Literatuurstudie

2007

Literatuurstudie
 Visuele kennisconstructie

Leonie van Otten

Universiteit Twente

Faculteit der Gedragswetenschappen

Opleiding Educational Science & Technology
Begeleidster: dr. E. van den Berg
Tweede begeleider: dr. S. McKenney

Enschede, oktober 2007
Inhoudsopgave

3Inleiding

41.Semiotiek

41.1. Visuele semiotiek

61.2.De theorie van betekenisverlening

92.Perceptie proces

92.1. Visuele perceptie

92.1.1. Visuele informatie verwerking

102.1.2. Object herkenning

132.1.3. Visuele intelligentie

142.2.Visuele cognitieve theorie

152.3. Inbeelding en geheugen

183.Visuele geheugen

183.1.Vier geheugensystemen

193.2. Terughalen van informatie uit lange termijngeheugen

203.3. Ondersteuning bij het opslaan van informatie in het lange termijngeheugen

214.Samenvatting en conclusie

26Literatuurlijst

Inleiding

Door de enorme groei van de informatie en communicatietechnologie in de laatste decennia neemt het beeld een steeds belangrijkere plek in binnen ons dagelijks leven. Beelden zijn overal waar wij kijken. Waar men vroeger nog genoegen moest nemen met een afbeelding in een boek kan men tegenwoordig een oneindige hoeveelheid beeldende informatie via het internet verkrijgen. Maar hier blijft het niet bij want wij kunnen onze eigen beelden via het internet ook delen met andere kijkers en door de nieuwste technologieën kunnen we beelden ook zeer eenvoudig reconstrueren en manipuleren.

Binnen het onderwijs biedt dit tal van mogelijkheden. Leerlingen kunnen zelfstandig informatie verkrijgen via het internet en hierbij is het niet nodig dat ze ellenlange teksten lezen want via een foto met een kleine hoeveelheid tekst krijgen ze toch vaak binnen een korte tijd zeer zinvolle informatie. Waar leerlingen vroeger nog veel moesten lezen om informatie te verkrijgen, omdat er binnen het onderwijs een grotere waarde aan het leren met en van teksten dan aan het leren van en met beelden werd gehecht, kunnen ze tegenwoordig via het beeld veel kennis vergaren.

Toch is het niet zo dat men zich hier binnen het onderwijs altijd erg van bewust is en wanneer dit wel het geval is dan wordt er vaak weinig mee gedaan. Het lijkt soms alsof de mogelijkheden en de kracht van het beeld onderschat worden. Op zich is dit niet zo vreemd want de neurologische en psychologische wetenschappers hebben ook nog maar in beperkte mate inzicht in de processen die er zich in ons brein afspelen bij de kennisconstructie met beelden. In dit literatuuronderzoek zal er getracht worden om hierover meer te weten te komen omdat deze een bijdrage kunnen leveren aan de ontwerpprincipes met betrekking tot het construeren van kennis door en met beelden. De hoofdvraag die centraal staat is als volgt:
· Hoe verloopt de kennisconstructie met beelden in het menselijk brein?

 Om tot een antwoord op de hoofdvraag te komen worden er drie deelvragen beantwoord. Het gaat hierbij om de volgende vragen:
· 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 visuele kennis opgeslagen in het lange termijngeheugen en op welke manier kan deze weer teruggehaald worden naar het werkgeheugen?

In hoofdstuk één wordt er beschreven hoe de communicatie tussen mensen verloopt volgens de semiotiek. In hoofdstuk twee wordt er beschreven hoe het perceptieproces in het menselijk brein verloopt. Hierbij wordt er vooral ingegaan op de processen die zich afspelen binnen het werkgeheugen. In hoofdstuk drie wordt er beschreven wat er in het lange termijngeheugen gebeurt bij de kennisconstructie met beelden. In de samenvatting en conclusie worden de antwoorden op de deelvragen nog eens kort herhaald en vanuit de antwoorden op deze deelvragen wordt er een antwoord op de hoofdvraag van dit literatuuronderzoek gegeven. Vanuit deze antwoorden wordt er geprobeerd om te komen tot ontwerpprincipes voor het construeren van kennis met en door beelden. Deze ontwerpprincipes worden vergeleken met de resultaten uit het praktijkonderzoek naar ICT en de kennisconstructie met beelden.

1.Semiotiek
Voordat er beschreven wordt hoe de visuele kennisconstructie met beelden in het menselijk brein verloopt is het van belang om te begrijpen hoe de communicatie door tekens en codes tussen mensen verloopt. In dit hoofdstuk wordt er een antwoord op de volgende deelvraag gegeven: Op welke manier verloopt het proces van betekenisverlening aan een beeld in de communicatie tussen mensen? Om tot een antwoord op deze vraag te komen zal de theorie van de visuele semiotiek eerst kort beschreven worden en ten slotte zal de theorie van betekenisverlening worden beschreven.
1.1. Visuele semiotiek
Semiotiek is de studie van tekens en codes. In de theorie van de semiotiek staat een teken voor alles dat voor iets anders staat. Een teken verwijst naar iets anders dat niet aanwezig is. Het zien van een groep laagvliegende zwaluwen kan voor bepaalde mensen het teken zijn voor slecht weer dat op komst is. Toch wil dit niet zeggen dat de groep laagvliegende zwaluwen per definitie een teken is. Voor mensen die dit niet weten en die alleen een groep zwaluwen zien vliegen zijn de zwaluwen geen teken.

Ook een boodschap is een teken maar een teken hoeft geen boodschap te zijn. Het verschil tussen een boodschap en een teken is dat er van een boodschap wordt gesproken wanneer het teken door de zender is gecreëerd met de intentie een ander iets te laten weten of voelen terwijl er bij een teken geen intentionele creatie door een zender heeft plaatsgevonden.
Om tekens over te brengen maken mensen gebruik van codes. Codes verlenen een bijdrage aan de betekenis van een teken. Bij het maken van een boodschap door de zender denkt deze na over de codes die hij wil gebruiken om de boodschap over te brengen. Hij heeft hierbij de mogelijkheid uit verschillende codesystemen. Hierbij valt te denken aan muziek, geschreven taal, gesproken taal, gebarentaal, beelden etc.
De manier waarop een zender de boodschap overbrengt heeft invloed op de manier waarop een ontvanger deze interpreteert. Denk maar eens aan de invloed die muziek kan hebben in een film, een scene uit een horrorfilm wordt voor vele mensen veel spannender wanneer er een spannende tune achter wordt gezet. Zou er een vrolijke tune hoorbaar zijn dan zou de scene waarschijnlijk veel minder spannend zijn. De makers van een horrorfilm voegen natuurlijk ook bewust een spannende tune aan de film toe omdat zij zicht bewust zijn van het effect dat dit op de meeste kijkers heeft.
Volgens van de Pas (2005) bestaat een teken uit twee aspecten die met elkaar in verbinding staan. Het gaat hier om de betekenaar en het betekende. Met de betekenaar wordt het materiële bedoeld. Hierbij valt te denken aan een klank, letters, smaak enz. Dit is de vorm waarin de inhoud gepresenteerd wordt. Hierbij valt bijvoorbeeld te denken aan een folder met het logo van de Albert Heijn erop. Met het betekende wordt datgene bedoeld waarnaar verwezen wordt, de inhoud waar de betekenaar voor staat. Dit is immaterieel, hetgeen waarnaar verwezen wordt is niet echt aanwezig. De betekenaar van de Albert Heijn op de folder is het logo. Het betekende van dit logo is het concept Albert Heijn met al zijn kenmerken. Het feitelijke object waarnaar verwezen wordt heet de representant. In dit geval gaat het hier niet om het concept Albert Heijn maar om de werkelijke supermarkt zoals deze door heel Nederland te vinden is. De representant is dus de feitelijk, echt bestaande supermarkt.
In het onderstaande model, figuur 1.1. Het tekenmodel van Peirce (Moriarty, 2005) wordt er nog een derde aspect toegevoegd aan een teken. Het gaat hier om de interpretant. Dit is het idee, de betekenis die een persoon verleent aan het teken, de manier waarop de ontvanger het teken interpreteert. De persoonlijke reactie beïnvloedt de interpretatie van het beeld. Hetzelfde beeld kan voor de ene individu een hele andere betekenis hebben dan voor de andere. Denk hierbij maar aan het voorbeeld van de Albert Heijn, een persoon die graag boodschappen doet bij de Albert Heijn zal bij het zien van het logo een heel ander beeld hebben dan iemand die er niet graag komt. De interpretant hoeft niet overeen te komen met het betekende. Hetgeen waar de eigenaren van de Albert Heijn voor willen staan kan heel anders worden geïnterpreteerd door de interpretant van een klant.

De betekenaar

 De interpretant
Het betekende

Figuur 1.1. Het tekenmodel van Peirce (Moriarty, 2005).
Peirce in Moriarty (2005) gebruikt drie soorten tekenrelaties om uit te leggen hoe de betekenaar en het betekende aan elkaar gerelateerd zijn. Het gaat hier om iconische tekens, symbolische tekens en indextekens. Men spreekt van een iconisch teken wanneer de betekenaar een sterke overeenkomst vertoont met het betekende. Hierbij kan gedacht worden aan een foto van een merel, deze toont een sterke overeenkomst met het betekende, een echte merel. Toch kan het ene teken een grotere mate van iconiteit vertonen dan het andere. Bij een schilderij waarin een appel zo realistisch mogelijk is geschilderd is de gelijkenis met een echte appel veel groter dan bij een schilderij waarin een abstracte weergave van een appel is geschilderd. Toch zal de ontvanger bij beide afbeeldingen de gelijkenis met een echte appel blijven zien. Dit soort beelden worden niet-arbitraire beelden genoemd, over de betekenis kan eigenlijk niet getwist worden (van de Pas, 2005).
Beelden die niet beschikken over een iconisch karakter worden symbolisch genoemd. De betekenaar lijkt niet op het betekende. De betekenis van deze symbolische tekens is gebaseerd op een conventie, vandaar dat ze ook wel conventionele of arbitraire tekens genoemd worden.

