

De ontwikkeling van een educatieve tool voor en door CMD studenten

Een *grafisch* ontwerp onderzoek

Peter Wassenaar
Master Kunsteducatie
Hanzehogeschool Groningen, studentnummer 337663
NHL Hogeschool, studentnummer 405442
Begeleider: Gudrun Beckmann

Datum: 14 augustus 2018

*“Neither
language,
nor design,
can be self
taught.”*

(Kim, 2016)

Dit document valt onder de Creative Commons licentie (Attribution-Sharelike 4.0 International) (CC BY-SA 4.0) <http://creativecommons.org/licenses/by/4.0/>

Dankwoord

Dit onderzoek had nooit tot stand kunnen komen zonder de ondersteuning en begeleiding die ik heb mogen ontvangen van zowel medestudenten en docenten van de master Kunsteducatie als collega's en management van CMD Leeuwarden, die de ruimte hebben gecreëerd zodat ik kon lezen, schrijven, onderzoeken, herschrijven en ontwerpen. Met name wil ik Gudrun Beckmann, mijn begeleidster gedurende deze periode, bedanken voor haar objectieve blik, opbouwende feedback en verhelderende inzichten. Daarnaast is collega Merlijn Torensma erg behulpzaam geweest en altijd kritisch en geduldig naar mijn werk en proces blijven kijken.

Mijn grote dank gaat ook uit naar de CMD studenten uit de minor Branding Advertising Design die een semester lang met mij als onderzoeker en opdrachtgever hebben samengewerkt: Caya Zomer, Brinda Joshi, Sevvia Pande, Lucia Holgado en Robin de Ruiter.

Natuurlijk Inge, mijn lieve vriendin, die mij vaak heeft moeten 'missen' omdat ik met mijn aandacht en gedachtes ergens anders was.

Tot slot een speciaal dankwoord aan mijn moeder Henny, die gedurende mijn afstuderen ziek is geworden en is overleden. Zij is niet alleen tijdens haar leven maar ook daarna een baken geweest.

Samenvatting

Deze rapportage betreft het onderzoek naar de ontwikkeling van een educatieve tool die studenten van CMD Leeuwarden moet laten kennismaken met de fases en facetten van het grafisch ontwerpproces. Het onderzoek is uitgevoerd met behulp van een projectgroep uit de minor Branding Advertising Design, die samen met mij heeft gekeken naar oplossingen om de hiaat in kennis en vaardigheden op dit gebied te dichten. Het onderzoek kende twee lijnen: enerzijds heb ik het probleem verkend aan de hand van literatuur, interviews met experts en observaties van de projectgroep, parallel hieraan hebben de studenten zelf ook interviews en enquêtes afgenomen en zijn hun bevindingen meegenomen in de conclusies.

Volgens de design thinking methodiek is gewerkt in meerdere iteraties en is een aantal prototypes ontwikkeld, waaronder een aantal spellen, een infographic en een website. De werking van deze prototypes en de functionaliteit ervan is getest met behulp van twee focusgroepen en op video geregistreerd. De resultaten laten zien dat er binnen het vraaggestuurde onderwijsconcept van CMD Leeuwarden behoefte is naar extra vormen binnen het hybride leren, en dat een spel waarbij studenten op informele wijze kennis maken met grafische ontwerpelementen en -principes een geschikte manier kan zijn om de kennishiaat te herkennen en studenten op basis daarvan leerdoelen te laten formuleren.

Trefwoorden: grafisch ontwerpen, educatie, spel, high impact learning.

Abstract

This thesis describes the research and development of an educational tool intended to introduce students of CMD Leeuwarden to the graphic design process and its phases and facets. The research was conducted with the help of a student project group from the CMD minor Branding Advertising Design. Together we looked into solutions to fill the gap in knowledge and skills in this specific domain. This study had a double path: on the one hand I explored the problem through literature, interviews with experts and observations of the project group, simultaneously the students conducted their own research and their findings were included in the conclusions.

