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://soilcrop.tamu.edu/images/cottonplant.jpg&imgrefurl=http://www.ayu.nl/hoofdframes/informatie/de_katoenplant.htm&h=640&w=427&sz=34&hl=nl&start=7&um=1&tbnid=FNErZDmSw_LG1M:&tbnh=137&tbnw=91&prev=/images%3Fq%3Dkatoenplant%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://soilcrop.tamu.edu/images/cottonplant.jpg&imgrefurl=http://www.ayu.nl/hoofdframes/informatie/de_katoenplant.htm&h=640&w=427&sz=34&hl=nl&start=7&um=1&tbnid=FNErZDmSw_LG1M:&tbnh=137&tbnw=91&prev=/images%3Fq%3Dkatoenplant%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://soilcrop.tamu.edu/images/cottonplant.jpg&imgrefurl=http://www.ayu.nl/hoofdframes/informatie/de_katoenplant.htm&h=640&w=427&sz=34&hl=nl&start=7&um=1&tbnid=FNErZDmSw_LG1M:&tbnh=137&tbnw=91&prev=/images%3Fq%3Dkatoenplant%26svnum%3D10%26um%3D1%26hl%3Dnl
http://www.german-hosiery-museum.de/technik/images/05_SpinnmaschineOldham.jpg
http://www.anno.nl/sites/anno/contents/i001810/home-textielindustrie.jpg

 Visual knowledge building

 58

http://images.google.nl/imgres?imgurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/
weavingmachinephoto.jpg&imgrefurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/in
dex.html&h=640&w=480&sz=268&hl=nl&start=96&um=1&tbnid=MDVNjK6xK677pM:&tbnh=137&tbnw=103&
prev=/images%3Fq%3Dweaving%2Bmachine%26start%3D90%26ndsp%3D18%26svnum%3D10%26um%3D1%2
6hl%3Dnl%26sa%3DN

Zie je de hijskraan die aan het balengebouw vastzit? Kun je vertellen waar deze in de tijd van de Burgers en
Stoommachines, toen de Bamshoeve nog bestond, voor gebruikt werd?

Punt: Herinneringswoningen, Kwartelstraat
Onderwerp: Architectuur

Je staat nu in de woonbuurt “Het Roomveldje”. Deze wijk was na de vuurwerkramp bijna helemaal verwoest.
Nu is de wijk weer opgebouwd en de huizen zien eruit zoals ze er rond 1924 uitzagen.
In die jaren woonden er vooral mensen die voor de gemeente werkten en de huur was 4 gulden per week.
Daarna gingen de textielarbeiders die in de fabrieken werkten er met hun gezinnen wonen. Toch staan er aan
het Roomveldje een aantal huizen die echt in 1924 gebouwd zijn en de vuurwerkramp hebben doorstaan. Zie je
ze? En zo ja, zie je verschillen met de nieuwe huizen?

Punt: Roomveldje
Onderwerp: Dagelijks leven

Vroeger waren er nog geen speeltuintjes in woonwijken. De bewoners van het Roomveldje organiseerden zelf
spelen zoals tollen, knikkeren, ringgooien enz. De mensen waren veel op straat om met elkaar te praten.
Tegenwoordig zie je de bewoners van het Roomveldje nog vaak op straat om bij te kletsen. De kinderen
kunnen veilig op straat spelen want veel verkeer is er niet in de wijk. De auto’s kunnen niet aan straat
geparkeerd worden en omdat de straten zo smal zijn is er sprake van eenrichtingsverkeer. De straten waren
hier vroeger in de tijd van Burgers en Stoommachines ook al zo smal. Toch vond waarschijnlijk niemand het erg
dat er geen parkeerplaatsen voor auto’s waren. Weet jij waarom niet?