Bij de derde tekenrelatie gaat het om de betekenaar die verwijst naar een groter geheel. Dit soort tekens worden indextekens genoemd. Dit teken kan zowel een iconische als een symbolische vorm hebben. Een voorbeeld van een iconisch indexteken is een afbeelding van het gezicht van Nijntje het konijn. De meeste mensen weten direct dat het hier om het konijn in zijn geheel gaat. Een voorbeeld van een symbolisch indexteken zijn de letters NL, ze staan immers symbool voor ons land.
Volgens Moriarty (2005) is de logica van een tekenrelatie gebaseerd op een patroon van tegenstrijdigheden. Om de overvloed aan informatie in onze omgeving te kunnen begrijpen proberen we de informatie in te delen in verschillende categorieën. Tegenstrijdigheden stellen ons in staat om de grote hoeveelheid informatie uit de omgeving in ons brein in categorieën in te delen. Enkele voorbeelden hierbij zijn dat iemand pas kan bepalen of iets groot is als hij ook weet wat klein is, hetzelfde geldt voor kort en lang, mooi en lelijk, blijheid en bedroefdheid.
Een kind kan een persoon oud noemen wanneer hij weet wat de kenmerken van een oud persoon zijn en wanneer iemand niet oud maar jong is. Door de tegenstrijdigheden die het kind op dit gebied is tegengekomen heeft het een categorie jong en oud persoon gecreëerd. Door nieuwe ervaringen en tegenstrijdigheden zal het kind de categorie jong en oud persoon steeds verder uitbreiden. Hierdoor zal een kind het verschil tussen een oud en een jong persoon steeds beter kunnen begrijpen en definiëren.

Vooral een visueel teken verduidelijkt wat iets is en ook wat het niet is. Een visueel teken heeft in de meeste gevallen de kracht dat het niet arbitrair is, er wordt direct een associatie opgewekt. Voordat een kind kan lezen leert het immers voornamelijk door visuele beelden. Bij het zien van een foto van een oud en een jong persoon kan een kind de kenmerken van jong en oud direct zien en deze koppelen aan de verschillende categorieën. Een kind probeert altijd om een woord aan een beeld te koppelen om de betekenis beter te kunnen onthouden.
1.2.De theorie van betekenisverlening

Binnen de semiotiek wordt er onderscheid gemaakt tussen twee hoofdvormen van betekenisverlening door de ontvanger. Het gaat hier om denotatie en connotatie. Denotatie is de letterlijke, specifieke betekenis die we aan een teken ontlenen. Bij connotatie gaat het om dat wat het teken symboliseert op het subjectieve niveau. Binnen deze hoofdvormen valt ook nog een onderscheid te maken tussen twee soorten denotatie en twee soorten connotatie (van de Pas, 2005).

Bij denotatie van de eerste orde gaat het om een vaste interpretatie van een iconisch teken. Bijna ieder mens zal bij het zien van het teken hetzelfde interpreteren. Bij het zien van een iconisch teken van een muis zal ieder mens, ongeacht zijn achtergrond, aan een soortgelijk beest denken. Bij denotatie van de tweede orde gaat het om symbolische tekens. Deze vorm van denotatie heeft betrekking op de conventies die gemaakt zijn omtrent de symbolen, cultuur speelt hierbij dus een belangrijke rol. Een voorbeeld hierbij is bijvoorbeeld de MSN en SMS taal die mensen gebruiken in sms berichten en tijdens het chatten. Deze zijn arbitrair en niet iedereen kent deze taal.

Bij connotatie op cultureel niveau wordt er vanuit een specifieke culturele achtergrond betekenis ontleend aan iconische, symbolische en index tekens. Bij connotatie op individueel niveau gaat het om bijbetekenissen die iemand toekent aan tekens door persoonlijke ervaringen. Om het bovenstaande te verduidelijken wordt er in tabel 1.1. Vier vormen van betekenisverlening (van de Pas, 2005) een voorbeeld gegeven bij de twee vormen van denotatie en de twee vormen van connotatie.
Tabel 1.1.
Vier vormen van betekenisverlening bij het logo van McDonalds (van de Pas, 2005).
	Denotatie eerste orde
	Men ziet de letter M. Ieder mens dat het westerse alfabet kan lezen, ongeacht of deze bekend is met de McDonalds zal kunnen lezen dat hier de letter M staat.

	Denotatie tweede orde
	Men ziet dat de M symbool staat voor de grote fastfood keten, McDonalds.

	Connotatie cultureel niveau
	Vanuit een specifieke achtergrond wordt er betekenis ontleend aan de M. De ene persoon kan denken aan een lekkere vette hap en een ander kan het logo met afschuw aanschouwen omdat het beelden opwekt van een groeiend aantal Amerikaanse burgers met overgewicht.

	Connotatie individueel niveau
	Hier kan bijv. gedacht worden aan een persoon die trek heeft in eten en even door de McDrive rijdt en bedenkt dat hij hier een McChicken bestelt. In het verleden heeft deze persoon dit waarschijnlijk eerder gedaan en nu weet hij dat de McDonalds over deze faciliteit beschikt en dat de McChicken goed smaakt.

Er zijn vele manier om een boodschap te uiten maar er zijn ook vele manieren om een boodschap te interpreteren. Hierdoor ontstaat er een soort ketting van betekenisverlening. Peirce in Moriarty (2005) spreekt over het betekenisverlening proces als een oneindig proces van interpretaties. Eco in Moriarty (2005) gaat hierin nog een stap verder. Hij zegt dat door overeenkomsten tussen de betekenaar en het betekende deze allen met elkaar in verband staan. De betekenaar wordt het betekende en het betekende wordt weer de betekenaar. Dit kan eindeloos doorgaan.

Binnen het proces van betekenisverlening vinden ook verschillende mentale verschuivingen plaats. De eerste verschuiving is de verschuiving van de betekenaar naar het betekende en de ontvanger die hierbij een betekenis aan de boodschap verleent. Het kan hier ook gaan om een verandering in vorm bijv. van een woord naar een beeld. Een voorbeeld hierbij is dat iemand een schilderij van de kunstenaar Magritte ziet en in eerste instantie benoemt wat hij direct ziet .Vervolgens vindt er een verschuiving plaats naar het onderliggende concept, het idee of de gedachte. Hier benoemt de bewonderaar van het schilderij wat hij denkt dat de schilder met het schilderij bedoeld heeft,dit doet hij door direct waar te nemen. Deze twee mentale verschuivingen vinden plaats op het denotatieve niveau. Het gaat hier immers om de directe, specifieke en letterlijke betekenis die het teken ons geeft.

Na de waarneming op het denotatieve niveau begint de waarneming op het connotatieve niveau. De bewonderaar van het schilderij probeert te ontdekken wat het schilderij symboliseert. Dit gebeurt op het subjectieve niveau. De bewonderaar kent persoonlijke betekenissen aan het schilderij toe. Volgens Barthes in Moriarty (2005) combineren mensen de denotatieve betekenaar (Dbr) en het denotatieve betekende (Dbe) om de connotatieve betekenaar (Cbr) te kunnen vormen. Tijdens deze fase kan de kijker tot nieuwe inzichten komen en deze kan een paradigma verschuiving veroorzaken. Er is in de meeste gevallen sprake van een vergroting van de voorkennis ten opzichte van de denotatieve en connotatieve betekenis van het teken.

Een voorbeeld hierbij is dat de bewonderaar van het schilderij van Magritte kan ontdekken dat Magritte in zijn schilderij een bepaalde techniek toepast om het beeld onrealistisch te laten lijken. De kijker wil graag weten of dat wat hij in eerste instantie direct waarnam juist was. Dit kan hij bijvoorbeeld doen door meerdere werken van Magritte te bekijken of door informatie over de schilder op te zoeken. De uiteindelijk opgedane kennis zal de bewonderaar op een andere manier naar het werk van de schilder laten kijken. Bij het zien van een ander werk van Magritte zal de kijker de techniek misschien direct herkennen en weer nieuwe dingen ontdekken. Op deze manier ontstaat er een cyclus die zich iedere keer weer herhaalt.
In figuur 1.2. De cyclus van denotatie en connotatie (Moriarty, 2005) wordt het proces van denotatie en connotatie nog eens kort weergegeven. Stap 1, Denotatie: Bij het interpreteren van een teken zal men zich altijd eerst afvragen wat het is wat men ziet en zich afvragen wat de achterliggende betekenis van het teken is. Hier is sprake van identificatie op het denotatieve niveau. Stap 2, Connotatie: Vervolgens vraagt men zich af wat het teken symboliseert, het gaat hier om persoonlijke betekenissen die men aan het teken toekent. Stap 3, Denotatie: De cyclus eindigt hier wanneer de ontvanger een bevestiging van de betekenis die hij aan het teken heeft verleent heeft gevonden. Het gaat hier om de bevestiging van het direct waarneembare. Was de directe, letterlijke betekenis die de kijker aan het teken had toegekend juist? Van hieruit begint de cyclus weer opnieuw.

Figuur 1.2. De cyclus van denotatie en connotatie (Smith et al., 2005).

Het proces van abductie speelt een belangrijke rol in het proces van betekenisverlening. Er wordt hierbij gekeken naar de mentale handelingen die er plaatsvinden bij het proces van betekenisverlening. Abductie is een afleidbaar proces waarin vermoedens gevormd worden die gebaseerd zijn op beschikbare aanwijzingen of condities die al bij de individu bekend zijn. Het abductieve proces begint met observaties zodat er aanwijzingen verkregen kunnen worden met betrekking tot de betekenis van het teken. Het gaat hier zowel om de denotatie en connotatie, dat wil zeggen de direct, letterlijke betekenis die een teken ons geeft en de symbolische betekenis op het subjectieve niveau. Datgene wat wel en wat juist niet aanwezig is speelt een belangrijke rol in de betekenisverlening. Vervolgens kent men kenmerken of condities aan een teken toe. Wanneer er een overeenkomst is gevonden kunnen er conclusies getrokken worden.
Om het abductie proces beter uit te kunnen leggen zal er hieronder een voorbeeld worden weergegeven. Wanneer iemand bij het zien van een voorrangsbord langs de kant van de weg niet weet wat dit betekent, kan hij eerst gaan observeren wanneer en in welke situaties hij dit bord ziet. Hierbij is het ook belangrijk om te observeren in welke verkeerssituaties hij het bord niet ziet. Op deze manier kan de kijker kenmerken en condities aan het teken toevoegen. Hij kan bijvoorbeeld opmerken dat het bord altijd aan de rechterkant van de weg staat en na een kruising opnieuw geplaatst wordt. Ook merkt hij op dat auto’s van rechts verlenen voorrang wanneer het bord zich in de straat bevindt. Vervolgens zou de kijker kunnen concluderen dat het hier om een voorrangsbord gaat. Het abductie proces is een proces dat gebaseerd is op logica.
Binnen dit hoofdstuk is er naar voren gekomen hoe het proces van betekenisverlening is opgebouwd. Globaal gezien bestaat het uit drie stappen die zich steeds weer herhalen. Het identificeren en/of herkennen van het beeld, het toekennen van een culturele of individuele betekenis op connotatief niveau aan het beeld en het komen tot een (tijdelijke) bevestiging van de betekenis die is toegekend aan het beeld. Bij de derde stap wordt een eerste cyclus beëindigd. Nu kan het volgende beeld bestudeerd worden en daarna weer het volgende tot de essentie van het teken in zijn totaliteit gevonden is, zie figuur 1.2. De cyclus van denotatie en connotatie (Moriarty, 2005). Nu het proces van visuele communicatie tussen mensen helder is zal er getracht worden om een antwoord te geven op de volgende vraag: Hoe verloopt het perceptieproces binnen het menselijk brein?