Following the design thinking model, the process cycled through several iterations which resulted in multiple prototypes, such as educational games, infographics and a website. The prototypes have been tested using two focus groups and captured on video. The results show that within the demand-driven educational concept of CMD Leeuwarden there is need for extra methods within hybrid learning, and a game which introduces students in an informal way to graphic design elements and principles could be a good way to help students to formulate their own learning goals.

Keywords: graphic design, education, game, high impact learning

Inhoudsopgave

DANKWOORD	5
SAMENVATTING / ABSTRACT	6
1.0 INLEIDING	9
1.1 AANLEIDING	9
1.2 CONTEXT: CMD LEEUWARDEN.....	9
Competentiegericht.....	9
Vraaggestuurd	10
Praktijkgestuurd	10
Communities of practice.....	10
Talentontwikkeling	10
Competenties en niveaus	10
De minor Branding Advertising Design.....	12
1.3 PROBLEEMSTELLING EN RELEVANTIE.....	12
Probleemanalyse.....	12
1.4 DOELSTELLING	13
1.5 ONDERZOEKSVRAAG.....	14
Hoofdvraag:	14
Deelvragen:.....	14
2.0 ONDERZOEKSOPZET	15
2.1 KARAKTERISTIEKEN ONTWERPONDERZOEK	15
Relevance cycle: Environment.....	16
Rigor cycle: Knowledge Base.....	17
Design Cycle: het ontwerpproces.....	17
2.2 KARAKTERISTIEKEN DESIGN THINKING.....	18
2.3 DATAVERZAMELING EN INSTRUMENTEN	20
Documentanalyses	20
Interviews	20
Literatuuronderzoek	20
Observaties.....	20
Focus groep.....	21
Prototype testing	21
2.4 PLANNING	21
2.5 ITERATIES 1 T/M 5: FOCUS EN ACCENTEN.....	22
2.5.1 Iteratie 0 – Focus: oriëntatie en probleemverkenning	22
2.5.2 Iteratie 1 t/m 4 – Focus: divergeren, ideate en prototype.....	22
2.5.3 Iteratie 5 – Focus: synthesis.....	23
2.6 MONITORINGSMETHODES	23
2.7 DE 4 O'S: VERSCHILLENDE ROLLEN VAN OPLEIDER, ONDERZOEKER, OPDRACHTGEVER, ONTWERPER	24
3.0 CONCEPTUEEL KADER	25
3.1 INLEIDING	25

3.2 DEFINITIE(S) VAN HET BEGRIP 'GRAPHIC DESIGN'	25
3.3 ETYMOLOGISCHE OORSPRONG	26
3.4 FASES EN FACETTEN	28
(Beeld) elementen	29
Ontwerpprincipes: (organiserende principes).....	30
Ontwerpsystemen	32
Form Follows Function.....	33
Denotatie en connotatie.....	33
T- Shaped professional	34
Fases in het grafisch ontwerp proces.....	35
3.5 SAMENVATTING	37
3.6 DIDACTISCH VERTREKPUNT	38
3.7 HILL: HIGH IMPACT LEARNING THAT LASTS.	39
3.8 BOUWSTENEN VAN HET HILL MODEL.....	39
3.8.1 Urgentie / Hiaat / Probleem.....	40
3.8.2 Zelfmanagement / Learner control	40
3.8.3 Collaboratie en Coaching	41
3.8.4 Hybride leren.....	41
3.8.5 Actie en kennisdeling	42
3.8.6 Flexibele leerruimte.....	42
3.8.7 Assessment for/as learning.....	43
3.9 SAMENVATTENDE CONCLUSIES EN ONTWERPCRITERIA	43
Aansluiting bij HILL en CMD.....	43
Vormgeven vs. Ontwerpen	43
Leerdoelen formuleren	44
Zelfsturing	44
Ontwerpcriteria.....	44
4.0 ITERATIES: ANALYSES EN RESULTATEN	45
4.1 ITERATIE 0: ORIËNTATIE EN PROBLEEMVERKENNING	45
Conclusies iteratie 0:	47
4.2 ITERATIE 1: PROJECTGROEP SIN – EERSTE PERIODE	48
Eerste prototypes en testresultaten.....	49
Tussentijds assessment	54
Conclusies iteratie 1:	55
4.3 ITERATIE 2: PROJECTGROEP SIN – KILL YOUR DARLING	56
Conclusies iteratie 2:	57
5.0 CONCLUSIES EN AANBEVELINGEN	59
6.0 DISCUSSIE	61
Onderzoeksopzet.....	61
Onderzoeksproces.....	61
Kritische reflectie:.....	62
7.0 BRONVERMELDING	63
8.0 BIJLAGES.....	65