http://images.google.nl/imgres?imgurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/weavingmachinephoto.jpg&imgrefurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/index.html&h=640&w=480&sz=268&hl=nl&start=96&um=1&tbnid=MDVNjK6xK677pM:&tbnh=137&tbnw=103&prev=/images%3Fq%3Dweaving%2Bmachine%26start%3D90%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/weavingmachinephoto.jpg&imgrefurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/index.html&h=640&w=480&sz=268&hl=nl&start=96&um=1&tbnid=MDVNjK6xK677pM:&tbnh=137&tbnw=103&prev=/images%3Fq%3Dweaving%2Bmachine%26start%3D90%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/weavingmachinephoto.jpg&imgrefurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/index.html&h=640&w=480&sz=268&hl=nl&start=96&um=1&tbnid=MDVNjK6xK677pM:&tbnh=137&tbnw=103&prev=/images%3Fq%3Dweaving%2Bmachine%26start%3D90%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/weavingmachinephoto.jpg&imgrefurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/index.html&h=640&w=480&sz=268&hl=nl&start=96&um=1&tbnid=MDVNjK6xK677pM:&tbnh=137&tbnw=103&prev=/images%3Fq%3Dweaving%2Bmachine%26start%3D90%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/weavingmachinephoto.jpg&imgrefurl=http://165.176.125.169/schools/projects/photoproject/history/lowell/index.html&h=640&w=480&sz=268&hl=nl&start=96&um=1&tbnid=MDVNjK6xK677pM:&tbnh=137&tbnw=103&prev=/images%3Fq%3Dweaving%2Bmachine%26start%3D90%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

59

Punt: Handelsfirma Roozendaal (Stroinksbleekweg?)
Onderwerp: Textiel en Industrie

In de fabriek van meneer Roozendaal werd van afvalkatoen poetskatoen voor de Nederlandse Spoorwegen
gemaakt. Door de treinen te poetsen met poetskatoen gingen deze glimmen.
Meneer Roozedaal liet een mooie watertoren op zijn fabriek bouwen. In deze oude watertoren werden vele
liters water bewaard, dit was nodig om brand in de fabriek te kunnen blussen.

http://www.enschede-stad.nl/industrie.php?gebouw=Rozendaal&foto=3&page=1

De kans op brand was erg groot in een textielfabriek omdat er veel katoenpluizen ronddwarrelden en de
mensen kandelaren en olielampen bij zich hadden voor extra licht. Ook werkten er veel vermoeide kinderen en
vrouwen in de fabrieken die niet altijd even wakker waren. Wanneer er brand uitbrak ging het water uit de
sprinklertoren via buizen richting het plafond van de fabriekshallen. Aan dit plafond zaten een soort
douchekoppen waar het water dan uitspoot.

Punt: Nieuwluststraat (Nieuwluststraat)
Onderwerp: Dagelijks leven

Je staat nu bij de Nieuwluststraat, deze weg loopt langs het voormalige Grolsch terrein. In de tijd van Burgers
en Stoommachines was er op deze plek een groot landgoed met een villa. Het landgoed en de villa was van een
rijke Vlaamse edelman, Charles de Maere genaamd. In 1895 nam de familie Stroink het landgoed over en
achter de villa bouwden ze een bierbrouwerij. Deze werd gebouwd om bier te brouwen voor de
textielarbeiders. De rest van het landgoed werd een mooi park. Doordat er steeds meer bier gebrouwen werd,
werd de fabriek steeds groter. In 1922 werd de Enschedese Bierbrouwerij overgenomen door meneer de Klok.
Hij kwam uit Groenlo en noemde het bier Grolsch.

http://images.google.nl/imgres?imgurl=http://www.webstek.info/public/bierbrouwer.jpg&imgrefurl=http://w
ww.enschede-
stad.nl/forum/viewtopic.php%3Fp%3D81014%26sid%3Db3c7b2ffe641b83b3bab92e58700039d&h=252&w=38
8&sz=42&hl=nl&start=49&um=1&tbnid=lUSp7KyXHEqPdM:&tbnh=80&tbnw=123&prev=/images%3Fq%3Dde%
2BKlok%2BGrolsch%26start%3D36%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN

http://www.enschede-stad.nl/industrie.php?gebouw=Rozendaal&foto=3&page=1
http://images.google.nl/imgres?imgurl=http://www.webstek.info/public/bierbrouwer.jpg&imgrefurl=http://www.enschede-stad.nl/forum/viewtopic.php%3Fp%3D81014%26sid%3Db3c7b2ffe641b83b3bab92e58700039d&h=252&w=388&sz=42&hl=nl&start=49&um=1&tbnid=lUSp7KyXHEqPdM:&tbnh=80&tbnw=123&prev=/images%3Fq%3Dde%2BKlok%2BGrolsch%26start%3D36%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://www.webstek.info/public/bierbrouwer.jpg&imgrefurl=http://www.enschede-stad.nl/forum/viewtopic.php%3Fp%3D81014%26sid%3Db3c7b2ffe641b83b3bab92e58700039d&h=252&w=388&sz=42&hl=nl&start=49&um=1&tbnid=lUSp7KyXHEqPdM:&tbnh=80&tbnw=123&prev=/images%3Fq%3Dde%2BKlok%2BGrolsch%26start%3D36%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://www.webstek.info/public/bierbrouwer.jpg&imgrefurl=http://www.enschede-stad.nl/forum/viewtopic.php%3Fp%3D81014%26sid%3Db3c7b2ffe641b83b3bab92e58700039d&h=252&w=388&sz=42&hl=nl&start=49&um=1&tbnid=lUSp7KyXHEqPdM:&tbnh=80&tbnw=123&prev=/images%3Fq%3Dde%2BKlok%2BGrolsch%26start%3D36%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://www.webstek.info/public/bierbrouwer.jpg&imgrefurl=http://www.enschede-stad.nl/forum/viewtopic.php%3Fp%3D81014%26sid%3Db3c7b2ffe641b83b3bab92e58700039d&h=252&w=388&sz=42&hl=nl&start=49&um=1&tbnid=lUSp7KyXHEqPdM:&tbnh=80&tbnw=123&prev=/images%3Fq%3Dde%2BKlok%2BGrolsch%26start%3D36%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN
http://images.google.nl/imgres?imgurl=http://www.webstek.info/public/bierbrouwer.jpg&imgrefurl=http://www.enschede-stad.nl/forum/viewtopic.php%3Fp%3D81014%26sid%3Db3c7b2ffe641b83b3bab92e58700039d&h=252&w=388&sz=42&hl=nl&start=49&um=1&tbnid=lUSp7KyXHEqPdM:&tbnh=80&tbnw=123&prev=/images%3Fq%3Dde%2BKlok%2BGrolsch%26start%3D36%26ndsp%3D18%26svnum%3D10%26um%3D1%26hl%3Dnl%26sa%3DN

 Visual knowledge building

 60

Punt: Stroinksbleekweg (Stroinksbleekweg)
Onderwerp: Textiel en Industrie

Je staat nu op de Stroinksbleekweg. Heb je enig idee waar deze naam vandaan komt?
Stroink is de naam van de familie die de eerste bierbouwerij oprichtte.
In de tijd voor de Industriële revolutie werkten de mensen nog veel in en rondom hun eigen huis. In de meeste
Twentse families werd er al gesponnen en geweven met het spinnewiel en het weefgetouw. Op het land
verbouwden ze vlasplanten en uit dit vlas konden ze linnen weven. Op deze manier maakten de boerenfamilies
hun eigen kleren.

http://images.google.nl/imgres?imgurl=http://users.skynet.be/fa317509/Vlas-Vloed-
bakken.JPG&imgrefurl=http://natuur-
forum.be/topic.asp%3FTOPIC_ID%3D1077%26whichpage%3D26&h=376&w=600&sz=30&hl=nl&start=3&um=1
&tbnid=7wqBwVN5jzGxgM:&tbnh=85&tbnw=135&prev=/images%3Fq%3Dvlas%2Ben%2Bspinnewiel%26svnu
m%3D10%26um%3D1%26hl%3Dnl

http://peintres.celebres.free.fr/AA_IMG/vg16.jpg

Rondom de boerderijen waren vele beken waarin de boeren hun stof wasten. Tussen de beken werden de
stoffen in de zon neergelegd om te bleken, daarom werd deze grond een bleek genoemd.
Kun je nu vertellen waar de naam Stroinksbleekweg vandaan komt?