2.Perceptie proces
In hoofdstuk één is er beschreven hoe het proces van betekenisverlening verloopt binnen de communicatie tussen mensen met tekens en codes. Tijdens het ontlenen van een betekenis aan tekens en codes spelen er vele processen af in ons brein. Dit zijn hele complexe processen. In dit hoofdstuk wordt er getracht om te weten te komen hoe het perceptieproces binnen het menselijk brein verloopt. Hierbij wordt er vooral aandacht besteed aan de verwerking van informatie in het werkgeheugen. In hoofdstuk drie zal de nadruk worden gelegd op het onthouden van informatie op de lange termijn en de overgang van informatie van het werkgeheugen naar het lange termijngeheugen staat hierbij centraal.

2.1. Visuele perceptie
Visuele perceptie is het proces waarin we betekenis ontlenen aan wat we zien (Barry, 2005). Visuele perceptie is meer dan alleen het registreren van informatie die we waarnemen met onze ogen. Het is juist de interpretatie van de informatie die we zien die van groot belang is binnen de visuele perceptie. Visuele perceptie is dus meer dan alleen de herkenning van een object, het gaat ook om de betekenis die we verlenen aan een object. De betekenis die we verlenen aan een object is gebaseerd op ervaringen en huidige gevoelens. Maar ook dat wat onze zintuigen verzamelen is beïnvloed door de ervaringen en gevoelens die we op dat moment ervaren. Er is hier dus sprake van een rondgaand proces (Gibson in Stern & Robinson, 1994).
2.1.1. Visuele informatie verwerking
Het visuele informatie verwerkingsproces is het proces waarin de perceptie van een object of gebeurtenis gevormd wordt. Het visuele informatie verwerkingsproces bestaat uit twee gedeeltes. Binnen het eerste gedeelte worden vormen en objecten gefilterd uit dat wat er in de omgeving zichtbaar is. Het gaat hierbij om de registratie van de stimuli op ons netvlies. Deze registratie wordt een sensatie genoemd. Meestal wordt een sensatie opgevolgd door een perceptie, dit is het tweede gedeelte van het proces (Heuvelman, Gutteling & Drossaert, 2004). Binnen dit gedeelte worden de vormen en objecten meestal herkend (Anderson, 2000). Het kan voorkomen dat een individu iets voor iets anders aan ziet en dus eigenlijk niet de juiste betekenis aan het object ontleend en het object dus niet herkent.

Ook kan het voorkomen dat een object zo onduidelijk is dat een individu niet tot een enkelvoudige interpretatie kan komen. De individu maakt dan een afwisseling tussen twee verschillende interpretaties. Dit heet multistabiele perceptie omdat er sprake is van spontane subjectieve interpretatie veranderingen. Een bekend voorbeeld hiervan wordt in figuur 2.1. Kubus van Necker weergegeven. Er kan hier niet gezegd worden of een ribbe zich aan de voor of achterkant bevindt, hierdoor ervaart iemand die naar de kubus kijkt twee verschillende interpretaties die elkaar afwisselen.

 [image: image1.png]X Az (]

Figuur 2.1.
Kubus van Necker
(http://en.wikipedia.org/wiki/Necker_cube)

In het perceptieproces wordt de hoeveelheid tekens uit het visuele veld verminderd en wordt er een representatieve weergave gemaakt van het visuele veld. Het gaat hier om een persoonlijke subjectieve interpretatie van een objectieve werkelijkheid.

Het beeld dat een mens kan zien door het licht dat in de ogen valt verandert in een betekenis die gebouwd is door verschillende, specifieke functies in het menselijk brein (Barry, 2005). Het oog is continu en automatisch op zoek naar specifieke informatie die het mentale beeld kan vormen. Het oog wordt hierin gestimuleerd door het aandacht systeem in het brein. De wereld en onze ogen zijn constant in beweging. Ons brein creëert uit deze bewegende beelden een stille afbeelding. Deze stille afbeelding is een representatie van het object in het geheugen. Er wordt beweerd dat slechts 10 procent van het visuele perceptieproces zich in onze ogen afspeelt, de rest speelt zich af in ons geestesoog (Williams, 2005).

Met het geestesoog wordt ons visueel voorstellingsvermogen bedoeld. Dit is de mogelijkheid om een visuele afbeelding in gedachten te maken van een beeld dat niet echt aanwezig is. Hierbij kan bijvoorbeeld gedacht worden aan het maken van een voorstelling van een laptop in je gedachten zonder dat er daadwerkelijk een laptop aanwezig is.

Ons geestesoog kan ons ook bedriegen. Hij kan veroorzaken dat we een object of relaties tussen objecten anders zien dan deze in werkelijkheid zijn. Onze hersenen hebben de neiging om stimuli als constant te blijven waarnemen ook al is er sprake van veranderingen in de sensaties. In figuur 2.2. De kamer van Ames wordt hiervan een voorbeeld weergegeven. Vanuit het kijkpunt lijkt het alsof de twee personen naast elkaar staan en of de ene persoon veel groter is dan de andere. In werkelijkheid staat de ene persoon veel verder weg dan de ander. De waarneming blijft constant en hierdoor worden we bedrogen want dat wat wij waarnemen komt niet overheen met de fysische werkelijkheid.
[image: image2.jpg]Actual position
of person A~ f

_ Actual anc
paosition of

8

Apparent position ~——___
of person A

Viewing
peephole

Apparent shape of room

Figuur 2.2.
De kamer van Ames.
(Van: http://www.acs.appstate.edu/~kms/classes/psy3203/Depth/AmesDiagram.htm)
2.1.2. Object herkenning
Om een betekenis te kunnen verlenen aan de stille representatie van het object die er binnen het geheugen wordt gemaakt is het van belang dat het object herkent wordt. Volgens Biederman in Anderson (2000) zijn er drie stadia waarin mensen objecten herkennen. Nadat vormen en objecten uit de omgeving gefilterd zijn wordt een object in ons brein ingedeeld in subobjecten. In het tweede stadium wordt elk subobject geclassificeerd. Deze subobjecten vormen samen een soort alfabet voor het samenstellen van subjecten.
In het derde stadium wordt het gehele object herkend als een patroon dat samengesteld is uit de subobjecten. Voordat er sprake is van object herkenning wordt het object in ons brein vergeleken met bestaande patronen. Dit zijn ervaringen die we in het verleden op hebben gedaan met verschillende objecten en gebeurtenissen. Het nieuwe object wordt vergeleken met de bestaande patronen en de beste vergelijking geeft een ‘match’. Op dit moment wordt er betekenis aan het object verleend (Anderson, 2000).
Binnen het visuele informatieverwerkingsproces spelen onze ervaringen een grote rol in het herkennen van objecten. Binnen ons referentiekader zijn deze ervaringen opgeslagen. Het referentiekader bepaalt hoe een individu de wereld ziet. Dit persoonlijke referentiekader is ontstaan door de achtergrond van een individu, hierbij valt te denken aan de etnische achtergrond en de demografische omgeving waarin de persoon leeft (Stern & Robinson, 1994).

Het referentiekader heeft allereerst invloed op de selectie, het filteren, van wat een individu waarneemt. In de omgeving van het individu zijn zoveel stimuli dat het onmogelijk is om alles waar te nemen. Ook het organiseren en de interpretatie van hetgeen dat is waargenomen wordt beïnvloed door het referentiekader. Het verwachtingspatroon dat mensen hebben bij het zien van bepaalde stimuli vindt zijn oorsprong binnen het referentiekader. Door allerlei ervaringen creëren mensen verwachtingen in hun referentiekader. In nieuwe situaties hebben mensen toch altijd een bepaalde verwachting van het verloop van deze situatie.
De mens beschikt over allerlei ingewikkelde schema’s om stimuli te begrijpen en er conclusies uit te trekken (Schreuder-Peters & Boomkamp, 2001). Een schema is een cognitieve structuur die de algemene kenmerken van een object of gebeurtenis specificeert en die de onrelevante kenmerken van het object of de gebeurtenis achterwege laat (Stillings, Feinstein, Garfield, Rissland, Rosenbaum, Weisler, & Baker-Ward, 1989). Op deze manier kan men objecten en gebeurtenissen indelen in bepaalde categorieën.

Wanneer er geen abstracte weergave van het object of de gebeurtenis zou worden onthouden maar een zeer gespecificeerde weergave dan zou het erg moeilijk worden om de gebeurtenissen en objecten in te delen in bepaalde categorieën. Juist door de algemene kenmerken van een object of gebeurtenis te onthouden kan deze kennis later worden toegepast in specifiekere situaties.
Volgens Stern & Robinson (1994) wordt het referentiekader door vier factoren gevormd. Deze vier factoren zijn van invloed op de selectie van stimuli. Het gaat hier om de volgende factoren : fysieke factoren, psychologische factoren, ervaringen uit het verleden en huidige gevoelens. Met fysieke factoren worden factoren met betrekking tot de zintuigen bedoeld. Deze fysieke factoren verschillen per individu. Hierbij valt te denken aan het gezichtsvermogen, de ene persoon ziet van nature beter dan de ander.

Ook psychologische factoren hebben invloed op de selectie van stimuli. Deze factoren hebben te maken met behoeften. Een persoon die heel erg geïnteresseerd is in schilderijen van Dali zal in een tentoonstelling met werken van verschillende kunstenaars de werken van Dali eerder zien dan een persoon die geen voorkeur heeft voor een bepaalde kunstenaar. Een mens kan er ook heel bewust voor kiezen om bepaalde dingen juist niet te willen zien. Een voorbeeld hierbij is dat men bij het zien van beelden uit Irak op televisie snel zapt naar een ander kanaal. Mensen kunnen er bij de selectie van stimuli ook heel bewust voor kiezen om stimuli te negeren.