1.0 Inleiding

Met het afstuderen aan de masteropleiding Kunsteducatie aan de Hanzehogeschool Groningen, waar dit document een van de resultaten van is, wil ik een bijdrage leveren aan mijn beroepspraktijk. Ik ben werkzaam als docent vormgeving aan de opleiding CMD Leeuwarden van NHL Hogeschool. Deze opleiding vormt dan ook de context waar dit onderzoek zich heeft afgespeeld. Dit document heeft zowel een interne als externe functie. De interne, het procesverslag voor mijn onderzoeksbegeleiders Gudrun Beckman en Corinne Staal, is bedoeld om het onderzoek transparant en navolgbaar te laten zijn, terwijl de externe functie vooral stakeholders zoals collega docenten en CMD management behelst. Relevantie en praktisch nut zijn dan ook evident.

1.1 Aanleiding

Tijdens een van de beoordelingsgesprekken die elk semester plaatsvinden hoorde ik mijzelf praten. Beter gezegd: in herhaling vallen. Tegenover mij zat een student die net een onvoldoende had gekregen op een deel van zijn werk en ik was mondeling feedback aan het geven. “Zoek de verdieping... Ontwikkel je vakjargon... Experimenteer meer... Je onderbouwing hapert...” – Dat had ik toch al eerder gezegd? De zin *“Insanity is doing the same thing over and over again and expecting different results”* schoot door mijn hoofd. Wat ging hier mis?

1.2 Context: CMD Leeuwarden

Dit ontwerponderzoek vond plaats bij de hbo-opleiding Communication & Multimedia Design aan NHL Hogeschool in Leeuwarden. Deze opleiding is gestart in 2001 en ik ben daar als docent vormgeving werkzaam sinds 2002. CMD Leeuwarden kenmerkt zich onder andere door het onderwijsconcept dat ik hieronder kort zal toelichten aan de hand van vijf belangrijke pijlers. (CMD Leeuwarden, 2011)

Competentiegericht

Competenties vormen de basis voor de inrichting van het onderwijs en voor de beoordeling. De student koppelt in samenspraak met mentor en consultant competenties aan de projecten in het onderwijs. Een student reflecteert op zijn eigen functioneren en bewijst in een assessment competent te zijn. Door het werken aan projecten verwerft de student competenties op basis-, gevorderd of expertniveau. European Credits (EC's) zijn verbonden aan deze competenties. Het competentieprofiel is in samenspraak met het beroepenveld tot stand gekomen.

Vraaggestuurd

CMD gaat uit van de leervraag en de leerdoelen van de student: De student staat centraal. Hierbij coachen docenten de studenten in het inzichtelijk en concreet maken van de leervraag. Passie, talent en ambitie van de student zijn altijd het startpunt om te komen tot het formuleren van leervragen. Er wordt niet uitgegaan van een vast curriculum, maar van een organisch spel tussen vraag en aanbod.

Praktijkgestuurd

Hedendaagse en toekomstige vraagstukken uit de praktijk vormen de basis voor de invulling van het onderwijs. Deze vraagstukken komen ofwel direct uit de markt of worden door studenten zelf gesignaleerd en worden uitgevoerd binnen communities of practice.