http://images.google.nl/imgres?imgurl=http://users.skynet.be/fa317509/Vlas-Vloed-bakken.JPG&imgrefurl=http://natuur-forum.be/topic.asp%3FTOPIC_ID%3D1077%26whichpage%3D26&h=376&w=600&sz=30&hl=nl&start=3&um=1&tbnid=7wqBwVN5jzGxgM:&tbnh=85&tbnw=135&prev=/images%3Fq%3Dvlas%2Ben%2Bspinnewiel%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://users.skynet.be/fa317509/Vlas-Vloed-bakken.JPG&imgrefurl=http://natuur-forum.be/topic.asp%3FTOPIC_ID%3D1077%26whichpage%3D26&h=376&w=600&sz=30&hl=nl&start=3&um=1&tbnid=7wqBwVN5jzGxgM:&tbnh=85&tbnw=135&prev=/images%3Fq%3Dvlas%2Ben%2Bspinnewiel%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://users.skynet.be/fa317509/Vlas-Vloed-bakken.JPG&imgrefurl=http://natuur-forum.be/topic.asp%3FTOPIC_ID%3D1077%26whichpage%3D26&h=376&w=600&sz=30&hl=nl&start=3&um=1&tbnid=7wqBwVN5jzGxgM:&tbnh=85&tbnw=135&prev=/images%3Fq%3Dvlas%2Ben%2Bspinnewiel%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://users.skynet.be/fa317509/Vlas-Vloed-bakken.JPG&imgrefurl=http://natuur-forum.be/topic.asp%3FTOPIC_ID%3D1077%26whichpage%3D26&h=376&w=600&sz=30&hl=nl&start=3&um=1&tbnid=7wqBwVN5jzGxgM:&tbnh=85&tbnw=135&prev=/images%3Fq%3Dvlas%2Ben%2Bspinnewiel%26svnum%3D10%26um%3D1%26hl%3Dnl
http://images.google.nl/imgres?imgurl=http://users.skynet.be/fa317509/Vlas-Vloed-bakken.JPG&imgrefurl=http://natuur-forum.be/topic.asp%3FTOPIC_ID%3D1077%26whichpage%3D26&h=376&w=600&sz=30&hl=nl&start=3&um=1&tbnid=7wqBwVN5jzGxgM:&tbnh=85&tbnw=135&prev=/images%3Fq%3Dvlas%2Ben%2Bspinnewiel%26svnum%3D10%26um%3D1%26hl%3Dnl
http://peintres.celebres.free.fr/AA_IMG/vg16.jpg

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

61

http://www.sbh-gent.be/Dynamo2/Armoede/LIA-siteRip/images/criminaliteit/image012.jpg

Bijlage 3

Herontwerp fase twee

Punt 1: Balengebouw
Zie je dat oude gebouw met die grote bloem op de muur? Dat is het Balengebouw. Deze maakte vroeger deel
uit van een fabrieksterrein van wel 8 hectare, een oppervlakte van ongeveer 10 voetbalvelden.
We nemen je nu mee terug in de tijd waarin er in de fabriek nog hard gewerkt werd. Kun jij zien wat er
gemaakt werd? Druk op “play”.

Deze foto’s indien mogelijk na elkaar in een soort van slide-show.

http://www.sbh-gent.be/Dynamo2/Armoede/LIA-siteRip/images/criminaliteit/image012.jpg

 Visual knowledge building

 62

Indien mogelijk zou ik deze foto graag ondersteund willen hebben met het geluid van een stoommachine.
Zie je die hijskraan die aan het gebouw vastzit? Waarvoor zou deze vroeger gebruikt zijn?
………
Punt 2: Roozendaalcomplex
Je staat nu voor het Roozendaalcomplex. Druk op “play” en je krijgt te zien wat hier vroeger op deze plek
gebeurde.

Indien mogelijk met geluid van lawaai in de fabriek erbij.

Kun je zien wat er op deze foto gedaan werd?
Kun je de plek vinden vanaf waar deze foto vroeger genomen is? Zie je overeenkomsten en verschillen?
Zie je de toren met het vierkante gebouw erop? Waarvoor denk je dat deze vroeger gebruikt werd? Zie je nog
meer van deze torens in de omgeving?
……..