Ervaringen uit het verleden spelen ook een rol bij de selectie van stimuli. Wanneer men ervaring heeft met bepaalde objecten of gebeurtenissen dan is de perceptie ook beter dan waneer dit niet het geval is. Ook emotionele ervaringen uit het verleden kunnen de perceptie beïnvloeden. Een persoon die een mooie ervaring heeft opgedaan tijdens het skiën in Oostenrijk zal heel anders naar een paar ski’s kijken dan iemand die hier negatieve ervaringen mee heeft. De persoon met de negatieve ervaringen zal misschien zelfs zo snel mogelijk de andere kant opkijken, terwijl de persoon met de positieve ervaring misschien zal overwegen om zelf een paar ski’s aan te schaffen.

In bovenstaande voorbeeld hebben de huidige gevoelens ook invloed op de perceptie. Het fijne of juist vervelende gevoel komt naar boven. Het gaat hier om de emotie die de persoon destijds heeft ervaren. Toch zal deze emotie, afhankelijk van de huidige emotionele status van de individu, de ene keer sterker kunnen zijn dan de andere keer.

De Gestalt theorie houdt zich bezig met de manier waarop sensaties worden omgezet in percepties. Volgens deze theorie worden de verschillende stimuli die een mens waarneemt in het menselijk brein geordend tot grotere gehelen. De werking van het bewustzijn wordt als uitgangspunt genomen (Heuvelman et al., 2004). Volgens de Gestaltpsychologen kan een mens stimuli pas begrijpen wanneer hij deze vereenvoudigd tot een simpel geheel. Wanneer een mens een bepaald inzicht heeft verworven dan is er sprake van een gestalt of er is een combinatie van gestalten gevormd (Schreuders Peters & Boomkamp, 2001). Het geheel, het gestalt, is meer dan de som van de afzonderlijke delen en betekent dus ook meer dan de afzonderlijke delen samen (Benjafield, 1997). Dit komt overeen met de drie stadia van object herkenning uit de informatie verwerking theorie van Anderson (2000).

Volgens de Gestalt theorie groepeert de mens stimuli om deze te vereenvoudigen tot een simpel geheel. De mens doet dit van nature. De volgende groepeerprincipes zijn binnen de Gestalt theorie van belang. Het gaat hier om eenvoud, patronen, nabijheid, overeenkomsten, figuur en achtergrond, sluiting en goede vorm en perceptuele consistentie (Stern & Robinson, 1994). De zeven principes zullen hieronder één voor één worden toegelicht.

· 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 fietsen. 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 plaats vindt 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.
· Principe van sluiting en goede vorm: Mensen hebben de neiging van 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.

In zowel de Gestalt theorie en de informatie verwerkingstheorie speelt de patroon herkenning een belangrijke rol. De patroon herkenning heeft betrekking op de relatie tussen perceptie en geheugen (Benjafield, 1997). Het gaat hier om het afleiden van patronen uit een aantal stimuli gebaseerd op de voorkennis en de perceptie. Toch zijn er critici die bezwaar maken tegen de Gestalt theorie met de zeven principes van waarnemen. Zij beweren dat het ordenen van objecten, gebouwen etc. tot grotere gehelen iets is dat de mens is aangeleerd binnen de cultuur waarin hij leeft. Volgens hen is deze manier van waarnemen niet natuurlijk maar aangeleerd (Haanstra, 1995).

Naast het eerder genoemde referentiekader is er nog een belangrijke factor die invloed heeft op het perceptieproces. Deze factor is het zelf-concept (Stern & Robinson, 1994). Met het zelf-concept wordt de manier waarop een mens zichzelf ziet bedoeld. Het zelf-concept heeft grote invloed op wat we zien in een bepaalde situatie. Het zelf-concept wordt gevormd door de mate van waardering die een persoon voor zichzelf heeft, de reacties van anderen op hem en de functie die hij in de sociale wereld vervult.
Volgens de Ecologische benadering van Gibson in Benjafield (1997) is perceptie direct, dit wil zeggen dat mensen beschikbare informatie direct uit hun omgeving oppikken. Volgens deze theorie hoeven mensen geen bijdrage te leveren aan de informatie die voor hen beschikbaar en er is dus ook geen sprake van een informatieverwerkingsproces. Het gedrag van mensen is niet los te koppelen van de omgeving. De omgeving waarin de mens zich bevindt is belangrijker dan dat wat er in het menselijk brein gebeurt.

De theorie houdt zich vooral bezig met de natuurlijke omgeving waarin de individu leeft. Neisser in Benjafield (1997) heeft de Ecologische benadering van Gibson geïntegreerd met een cognitieve benadering. Ook hij legde hierbij de nadruk op de realistische omgeving waarin mensen kennis opdoen. In plaats van een referentiekader benoemt hij de cognitieve map, deze bevat de kennis van een individu met betrekking tot de wereld. Door deze voorkennis hebben we een bepaalde verwachting over wat we zullen aantreffen in de wereld, dit is ons schema van de huidige omgeving. In onze cognitieve map zitten vele schemata die ons helpen te handelen in vele verschillende situaties (Benjafield, 1997).
Bij het herkennen van objecten spelen niet alleen het referentiekader, de schemata en het self-concept een rol. De context waarin het object verschijnt speelt ook een rol bij de betekenisverlening, In de Ecologische psychologie wordt het belang van de context bij het leren al jaren benadrukt. Ook binnen het onderwijs wordt al jaren een grote waarde toegekend aan het aanbieden van leerstof in betekenisvolle contexten. De context kan hulp bieden bij het ontlenen van betekenis aan het object en de gebeurtenis en ook aan het construeren van kennis rondom het object en de gebeurtenis. Een kind dat tijdens een biologie les kennis moet opdoen over kikkers zal waarschijnlijk meer te weten komen over kikkers wanneer het naar een sloot gaat waar kikkers leven en ze daar gaat observeren dan wanneer het enkel en alleen informatie uit een boek haalt.

Binnen de Gestalt theorie wordt het belang van de context binnen de betekenisverlening ook benoemd. De interactie van de individu met de situatie waarin het probleem of de stimuli zich bevindt is van belang bij het krijgen van een totaalbeeld. Op een bepaald onderdeel focust men zich maar dit onderdeel wordt niet geïsoleerd. In het voorbeeld van de biologieles over kikkers betekent dit dus dat de focus van de les op de kikker ligt maar dat deze niet uit de context wordt losgekoppeld maar wordt onderzocht in zijn natuurlijke omgeving om zo bepaalde conclusies te kunnen trekken over kikkers.
Uit bovenstaande is gebleken dat er naast de zeven principes van de Gestalt theorie andere principes zijn die een grote invloed op het perceptieproces hebben. Het gaat hier om de invloed van de cultuur waarin iemand is opgevoed, het zelf-concept en het referentiekader dat een individu, onder invloed van de cultuur waarin hij leeft, gevormd heeft. Door deze invloed zou het dus goed kunnen voorkomen dat in een situatie met veel verschillende stimuli de ene persoon, afhankelijk van zijn zelf-concept en culturele achtergrond, wat anders ziet dan een ander persoon.

Het perceptieproces is eigenlijk een heel persoonlijk proces dat mensen individueel meemaken maar wat toch wel onder sterke invloed staat van de cultuur waarin de individu leeft. De omgeving waarin wij leven verandert constant en wij mensen veranderen mede hierdoor ook constant. Alle kennis die we opdoen beïnvloedt onze reactie op andere situaties (Becker, 1978).
2.1.3. Visuele intelligentie

Uit bovenstaande is gebleken dat bij de herkenning van een object de context en het referentiekader dat er in het menselijk brein is opgebouwd met betrekking tot het object een grote rol spelen. Een ander aspect dat van groot belang is bij het herkennen van objecten zijn de concepten die de mens heeft opgebouwd met betrekking tot de ruimte. Hiermee wordt de mogelijkheid om van objecten in de ruimte een mentale afbeelding te kunnen maken en deze te kunnen manipuleren bedoeld (Communtziz-Page, 2005). Dit worden de visueel-ruimtelijke capaciteiten genoemd. Succesvolle schakers, navigators,tekenaars, bouwkundigen beschikken vaak over goed ontwikkelde visueel-ruimtelijke capaciteiten. Er wordt hier ook wel gesproken van overwegend visueel-ruimtelijke denkers.

Silverman (2002) heeft tijdens haar observaties van en onderzoeken naar hoogbegaafde kinderen ontdekt dat de mens tijdens het leren of meer gebruik maakt van auditief –sequentiële netwerken in het brein of van visueel-ruimtelijke netwerken. Deze verschillen in leervoorkeur ontstaan doordat een deel van onze hersenontwikkeling wordt bepaald door een vast genetisch programma, zonder dat hiervoor prikkels vanuit de buitenwereld nodig zijn (Sitskoorn, 2007). Het gaat hier om een aangeboren voorkeur.

Mensen die overwegend visueel-ruimtelijk zijn ingesteld denken voornamelijk in afbeeldingen in plaats van woorden. Ze leren makkelijker door het zien van dingen dan door gebruik te maken van hun gehoor. Volgens Silverman (2002) hebben visueel-ruimtelijk ingestelde leerlingen vaak meer problemen met leren binnen het basisonderwijs dan auditief-sequentieel ingestelde leerlingen. De reden hiervan is volgens haar dat er binnen de meeste onderwijssystemen overwegend aandacht wordt besteed aan activiteiten waarbij de auditief-sequentiele vaardigheden gebruikt dienen te worden.
Uit onderzoek is gebleken dat mensen informatie in drie dimensionale vorm kunnen ontvangen en opslaan en dat ze deze informatie in hun hoofd met het geestesoog vanuit verschillende twee dimensionale standpunten kunnen bekijken (Kosslyn in Benjafield, 1997). Een bekend voorbeeld hiervan zijn de puzzels waarbij een twee- dimensionale weergave van een drie- dimensionaal object wordt weergegeven. Een voorbeeld van zo’n puzzel is afgebeeld in figuur 2.3. Vergelijking van vormen. Het is hierbij de bedoeling om uit de vergelijkbare objecten het object te kiezen dat exact hetzelfde is als het standaardobject. Om deze puzzel te kunnen maken moet men in staat zijn om een mentale afbeelding te kunnen maken van het object en deze vervolgens in gedachten te kunnen roteren, de vergelijkbare objecten zijn immers vanuit een ander perspectief weergegeven. Hier spreekt men dan ook wel van het kunnen maken van een mentale rotatie.
[image: image3.png]aaaaaaaa

nnnnnnnnnnnnnnn

Figuur 2.3.
Vergelijking van vormen

(Van: http://images.encarta.msn.com/xrefmedia/aencmed/targets/illus/ilt/T629016A.gif)
Volgens Kosslyn in Anderson (2000) passen mensen mentale rotatie in het dagelijks leven toe bij het uitvoeren van een motorische actie waarbij een object in een ongewone positie gehanteerd moet worden. Hierbij valt te denken aan een stoel die op zijn kop staat en die omgekeerd dient te worden zodat men er op kan zitten. Van te voren denkt men zich dan in hoe die stoel op de juiste plek kan komen en op welke manier de handen hierbij een rol spelen.