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

63

Punt 3: Tetemgebouw
Je staat nu bij het Tetemgebouw, een oude textielfabriek. Zie je de overeenkomsten met het Balengebouw?
Als je goed kijkt zie je ook hier weer een hijskraan. Waarvoor zou deze vroeger gebruikt zijn?

………
Punt 4: Roomveldje
Je staat nu in de woonbuurt het Roomveldje. Druk op “play” en neem een kijkje in de wijk zoals deze vroeger
was.

Kun je verschillen en overeenkomsten tussen de huizen van vroeger en nu in deze wijk noemen?
Als je goed rondkijkt zie je dat niet alle huizen aan het Roomveldje nieuw zijn. Zie jij de oude huizen en waaraan
herken je ze?
Voor wie denk je dat deze huizen vroeger gebouwd zijn?
………

 Visual knowledge building

 64

Bijlage 4

Herontwerp fase drie: instructieboekje

Sporen in het Roombeek

uit de tijd van Burgers en Stoommachines
1800 1900

1780 Stoommachine 1830 Eerste Nederlandse trein

 Industriële revolutie Arbeiders

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

65

Beste jongens en meisjes uit groep 8 van de ESV school,

Vandaag doen jullie mee aan een onderzoek waarin wordt gekeken hoe jullie leren

van beelden die jullie zelf maken. Ik doe dit onderzoek voor de Pabo, de school waar

je wordt opgeleid tot leraar of lerares. Daar willen ze graag weten of kinderen

kunnen leren van beelden.

Jullie gaan straks in groepjes van twee op zoek naar sporen uit de tijd van burgers

en stoommachines in de wijk Roombeek. Je krijgt per tweetal een zakcomputer met

GPS. Via contact met satellieten weet de zakcomputer precies waar jij je in de wijk

bevindt en hij wijst je de weg naar plekken met sporen uit de tijd van burgers en

stoommachines. Op deze plekken geeft de zakcomputer je informatie over de tijd

aan de hand van oude beelden en je krijgt foto-opdrachten. Deze opdrachten maak

je door allerlei foto’s in de wijk te nemen. Deze opdrachten doe je alleen, het gaat er

niet om wat de andere leerlingen doen want jouw foto’s vormen je eigen verhaal over

het leven van de arbeiders in de tijd van burgers en stoommachines.

Nadat jullie de foto-opdrachten hebben gemaakt, maak je in de klas een

powerpointpresentatie van je foto’s. Het gaat erom dat je aan de hand van de foto’s

vertelt hoe het leven van de arbeiders in de tijd van burgers en stoommachines was.

Je klasgenoten en je leraar zullen jouw fotoverhaal te zien krijgen en opschrijven

wat ze er van vinden.

Op de laatste bladzijde van dit boekje vind je een formulier waarop je kunt

bijhouden welke foto’s je bij een opdracht hebt gemaakt. Als je het handig vindt dan

kan je dit formulier en een pen of potlood meenemen tijdens de wandeling.

Heel veel succes met de zoektocht naar de sporen in de wijk!

 Visual knowledge building

 66

Nog even wat informatie vooraf!

Door de uitvinding van de stoommachine in 1780 kwamen er steeds meer fabrieken in

Nederland die werden opgericht door heel rijke mensen. Ook in Enschede gebeurde dit, hier

kwamen vooral textielfabrieken. De boeren in Twente konden al spinnen en weven omdat ze

op deze manier hun eigen kleding maakten. Het was dan ook niet gek dat er in Enschede

veel textielfabrieken werden opgericht. De rijke mensen gaven de boeren werk in de

fabrieken, als bijvoorbeeld medewerker in de spinnerij of weverij. De boeren hoopten op een

beter bestaan in de stad en de rijke fabrieksbazen hadden goedkope arbeidskrachten. De

fabrieken bleven maar komen in Twente. In de wijk Roombeek zijn er nog veel sporen over

uit de tijd van burgers en stoommachines. Door straks goed te kijken zul je erachter komen

dat deze sporen je veel vertellen over het verleden van de textielindustrie.