Toch beschikt niet ieder mens over dezelfde visueel-ruimtelijke intelligentie. Mensen die beschikken over goede visueel-ruimtelijke vaardigheden zijn sneller in het mentaal roteren van objecten en zijn hierin ook beter dan mensen met minder sterke visueel-ruimtelijke capaciteiten.

2.2.Visuele cognitieve theorie

Binnen de theorie van de visuele cognitie houden wetenschappers vanuit verschillende velden zich bezig met de manier waarop mensen op een visuele manier kennis construeren. Een oorzaak hiervan ligt in de interesse die er vanuit de verschillende velden is voor onderzoek naar de visuele cognitie. Hierbij valt te denken aan de wetenschap op het gebied van het onderwijs, de communicatie, de psychologie etc. (Williams, 2005).

Om te komen tot een visuele cognitieve theorie heeft Williams (2005) bestaande ideeën van andere wetenschappers geïntegreerd met zijn eigen visie op visuele kennisconstructie. Hij noemt dit ‘omniphasism’, wat in balans betekent. Hij doelt hierbij op de balans tussen de twee primaire cognitieve systemen, intuïtie en rationaliteit. Dit komt overeen met de twee leervoorkeuren die Silverman (2002) benoemt.

Binnen het onderwijs en binnen onze hele westerse cultuur is er veel meer aandacht voor de rationele cognitieve ontwikkeling dan voor de intuïtieve rationele ontwikkeling. Tot in de beginjaren ’70 is er altijd aangenomen dat de rechterhersenhelft de zwakkere, ondergeschikte hersenhelft was. In de jaren ’70 hebben enkele wetenschappers ontdekt dat iedere hersenhelft zijn eigen manier van het ervaren en verwerken van informatie heeft. In beide hersenhelften is hierbij sprake van complexe systemen (Sperry in Williams, 2005).Met cognitieve ontwikkeling wordt hier de ontwikkeling van het mentale proces van begrijpen en weten bedoeld.

Er zou binnen het onderwijs een betere balans moeten zijn tussen de aandacht voor het gebruik van de rationele en intuïtieve intelligentie door beide cognitieve processen te ontwikkelen en te laten samenwerken (Williams, 2005). Volgens deze theorie vullen de intuïtieve en rationele intelligenties elkaar aan en zijn het gelijke en parallelle processen. Ze werken onafhankelijk van elkaar maar zijn wel geïntegreerd. Deze theorie komt overeen met de dual coding theorie van Paivio waarin er van wordt uitgegaan dat mensen over twee verschillende kanalen beschikken om informatie te verwerken. Dit wordt in hoofdstuk 2.3. nader toegelicht.

Het verschil tussen de rationele intelligentie en de intuïtieve intelligentie zit hem volgens Williams in het redeneren. Bij rationele intelligentie is men in staat om kennis te verkrijgen op basis van logisch redeneren. Het gaat hier om de verwerking van verbale, logische, analytische informatie. Bij intuïtieve intelligentie gaat het om de mogelijkheid om kennis direct te verkrijgen zonder bewijs door logisch redeneren. Het gaat hier om de verwerking van visueel/ruimtelijke, samengevoegde kennis (Williams, 2005).

Tegenwoordig wordt er in de literatuur steeds minder gesproken van de linker- en rechterhersenhelft maar wordt de nadruk meer gelegd op de samenwerking tussen de verschillende onderdelen van onze hersenen. Uit vele wetenschappelijke onderzoeken is namelijk gebleken dat onze hersenen bestaan uit verschillende hersengebieden die op ontelbare manieren met elkaar in verbinding staan. Door deze verbindingen kunnen zowel visuele als auditieve data op allerlei manieren verwerkt en aan elkaar gerelateerd worden. Hierdoor kunnen er complexe associaties tussen verschillende zintuiglijke informatiestromen ontstaan (Sitskoorn, 2007). Een voorbeeld hierbij is dat men een huis dat in de brand staat en dus stinkt naar vuur als één geheel ziet en niet als allemaal losse delen informatie. Dit komt weer overeen met de Gestalttheorie. Volgens deze theorie ziet een mens een figuur als een geheel en niet alle afzonderlijke delen. Het gehele figuur heeft een grotere betekenis dan de afzonderlijke delen.
2.3. Inbeelding en geheugen

Visuele mentale inbeelding is een proces om kennis te construeren en integreren. De mate waarin een mens hier goed in is heeft te maken met de eerder genoemde visueel-ruimtelijke capaciteiten. Het kunnen maken van visuele mentale inbeeldingen kan een grote rol spelen bij het oplossen van problemen en verschillende manieren van denken. Inbeelding en perceptie hebben beiden een belangrijke rol in de constructie van mentale representaties en de verwerking van ruimtelijke informatie (Hodes, 1994). Het ingebeelde en het ontvangen beeld worden gescand aan de voorkennis. Het brein is op zoek naar een bekend patroon.

 Zoals eerder in dit hoofdstuk al naar voren is gekomen hebben wij mensen de mogelijkheid om mentale representaties in ons brein te maken van zowel verbale als non-verbale stimuli. Paivio was één van de eerste wetenschappers die onderzoek deed naar de processen die zich in het brein afspelen bij het inbeelden van stimuli. Paivio’s (1991) theorie is genaamd de dual coding theory. Deze theorie gaat ervan uit dat de mens over twee systemen beschikt om stimuli te representeren. Het gaat hier om het verbale en het non-verbale systeem.

Uit veel van Paivio’s onderzoeken is gebleken dat wanneer beide systemen worden ingeschakeld bij het coderen van informatie, deze informatie beter wordt onthouden. Een mogelijke oorzaak hiervan is dat doordat beide systemen gelijktijdig worden ingeschakeld, een grote groep verschillende hersencellen worden gestimuleerd. Wanneer een groep cellen vaak op hetzelfde moment gestimuleerd wordt, veroorzaakt dit een versterking van de verbinding tussen deze cellen. Hierdoor ontstaan er verschillende functionele netwerken. Deze zorgen ervoor dat mensen leren (Sitskoorn, 2007).

Volgens de dual coding theorie verloopt het codeerproces als volgt: nadat de stimuli is opgepikt door onze zintuigen wordt deze in het zintuiglijk geheugen voor een korte tijd opgeslagen, dit gebeurt onbewust (Mayer, 2001). Afbeeldingen en geprinte tekst worden hier als exacte visuele afbeeldingen opgeslagen. Gesproken woorden en andere geluiden worden voor een korte tijd als auditieve afbeeldingen opgeslagen.

Vervolgens kan een persoon er bewust voor kiezen om aandacht te besteden aan de stimuli die via de zintuigen in het zintuiglijk geheugen is binnengekomen. Als de persoon hiervoor kiest dan komt de informatie in het werkgeheugen. Binnen het werkgeheugen bevindt zicht het verbale en non-verbale systeem. Het verbale systeem is gespecialiseerd in het verwerken van sequentiële informatie. Het gaat hier om informatie in talige delen. Het non-verbale systeem is gespecialiseerd in het verwerken van perceptuele kennis zoals het coderen, opslaan, organiseren en verkrijgen van ruimtelijke informatie over concrete objecten en gebeurtenissen (Hodes, 1994). Auditieve informatie komt direct in het fonologische kanaal hetzelfde geldt voor visueel weergegeven verbale informatie. Dit is ook zichtbaar in figuur 2.3. waar er een pijl vanuit de stimuli in gesproken taal naar de oren loopt en een pijl van de stimuli in geschreven taal naar de ogen loopt. Visuele objecten worden waargenomen binnen het visueel-ruimtelijke kanaal.
In het werkgeheugen kan informatie voor korte tijd worden vastgehouden om het te manipuleren en om kennis te construeren. Het werkgeheugen heeft slechts een beperkte capaciteit voor het opslaan van informatie. Gemiddeld heeft het werkgeheugen de mogelijkheid om zeven delen informatie op te slaan (Miller & Burton, 1994). Een belangrijke functie van het werkgeheugen is dat het alleen informatie toelaat dat op dat moment relevant is. Er kan maar één mentale set per keer weergegeven worden in het werkgeheugen (Mayr, 2003). Dit houdt in dat wanneer er gebruik gemaakt dient te worden van een andere mentale set, deze uit het lange termijngeheugen verkregen dient te worden. Wanneer er bij het maken van een bepaalde taak een overstap van de ene naar de andere set nodig is dan wordt de nieuwe mentale set uit het lange termijngeheugen opgehaald en het oude mentale set verdwijnt uit het werkgeheugen.

Een voordeel van de twee systemen in het werkgeheugen is dat deze kunnen samenwerken bij de betekenisverlening en verwerking van informatie. Hierdoor kunnen mensen een beschrijving geven van een gebouw waarvan ze een afbeelding hebben gezien en ze kunnen aan de hand van een beschrijving van een dier, dit dier tekenen. Vanuit het lange termijngeheugen waarin het referentiekader zich bevindt, wordt de voorkennis naar het werkgeheugen toegezonden en gebruikt om betekenis te verlenen aan de nieuwe stimuli. Binnen dit lange termijn geheugen kan kennis voor een zeer lange tijd worden opgeslagen. In figuur 2.4. Cognitieve theorie van multimedia leren (Mayer, 2001) die overeenkomt met de theorie van Paivio, wordt het verwerkingsproces dat hierboven beschreven is nogmaals schematisch weergegeven.
 Langetermijn

Stimuli
Zintuiglijk geheugen
 Werkgeheugen
geheugen

w

Figuur 2.4.
 Cogntitieve theorie van multimedia leren (Mayer, 2001).
Volgens Paivio’s dual coding theory zijn woorden waarbij men makkelijk een mentaal beeld kan maken concreter dan woorden waarbij dit niet het geval is. Uit Paivio’s studies is gebleken dat mensen woorden die behoorlijk concreet zijn beter onthouden dan woorden die minder concreet zijn. Een oorzaak hiervan is dat bij concrete woorden zowel het verbale als non-verbale systeem ingeschakeld kunnen worden bij de betekenisverlening. Wanneer woorden zeer abstract zijn kan alleen het verbale systeem ingeschakeld worden.
Binnen dit hoofdstuk is het duidelijk geworden dat de verwerking van visuele informatie binnen het menselijk brein een complex proces is en dat ook niet alle wetenschappers hierover een eenvoudige mening delen. Het korte termijngeheugen ook wel het werkgeheugen genaamd, speelt een belangrijke rol binnen het informatieverwerkingsproces. Binnen dit geheugen ontstaan de representaties van de beelden die we met onze ogen vanuit de omgeving oppikken. De manier waarop deze representaties geconstrueerd worden, wordt sterk beïnvloed door ons self-concept, het referentiekader en de context waarbinnen we de beelden zien. Nu hierover meer duidelijkheid ontstaan is is het van belang om te weten te komen wat er gebeurt wanneer de informatie van het werkgeheugen naar het lange termijngeheugen wordt overgeplaatst. In hoofdstuk drie komt dit aan bod.

3.Visuele geheugen
In het vorige hoofdstuk is er aandacht besteed aan de manier waarop informatie via ons zintuiglijk het werkgeheugen bereikt en hoe er binnen dit werkgeheugen betekenis verleend wordt aan deze informatie. Een laatste belangrijke stap binnen het proces van de kennisconstructie met beelden is het onthouden van de informatie voor een langere tijd. Dit kan alleen wanneer informatie wordt opgeslagen in het lange termijngeheugen. Vanuit het lange termijngeheugen kan de opgeslagen informatie ook weer teruggehaald worden naar het werkgeheugen. Binnen dit hoofdstuk zal er getracht worden een antwoord te geven op de volgende deelvraag: Op welke manier wordt visuele kennis opgeslagen in het lange termijngeheugen en op welke manier kan deze weer teruggehaald worden naar het werkgeheugen?
3.1.Vier geheugensystemen
Er bestaan vier soorten geheugensystemen binnen ons lange termijngeheugen. Het gaat hier om het episodische systeem, het semantische systeem, het procedurele systeem en het priming systeem. In het episodische systeem worden ruimtelijke, persoonlijke gebeurtenissen en ervaringen opgeslagen. In het semantische geheugensysteem wordt de kennis over woorden en concepten, hun eigenschappen en overeenkomsten opgeslagen (Tulving & Tomson in Benjafield, 1997). In het procedurele systeem is kennis opgeslagen waarvan we ons niet direct bewust zijn dat we erover bezitten. Dit wordt ook wel ‘tacit knowledge’ genoemd. In het priming systeem wordt extra kennis of verbeterde kennis over informatie die al eerder ervaren was opgeslagen (Brand & Markowitsch, 2003). Er zal nu een voorbeeld worden gegeven om te verduidelijken wat er binnen de vier geheugensystemen onthouden wordt.

Semantische kennis helpt ons bij het kunnen uitleggen hoe je een email verstuurt, dit is expliciete kennis. De procedurele kennis helpt ons in dit geval om onbewust te weten hoe we de mail moeten versturen, op welke manier we de computer in dit geval moeten gebruiken. Bij episodische kennis gaat het om de persoonlijke ervaringen die we hebben opgedaan met betrekking tot het versturen van een email. Bij priming gaat het om het ontdekken van extra functies bij het verzenden van email, bijvoorbeeld de mogelijkheid om een cc of bcc te versturen.

Voor alle vier de systemen geldt dat alleen datgene wat is opgeslagen in het lange termijngeheugen kan worden teruggevonden en de manier waarop de informatie is opgeslagen speelt hierbij ook een grote rol. Tulving in Benjafield (1997) koppelt aan de eerste drie geheugensystemen een zogenaamde bewustzijnsstaat. Aan het procedurele systeem koppelt hij de term ‘anoetisch’, wat niet wetend betekent. Het procedurele geheugen zorgt ervoor dat we ons alleen maar bewust zijn van de situatie waarin we ons op dat moment bevinden. Het semantische geheugen wordt gekoppeld aan de term ‘noetisch’, dit betekent weten. Wanneer we dit geheugen gebruiken zijn we ons bewust van de omgeving waarin we ons bevinden en ook van dat wat niet aanwezig is.

 Als laatste is er dan de bewustzijnsstaat die ‘ autonoetisch’ wordt genoemd. Dit betekent zelfbewust. Het gaat hier om persoonlijke ervaringen die opgeslagen zijn in het episodische geheugen. Bij het herroepen van episodische herinneringen speelt de rechterhersenhelft een grotere rol dan de linkerhersenhelft. Bij het herroepen van semantische herinneringen is het vice versa.

Binnen het lange termijngeheugen wordt er een belangrijke onderscheiding gemaakt tussen herinneren en weten. Herinneren hoort bij de ‘autonoetische’ bewustzijnsstaat want bij een herinnering is er altijd sprake van een persoonlijke ervaring terwijl dit bij het weten niet het geval hoeft te zijn (Tulving, 1997). Een voorbeeld hierbij is dat je je kan herinneren dat je hebt gekampeerd in Tsjechië en er hierdoor veel over weet te vertellen. Het kan ook zijn dat iemand veel over kamperen in Tsjechië weet zonder er ooit daadwerkelijk gekampeerd te hebben. Aan priming zou de bewustzijnsstaat ‘noetisch’ gekoppeld kunnen worden omdat het hier ook meestal om bewuste kennis gaat.
3.2. Terughalen van informatie uit lange termijngeheugen
Binnen het lange termijngeheugen wordt informatie opgeslagen omdat men op deze manier in staat is om informatie voor langere tijd te onthouden. Op deze manier kan de informatie op een later tijdstip vanuit het lange termijngeheugen teruggehaald worden naar het werkgeheugen. De meeste mensen staan eigenlijk zelden stil bij dit proces omdat het min of meer vanzelf verloopt. Toch is de mate waarin mensen informatie kunnen terugroepen, herinneren, uit hun lange termijngeheugen van heel veel factoren afhankelijk. De manier waarop het hele informatie verwerkingsproces wordt doorlopen heeft invloed op de mate waarin we de opgeslagen informatie kunnen terugroepen.

Het begint al bij de waarneming. We nemen de objecten en gebeurtenissen in onze omgeving altijd actief en selectief waar, hierdoor voegen we een persoonlijke betekenis aan de gebeurtenis of het object toe en kiezen we er ook bewust voor om bepaalde objecten en gebeurtenissen op te nemen en andere juist niet. Het persoonlijke referentiekader, emoties etc. spelen hierbij ook een belangrijke rol.

Een andere belangrijke factor zijn de aanwijzingen die ons letterlijk en figuurlijk op het juiste spoor brengen. Bij het terugzoeken van informatie gebruiken mensen meestal meerdere ‘zoeksleutels’ om de informatie terug te zoeken en hierbij wordt de situatie die met dat wat gezocht wordt te maken heeft gereconstrueerd (Schreuder Peters & Boomkamp, 2001). Een voorbeeld hierbij is dat iemand zich een frans woord dat hij tijdens de franse les heeft gelezen wil herinneren. Om dit terug te kunnen vinden in het lange termijngeheugen denkt de persoon bijvoorbeeld terug aan de plek waar hij zich bevond toen hij het woord las en het plaatje dat in het boek stond weergegeven naast het woord en de letters die in het woord voorkwamen en hoe het woord klonk. Op deze manier kan het zijn dat de persoon in kwestie zich het woord opeens weer herinnert.

 Uit onderzoek is gebleken dat ‘zoeksleutels’ die niet van belang lijken te zijn, zoals de plaats waar de persoon zich bevond, van grote invloed zijn op het kunnen terughalen van de informatie (Schreuders Peters & Boomkamp). Hieruit blijkt dat de context waarin men informatie opneemt van grote invloed is op het uiteindelijk kunnen terugroepen van de informatie.

In paragraaf 2.1.3. is al aan bod gekomen dat mensen van objecten in de omgeving een visueel mentale representatie kunnen maken. Dit kan ook op een andere manier namelijk door gebruik te maken van informatie die in het lange termijngeheugen is opgeslagen. Toch is er niet één speciaal systeem binnen het lange termijn geheugen waarmee beelden gegenereerd worden. Er zijn meerdere systemen die samen een beeld vanuit het lange termijngeheugen kunnen reconstrueren (Kosslyn, 1995).

Volgens Kosslyn beschikt de mens over twee subsystemen voor het memoriseren en herroepen van visuele beelden. Het ene systeem helpt bij het herroepen van beelden in het geheel. Hierbij worden beide hersenhelften gebruikt. Het tweede systeem helpt bij het aan elkaar koppelen van verschillende objecten of onderdelen van een object. Hierbij wordt alleen de linkerhersenhelft gestimuleerd. Het organiseren van de verschillende onderdelen van objecten tot een geheel kan op verschillende manieren gebeuren. Ze kunnen aan elkaar gekoppeld worden door categorische ruimtelijke relaties te leggen of metrisch ruimtelijke relaties te leggen.

Bij categorische ruimtelijke relaties worden de verschillende objecten of delen van objecten ingedeeld in categorieën. Hierbij valt te denken aan het indelen van fietsen in stadsfietsen, mountainbikes, wielrennerfietsen etc. Bij metrisch ruimtelijke relaties worden objecten of delen van objecten ingedeeld aan de hand van de wetten van het metrieke stelsel. Hierbij valt te denken aan het categoriseren van drinkglazen op de inhoud die erin gaat. Volgens Kosslyn is de rechterhersenhelft beter in het gebruik van metrisch ruimtelijke informatie en de linker beter in het gebruik van categorisch ruimtelijke informatie.

In hoofdstuk 2.3. staat dat er binnen het werkgeheugen maar één mentale set per keer aanwezig kan zijn. Dit houdt in dat wanneer er gebruik gemaakt dient te worden van een andere mentale set, deze uit het lange termijngeheugen verkregen dient te worden. Wanneer er bij het maken van een bepaalde taak een overstap van de ene naar de andere set nodig is dan wordt de nieuwe mentale set uit het lange termijngeheugen opgehaald en het oude mentale set verdwijnt uit het werkgeheugen.
3.3. Ondersteuning bij het opslaan van informatie in het lange termijngeheugen
Eerder is al aangegeven dat de manier waarop informatie wordt verwerkt een grote rol speelt bij het kunnen herroepen van de informatie op een later tijdstip. De manier waarop informatie aan leerlingen wordt aangeboden heeft dus effect op het uiteindelijke leren van de leerlingen. Volgens het multimedia principe leren leerlingen beter van woorden en beelden samen dan van woorden alleen. Met multimedia wordt dan ook het gebruik van verschillende soorten media zoals geluiden, beelden en tekst bedoeld (Eurelings, 2001).

Beelden hebben vijf functies met betrekking tot een tekst. Het gaat hier om de volgende functies: decoratieve functie, representatieve functie, organisatieve functie, interpretatieve en transformatieve functie. Ze helpen leerlingen in het construeren van kennis over het gepresenteerde materiaal (Fredette, 1994).