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

67

Vanochtend hebben jullie een heleboel foto’s gemaakt. Nu is het de bedoeling dat je er een

powerpoint presentatie van maakt. Je mag naast de foto’s die je gemaakt hebt ook tekst en

geluid toevoegen. Je mag zelf weten hoeveel foto’s je gebruikt maar je hoeft niet al je

gemaakte foto’s te laten zien. De opdracht is als volgt:

Maak een beeldverhaal over de arbeiders in de tijd van burgers en stoommachines.

Vertel hierin iets over:

 De plekken waar arbeiders werkten.

 De plekken waar arbeiders woonden.

 De veiligheid in de fabrieken.

 Het vervoer van katoen van en naar de fabrieken.

 De bouw van de fabrieken.

Het gaat erom dat je aan de hand van de foto’s vertelt hoe het leven van de arbeiders in de

tijd van burgers en stoommachines was. In totaal mag je presentatie maximaal tien minuten

duren.

Probeer net als bij het maken van de foto’s echt voor jezelf te werken en je eigen ideeën te

gebruiken. Veel succes!

Hieronder staan de opdrachten nog een keer:

Verhaal 1: Katoenbalen
Zie je het gebouw met die grote bloem op de muur? Dit is een deel van een oude

textielfabriek uit de tijd van Burgers en Stoommachines. Het heet het Balengebouw. In die

tijd maakte het deel uit van een textielfabrieksterrein van wel 8 hectare groot, net zoveel als

10 voetbalvelden. Het is het hele gebied waar nu vrijstaande villa’s staan?
A. Maak foto’s van plekken waaraan je kunt zien met welk vervoermiddel de balen met
katoen bij het Balengebouw aankwamen.
B. Maak foto’s waaraan je kunt zien hoe de balen in het gebouw terechtkwamen.
C. Maak foto’s van machines waarmee mensen in deze tijd zware dingen optillen.

Verhaal 2: Kinderarbeid

A. In de video zie je kinderen in de fabriek. Maak foto’s van een aantal plekken waar kinderen
vroeger waren en waar ze nu zijn.
B. In de fabrieken was erg veel lawaai. Vele arbeiders werden na jaren werken stokdoof.
Maak foto’s van plekken waar nu veel lawaai is.

Verhaal 3: TeTeMgebouw

Je staat nu bij het TeTeMgebouw. De naam staat voor Twentsche Textiel Maatschappij en er

werden vroeger vooral dekbedden gemaakt. De fabriek was in het bezit van de familie

Rozendaal.
A. Met welk vervoermiddel kwamen de balen katoen en de steenkolen bij de fabriek aan?
Maak foto’s van plekken waaraan je dit kan zien.
B. Denk je dat het TeTeMgebouw een sterk gebouw was? Maak foto’s waaraan je kunt zien of
het wel of niet sterk was.
C. Zie je nieuwe gebouwen die ongeveer op dezelfde manier als dit TeTeMgebouw gebouwd
zijn? Maak foto’s van delen van het gebouw waaraan je dit kan zien.

Verhaal 4: Ongezond en gevaarlijk

Je staat nu voor het Rozendaalcomplex. Deze oude fabriek is vernoemd naar de rijke man

die hem in 1907 heeft opgericht. In de fabriek werd onder andere poetskatoen gemaakt om

de treinen van de Nederlandse Spoorwegen te poetsen. Ook werd er afvalkatoen verzameld

en in balen geperst.
In de fabrieken was het erg warm en vochtig door de stoom van de stoommachine. Er lekte

olie en er dwarrelden veel katoenpluizen rond. Door het vuur van de kandelaars en

olielampen kon er heel snel brand uitbreken. De fabriekseigenaren hadden hier iets

opgevonden. Door vele liters water op te slaan kon het water bij brand via buizen de fabriek

 Visual knowledge building

 68

in komen. Het water spoot dan uit een soort douchekoppen aan het plafond. Er moest

natuurlijk wel genoeg druk op het water staan.
A. Maak foto’s van het deel van het Rozendaalcomplex waar het bluswater werd opgeslagen.
B. Maak nog een foto van het bluswatergedeelte bij een andere fabriek.