Een ander belangrijk aspect van het multimedia principe is dat wanneer er bij het ontwerp van de berichten is nagedacht over de manier waarop informatie in het menselijk brein wordt verwerkt, er beter geleerd wordt (Mayer, 2001). In Mayer’s cognitieve theorie van multimedia leren benoemt hij drie verschillende aspecten die in ogenschouw moeten worden genomen bij het ontwerpen van multimedia berichten.

Het eerste aspect is de aanname dat mensen twee kanalen hebben om informatie te verwerken, namelijk het visueel-ruimtelijke kanaal en het auditieve-verbale kanaal (zie paragraaf 2.4.). Als beide kanalen worden gebruikt bij de verwerking van informatie dan zouden leerlingen zowel een verbaal mentaal model als een mentale afbeelding rondom de informatie kunnen bouwen. Hierdoor wordt de mogelijkheid om een mentaal model te bouwen vergroot.

Het tweede aspect is dat mensen maar een beperkte hoeveelheid informatie in één keer kunnen verwerken en het derde aspect is dat mensen informatie op een actieve manier verwerken. Met actieve informatieverwerking wordt bedoeld dat mensen relevante informatie eerst zien vervolgens maken ze van deze informatie een samenhangende mentale representatie en daarna wordt deze mentale representatie geïntegreerd met de bestaande voorkennis in het lange termijngeheugen (Mayer, 2001).

Er zijn vijf manieren waarop kennis bij de informatieverwerking in het menselijk brein verwerkt kan worden. Het gaat hier om het proces, de vergelijking, de generalisatie, de classificatie en de opsomming. Omdat mensen informatie op één van deze vijf manieren verwerken is het belangrijk om een multimediabericht volgens één van deze manieren te ontwerpen. Hierbij is het belangrijk om te zorgen dat het materiaal dat wordt aangeboden een goede samenhangende structuur heeft en dat het de leerling helpt bij het bouwen van de structuur in het brein.

Bij een instructie over het plakken van een lekke fietsband is het van belang dat de verschillende stappen in dit proces in volgorde worden aangeboden en dat de verschillende stappen elkaar logisch opvolgen. Op deze manier is het geheel voor de leerling overzichtelijk. De lay-out van het geheel speelt ook een rol bij de mate waarin de leerling het geheel snapt en kan onthouden.
Volgens Mayer (2001) kunnen leerlingen geholpen worden bij het creëren van een mentale structuur in het brein wanneer informatie in woorden en beeld dicht naast elkaar wordt afgebeeld. Op deze manier hoeven leerlingen niet te zoeken naar welke woorden nu bij welke afbeelding horen. Wanneer woorden en beelden geïntegreerd worden weergegeven zijn leerlingen beter in staat om deze te integreren en dit leidt tot beter leren. Mayer noemt dit principe het ruimtelijke naburigheid effect.

De ontvangers van multimediaberichten moeten in staat zijn om beelden te vormen, bewaren en te gebruikten. Ze moeten dus ruimtelijke capaciteiten hebben, de mogelijkheid om mentale beelden te genereren en te manipuleren (Caroll in Mayer, 2001). Uit verschillende onderzoeken van Mayer is gebleken dat cognitief zwakkere en leerlingen die overwegend visueel-ruimtelijk denken gevoeliger zijn voor ontwerpeffecten van multimediaberichten dan cognitief sterkere en minder visueel-ruimtelijke denkers.
Binnen dit hoofdstuk is er getracht om meer inzicht te krijgen in wat er binnen het lange termijngeheugen gebeurt met betrekking tot het opslaan en herinneren van informatie. In het volgende hoofdstuk wordt de conclusie van deze literatuurstudie weergegeven. Hier wordt geprobeerd om aan de hand van de deelvragen een antwoord op de hoofdvraag te geven.
4.Samenvatting en conclusie
Binnen dit hoofdstuk wordt een antwoord gegeven op de hoofdvraag en de deelvragen van deze literatuurstudie die in de inleiding zijn gesteld. Door de deelvragen te beantwoorden zal er getracht worden om de hoofdvraag te beantwoorden.

Op welke manier verloopt het proces van betekenisverlening aan een beeld in de communicatie tussen mensen?
De visuele communicatie tussen mensen verloopt door tekens die doormiddel van codes worden doorgegeven (van de Pas, 2005). Een teken bestaat uit drie aspecten die met elkaar in verbinding staan, namelijk: de betekenaar, het betekende en de interpretant. De betekenaar is de vorm waarin de inhoud gepresenteerd wordt. Het betekende is datgene waarnaar verwezen wordt. De interpretant is de betekenis die de ontvanger aan het teken ontleent.

Pierce in Moriarty (2005) benoemt drie tekenrelaties om uit te leggen hoe de betekenaar en het betekende aan elkaar gerelateerd zijn. Het betreft hier iconische, symbolische en indextekens. Men spreekt van een iconisch teken wanneer de betekenaar en het betekende een sterke overeenkomst vertonen. Bij een symbolisch teken vertonen de betekenaar en het betekende weinig overeenkomsten. Bij een indexteken verwijst de betekenaar naar een groter geheel.

Er zijn twee hoofdvormen waarin een ontvanger een betekenis kan ontlenen aan beelden. Het gaat hier om denotatie en connotatie. Denotatie is de letterlijke, specifieke betekenis die we aan een beeld ontlenen. Connotatie is dat wat het teken symboliseert op het subjectieve niveau. Het proces van denotatie en connotatie is een cyclisch proces dat uit drie stappen bestaat die zich steeds weer herhalen (Moriarty, 2005). In de eerste stap van het proces ontleent de kijker een letterlijke betekenis aan het beeld, deze wordt opgevolgd door het ontlenen van een symbolische, subjectieve betekenis aan het beeld. Vervolgens wordt er opnieuw gekeken naar de letterlijke betekenis van het beeld omdat de kijker een bevestiging zoekt van de identificatie van het beeld die hij in eerste instantie gemaakt had. Dit proces kan op deze manier steeds weer opnieuw plaatsvinden.
Hoe verloopt het perceptieproces binnen het menselijk brein?

Bij de betekenisverlening aan een object wordt deze allereerst in ons brein ingedeeld in subobjecten en vervolgens wordt elk subobject geclassificeerd. In het derde stadium worden de samengestelde subobjecten herkend als een patroon en worden ze vergeleken met bestaande patronen. Wanneer er een ‘match’ tussen deze patronen is gevonden spreekt men van perceptie (Anderson, 2000).

Het referentiekader heeft een grote invloed op het perceptieproces. Binnen het referentiekader bevinden zich onze ervaringen met de wereld en het bepaald dus ook het beeld dat wij van de wereld hebben. Het referentiekader wordt door vier factoren gevormd, namelijk: fysieke factoren, psychologische factoren, ervaringen uit het verleden en huidige gevoelens (Stern & Robinson, 1994). De fysieke factoren hebben betrekking op de zintuigen en de psychische factoren hebben betrekking op de behoeften van een individu. De ervaringen uit het verleden en de huidige gevoelens hebben invloed op de selectie van stimuli. Door ervaringen uit het verleden of huidige gevoelens kunnen we op een bepaald moment gevoeliger zijn voor een bepaalde stimuli dan op andere momenten. Als je verliefd bent en het is bijna Valentijnsdag dan kan het zijn dat je de valentijnsartikelen die in de winkels liggen heel erg opvallen. Wanneer je niet verliefd zou zijn zou je hier misschien helemaal geen oog voor hebben.

Naast het referentiekader heeft ook het zelf-concept invloed op het perceptieprocs (Stern & Robinson, 1994). Het zelf-concept wordt gevormd door de mate van waardering die een persoon voor zichzelf heeft , de reacties van anderen op hem en de functies die hij in de sociale wereld vervult.

De schemata, de cognitieve structuren die de algemene kenmerken van objecten en gebeurtenissen specificeren en de onbelangrijke kenmerken achterwege laat, vervullen ook een belangrijke rol in het perceptieproces (Stillings et al., 1989). Zij zorgen ervoor dat mensen een structuur kunnen opbouwen bij de representatie van een object of gebeurtenis.

De zeven principes van de Gestalt theorie sluiten hierbij aan. Volgens de Gestalt theorie worden de stimuli die de mens waarneemt in het menselijk brein geordend tot grotere gehelen. Onbelangrijke aspecten worden hierbij achterwege gelaten. Het gaat hier om de volgende principes: het principe van de eenvoud, de patronen, de nabijheid, de overeenkomsten, het figuur en de achtergrond, de sluiting en goede vorm en perceptuele consistentie (Stern & Robinson, 1994).

Een ander aspect dat ook van invloed is op het perceptieproces is de visueel-ruimtelijke intelligentie waarover een individu beschikt. De visueel-ruimtelijke capaciteiten bepalen in welke mate een individu een mentale voorstelling van objecten in de ruimte kan maken en deze kan manipuleren (Communtziz-Page, 2005). Williams (2005) spreekt van intuïtieve intelligentie, de mogelijkheid om kennis direct te verkrijgen zonder bewijs maar juist door logisch redeneren.

Het kunnen inbeelden van een object of gebeurtenis en de perceptie van een object of gebeurtenis spelen een belangrijke rol in de constructie van mentale representaties en de verwerking van ruimtelijke informatie (Hodes, 1994).De mens kan representaties van zowel verbale als non-verbale stimuli maken. Dit is gebaseerd op de Dual coding theory van Paivio (1991). Deze gaat ervan uit dat mensen beschikken over twee kanalen om informatie te verwerken. Het non-verbale en het verbale kanaal. Deze lopen beiden door het zintuiglijk geheugen en het werkgeheugen.

Op welke manier wordt visuele kennis opgeslagen in het lange termijngeheugen en op welke manier kan deze weer teruggehaald worden naar het werkgeheugen?

Er bestaan vier geheugensystemen binnen ons lange termijngeheugen, namelijk: het episodische, het semantische, het procedurele en het priming systeem (Tulving & Tomson in Benjafield, 1997 en Brand & Markowitsch, 2003). Binnen het episodische geheugen worden ruimtelijke, persoonlijke gebeurtenissen opgeslagen. In het semantische geheugen wordt kennis over woorden en concepten met hun eigenschappen opgeslagen. In het procedurele systeem wordt de zogenaamde ‘tacit knowledge’ opgeslagen, kennis waarvan we ons niet direct bewust zijn dat we het bezitten en die we dus moeilijk openbaar kunnen maken. In het priming systeem wordt kennis verbeterd en aangepast (Brand & Markowitsch, 2003).

Binnen het lange termijngeheugen wordt informatie opgeslagen om deze voor langere tijd te kunnen onthouden en terug te kunnen halen naar het werkgeheugen. De mate waarin dit lukt is van veel factoren afhankelijk. Bij het terugzoeken van informatie uit ons lange termijngeheugen maken we gebruik van zoeksleutels. Met deze zoeksleutel wordt de situatie die met dat wat gezocht wordt te maken heeft gereconstrueerd (Schreuders Peters & Boomkamp, 2005). De context waarbinnen de informatie is opgeslagen speelt een grote rol bij het terugvinden van de informatie uit het lange termijngeheugen.

Volgens Kosslyn (1995) beschikken mensen over twee subsystemen voor het herroepen en memoriseren van visuele beelden. Het ene systeem helpt bij het herroepen van beelden in het geheel. Hierbij werken beide hersenhelften samen. Het andere systeem helpt bij het aan elkaar koppelen van verschillende onderdelen van een object tot één geheel. Hierbij wordt alleen de linkerhersenhelft gestimuleerd.
Multimedia kan binnen het onderwijs hulp bieden bij het beter onthouden van informatie wat resulteert in betere leerprestaties. Bij multimedia wordt gebruik gemaakt van verschillende soorten media zoals geluiden, beelden en tekst (Eurelings, 2001). Bij het ontwerpen van multimedia berichten dienen drie belangrijke aspecten in ogenschouw genomen te worden. Het gaat hier om de aanname van de Dual coding theory (Paivio, 1991), de beperkte mate van informatie die mensen per keer kunnen opnemen en de actieve informatieverwerking. Hiermee wordt de manier waarop info in het menselijk brein wordt verwerkt bedoeld.

 Door uit te gaan van de principes van de Dual coding theory zal de informatie op twee manieren worden aangeboden waardoor deze ook via twee kanalen verwerkt kan worden. Door rekening te houden met de beperkte mate van informatie die mensen per keer kunnen verwerken wordt er rekening gehouden met de cognitieve lading van het werkgeheugen. Op deze manier raakt deze niet overbelast. Door rekening te houden met de manier waarop informatie in het menselijk brein verwerkt wordt heeft men meer inzicht in de manier waarop de informatie aangeboden kan worden om tot een zo goed mogelijke verwerking van de leerstof te komen.
Hoe verloopt de kennisconstructie met beelden in het menselijk brein?
Om tot een antwoord te komen op de hoofdvraag die in dit literatuuronderzoek centraal staat zijn er drie deelvragen geformuleerd waarop hierboven een antwoord is gegeven. Uit dit onderzoek 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 de visueel-ruimtelijke capaciteiten 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 op het gebied van de verschillende complexe functies van ons brein zal er steeds meer bekend worden over hoe de mens leert. Deze onderzoeken zullen een bijdrage leveren aan de manier waarop visuele kennisconstructie binnen het onderwijs een actieve, effectieve rol kan innemen.
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 omdat in het werkgeheugen zowel het verbale als het non-verbale systeem gebruikt wordt. Door beide systemen te gebruiken kan de informatie beter onthouden worden en wordt er tevens een beroep gedaan op de auditief-sequentiele en visueel-ruimtelijke vaardigheden van de leerlingen.

Leerlingen waarbij de visueel-ruimtelijke capaciteiten beter ontwikkeld zijn zullen deze nog beter kunnen ontwikkelen en hiernaast ook hun auditief-sequentiele capaciteiten beter kunnen ontwikkelen. Bij leerlingen waarbij de auditief-sequentiele capaciteiten beter ontwikkeld zijn is het omgekeerde het geval. Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk om leerlingen de mogelijkheid te geven om visuele, non-verbale informatie op een verbale manier te laten verwerken. Dit kan bijvoorbeeld doordat ze woorden aan beelden toevoegen.

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 het principe van de eenvoud, de patronen, de nabijheid, de overeenkomst, figuur en achtergrond, sluiting en goede vorm en perceptuele consistentie. 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 de visuele kennisconstructie opdrachten is het belangrijk om na te gaan waar leerlingen verkeerde conclusies zouden kunnen trekken. Op deze manier kan er 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 leerlingen niet te veel informatie tegelijk aan te bieden. 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 visuele 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 vijf principes bij het ontwerp van opdrachten voor de visuele kennisconstructie wordt de informatie voor de leerling overzichtelijker. Deze overzichtelijkheid zal het verwerken van de informatie voor de leerling vereenvoudigen en dit zal het beter onthouden van de informatie bevorderen. Een voorbeeld hierbij is dat leerlingen verschillende afbeeldingen van dieren classificeren in zoogdieren, amfibieën etc. Door te classificeren zien ze de dieren niet als één groep maar leren ze deze te identificeren aan de hand van de kenmerken van het dier. Op deze manier leren ze op verschillende manieren naar het dier te kijken en dit vergroot de kans op het onthouden en herkennen van de dieren op een ander moment.
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. 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 er 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 er 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 herkennen vooral wanneer deze in dezelfde context voorkomt 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.

Aan de hand van deze literatuurstudie zijn er in het bovenstaande gedeelte van de conclusie vijf ontwerpprincipes geformuleerd. Deze zullen hieronder, ter verduidelijking, nogmaals weergegeven worden:

· Bij het ontwerpen van visuele kennisconstructie opdrachten is het belangrijk om leerlingen de mogelijkheid te geven om visuele, non-verbale informatie op een verbale manier te laten verwerken. Op deze manier kunnen de leerlingen de informatie binnen het werkgeheugen via twee systemen verwerken. Hierdoor kan de informatie beter onthouden worden dan wanneer deze via één systeem verwerkt wordt;
· 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 de één of meerdere van de zeven groepeerprincipes van de Gestalt theorie. Hiermee kan rekening gehouden door van te voren na te denken over waar de misconcepties kunnen ontstaan en door deze vervolgens te voorkomen. Dit kan door bijvoorbeeld wat extra informatie toe te voegen.
· Door gebruik te maken van één of meerdere van de vijf principes van Mayer (2001) bij het ontwerp van opdrachten voor de visuele kennisconstructie wordt de informatie voor de leerling overzichtelijker. Deze overzichtelijkheid zal het verwerken van de informatie voor de leerling vereenvoudigen en dit zal het beter onthouden van de informatie bevorderen;

· Door bij het ontwerpen van visuele kennisconstructie opdrachten rekening te houden met het abductieproces krijgen de leerlingen de mogelijkheid om op basis van vermoedens en logische gevolgtrekkingen kennis te construeren. Hierbij trekken zij hun eigen conclusies met betrekking tot het beeld waardoor ze de opgedane kennis beter onthouden;
· Door bij het ontwerp van visuele kennisconstructie opdrachten beelden in verschillende contexten aan te bieden krijgen leerlingen de mogelijkheid om het beeld in verschillende contexten te zien zodat zij meer kennis over het beeld kunnen construeren.

Vanuit de bovenstaande ontwerpprincipes wordt er gekeken naar de resultaten van het praktijkonderzoek. Zowel de ontwerpprincipes als de resultaten uit het praktijkonderzoek dienen als een goed voorbeeld voor de manier waarop ICT en de kennisconstructie met beelden in het basisonderwijs ingezet kan worden.

Literatuurlijst
Anderson, J.R. (2000). Cognitieve psychology and its implications (5e ed.). New York: Worth

Publishers and W.H. Freeman.
Barry, A.M. (2005). Perception theory. In K. Smith, S. Moriarty, G. Barbatsis & K. Kenney (Eds.), Handbook for visual communication: Theory, methods and media (pp. 45-62). Mahwah, New Jersey: Lawrence Erlbaum Associates.

Becker, S.L. (1978). Visual stimuli and the construction of meaning. In B.S. Randhawa & W.E.
Coffman (Eds.), Visual learning, thinking, and communication (pp. 39-60).

San Francisco: Academic press.

Benjafield, J.G. (1997). Cognition (2nd ed.). New Jersey: Prentice Hall.
Brand, M. & Markowitsch, H.J. (2003). The principle of bottleneck structures. In R.H. Kluwe, G. Lüer & F. Rösler (Eds.), Principles of learning and memory (pp. 171-184). Basel, Switzerland: Birkhäuser Verlag.
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.

Eurelings, A. (2001). Multimedia in education. In M. van Lieshout, T.M. Egyedi & W.E. Bijker (Eds.), Social learning technologies: The introduction of multimedia in education (pp. 11-36). Hampshire, England: Ashgate Publishing Limited.
Fredette, B.W. (1994). Use of visuals in schools. In D.M. Moore & F.M. Dwyer (Eds.), Visual literacy: A spectrum of visual learning (pp. 233-257). Englewood Cliffs, New Jersey: Educational Technology Publications.

Haanstra, F. (1995). Leren zien als doel en effect van kunsteducatie. Utrecht: LOKV, Nederlands

Instituut voor Kunsteducatie.
Heuvelman, A., Gutteling, J. & Drossaert, S. (2004). Psychologie. Amsterdam: Boom.
Hodes, C.L. (1994). Processing visual information: Implications of the dual code theory. Journal

of Instructional Psychology, 21 (1), 8.

Kosslyn, S.M. (1995). Mental imagery. In S.M. Kosslyn & D.N. Osherson (Eds), Visual cognition: Volume 2 (pp. 267-296). Cambridge, Massachusetts: MIT Press.
Mayer, R. (2001). Multimedia learning. Cambridge: Cambridge University Press.

Mayr, U. (2003). Towards principles of executive control: How mental sets are selected. In R.H. Kluwe, G. Lüer & F. Rösler (Eds.), Principles of learning and memory (pp. 223-240). Basel, Switzerland: Birkhäuser Verlag.
Miller, H.B. & Burton, J.K. (1994). Images and imagery theory. In D.M.

Moore & F.M. Dwyer (Eds.), Visual literacy: A spectrum of visual learning (pp. 65-83).

Englewood Cliffs, New Jersey: Educational Technology Publications.

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.

Paivio, A. (1991). Images in mind: The evolution of a theory. Herfordshire, UK: Harvester

 Wheatsheaf.

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. Verkregen op 23april, 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.
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.

Stillings, N.A., Feinstein, M.H., Garfield, J.L., Rissland, E.L., Rosenbaum, D.A., Weisler, S.E. &

Baker-Ward, L. (1989). Cognitive Science: An introduction. Cambridge, Massachusetts: The MIT

Press.
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.

3. Denotatie

(bevestiging)

1.Denotatie

(Identificatie)

2. Connotatie

Verbale

Model

,

 Oren

Geluiden

Voorkennis

 Woorden

Non-verbale model

 Ogen

Beelden

Afbeeldingen

25