Verhaal 5: De buurt van toen

Dit buurtje heet het Roomveldje.
A. Dit buurtje is na de vuurwerkramp in de stijl van de jaren twintig herbouwd. Je zou hier zo
een oude film kunnen maken. Maak foto’s van iets dat wel zou passen in een oude film.
B. Denk je dat deze huizen toen gebouwd zijn voor de fabrieksbazen of voor de
fabrieksarbeiders? Maak aan de hand van foto’s duidelijk waaraan je dit kan zien.
C. Laat in foto’s het verschil zien tussen deze straten en een andere woonstraat.

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

69

Bijlage 5

Observatielijst

Beste leerlingen van groep 8,

Jullie krijgen straks vier beeldverhalen te
zien.

Eén gemaakt door Carlot, één door Abe,

één door Emmely en één door Niek.

Vorige week hebben deze vier kinderen

foto-opdrachten in het Roombeek
gemaakt,

daarna hebben ze met deze foto’s in

PowerPoint een beeldverhaal gemaakt.

Het is de bedoeling dat jullie bij elk

beeldverhaal

een observatieformulier invullen. Deze
vind je in dit boekje.

Alvast bedankt voor jullie

medewerking!

 Visual knowledge building

 70

De beeldverhalen die jullie gaan zien gaan over wat er nu nog te zien is uit de tijd

van burgers en stoommachines.

In de beeldverhalen wordt wat verteld over hoe arbeiders in die tijd leefden. Het

volgende zal worden uitgelegd:

 Hoe het katoen werd vervoerd

 Hoe de fabrieken beveiligd werden tegen brand

 De plaats waar de arbeiders werkten

 De plaats waar de arbeiders woonden

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

71

Ik ben een jongen/meisje.

Ik heb wel/niet een beeldverhaal gemaakt.
Dit is wel/niet mijn beeldverhaal.

Beeldverhaal 1 Kleur de juiste in! Want………

Vind je de foto’s ...……………………………

duidelijk? ………………………………

Vind je de tekst

bij de foto’s passen? …………………………….

Vind je de tekst . .…………………………….

duidelijk? …………………………….

Wat vind je van de …………………………….

hoeveelheid foto’s? …………………………….

Wat vind je van de …………………………..

hoeveelheid tekst? …………………………..

Wat vind je goed aan ………………………………………………………………………

dit beeldverhaal? ………………………………………………………………………

Wat vind je niet goed ……………………………………………………………………..
aan dit beeldverhaal? ……………………………………………………………………..

Als je een nieuw beeldverhaal

mocht maken wat zou je dan

anders doen?

………

………

………

………

……

Welk cijfer geef je dit

beeldverhaal?

1

2 3 4 5 6 7 8 9 10

 Visual knowledge building

 72

En tot slot, nog een paar vragen……….

Welk van de vier presentaties vond je het allerbest?

1

2 3 4

1) Zou je het leuk vinden om zelf een nieuw

 beeldverhaal te maken?

2) Denk je dat je een beter beeldverhaal

 zou kunnen maken dan je vier

 klasgenoten hebben gedaan?

3) Zo ja, waardoor zou jouw beeldverhaal

 beter zijn?

……………………………………………

………………………………………………

4) Denk je dat je door het maken van een beeldverhaal meer, minder of evenveel leert als

het maken van een verhaal in woorden? En waarom?

………

………

5) Denk je dat je door het zien van een beeldverhaal meer, minder of evenveel leert als het

lezen van een tekst in woorden? En waarom?

………

………

6) Hoe leer jij het liefst?

A. Door het lezen van tekst.

B. Door het kijken naar foto’s,

 plaatjes en tekeningen.

C. Door A en B.

En waarom?

………

………

 Einde

Visual knowledge building

een ontwerpgericht onderzoek naar de kennisconstructie met beelden

73

Verhaal 1

Opdracht A

Opdracht B

Opdracht C

Welke foto hoort bij welke opdracht? Zet het nummer van de foto achter de

opdracht waar die bij hoort.

Verhaal 2

Opdracht A

Opdracht B

Verhaal 3

Opdracht A

Opdracht B

Opdracht C

Verhaal 4

Opdracht A

Opdracht B

Verhaal 5

Opdracht A

Opdracht B

Opdracht C