Communities of practice

De opleiding heeft het leren georganiseerd in communities of practice (CoP's). De twee belangrijkste doelen van deze communities zijn het creëren van binding en kennisuitwisseling. Studenten en docenten zijn gezamenlijk eigenaar van een CoP en de bijbehorende community ruimte. Uitgangspunt van de CoP is het op organische wijze plaats laten vinden van kennisuitwisseling. Het gaat daarbij om een gelijkwaardige uitwisseling van kennis tussen docenten, studenten, het werkveld en de maatschappij. De CoP's hanteren een diversiteit aan werkwijzen die aansluiten op de hedendaagse en toekomstige praktijk van het multimedia werkveld. Hiermee bieden de CoP's de student een diverse voorbereiding op het beroep.

Talentontwikkeling

De focus van CMD binnen het ontwikkeltraject van de student ligt op het ontdekken en versterken van talenten. De docent vervult de rol van talentcoach en helpt de student om inzicht te krijgen in eigen talenten. De student wordt gestimuleerd om deze talenten verder te ontwikkelen.

In Hoofdstuk 3, het conceptuele kader, worden deze pijlers gekoppeld aan het model voor High Impact Learning en vormen zo gezamenlijk de ontwerpcriteria voor de uiteindelijke tool.

Competenties en niveaus

De opleiding CMD bestaat uit een propedeutische en een post-propedeutische fase. Die laatste is verdeeld in verschillende minoren¹ die zich van elkaar onderscheiden op

¹ De minoren zijn The Next Web, Concepting, 3D Gamedesign, Transmedia Storytelling, Ondernemen, Marketing 3.0, Frisian Design Factory, Art & Sound en Branding Advertising Design

het gebied van werkveld en discipline, maar allemaal werken ze *a)* met de focus op multimedia en communicatie en *b)* volgens het CMD onderwijsconcept. Ook de betreffende competenties die de student zich eigen wil maken en vastlegt in zijn Persoonlijk Ontwikkelingsplan (POP) worden zelf gekozen. In zowel propedeuse als hoofdfase kunnen onderstaande competenties worden opgenomen:

- 1 Research & Innovation
- 2 Concepting
- 3 Multimedia Design
- 4 Multimedia Production
- 5 Communication
- 6 Projectmanagement
- 7 Quality Monitoring & Implementation
- 8 Multidisciplinary Teamwork
- 9 Sharing
- 10 Growth & Reflection

Elke competentie bestaat uit drie componenten, namelijk: *kennis*, *houding* en *vaardigheid*. De combinatie van deze drie maken dat iemand op professioneel niveau een taak of functie kan uitvoeren. Tijdens de studie CMD kan op verschillende niveaus aan competenties worden gewerkt. Globaal wordt hierbij onderscheidt gemaakt tussen:

- **Basis niveau:** het inzetten van aangereikte methodes en principes in een eenvoudige context
- **Gevorderd niveau:** het werken met zelfgekozen methodes en principes in een ingewikkelde context
- **Expert niveau:** het zelf ontwikkelen of combineren van methodes en principes in een complexe context.

Afb. 1) De taxonomie van Bloom. Overgenomen van: https://www.researchgate.net/figure/Figuur-1-Taxonomie-van-Bloom-In-een-normale-lessituatie-legt-de-docent-iets-uit_fig4_321167781

De minor Branding Advertising Design

De minor waar ik actief ben als docent en waar dit onderzoek zich grotendeels heeft afgespeeld is Branding Advertising Design (BAD). Deze minor onderscheidt zich door de focus op visuele en geschreven communicatie (beeldtaal en copy), marketing en reclame aan de hand van overtuigings- en ontwerpprincipes.

Er wordt niet alleen gewerkt met commerciële opdrachtgevers en partners, maar vooral verbinding gezocht met culturele of maatschappelijke organisaties zoals musea, GGZ en SIRE. De minor is geliefd bij studenten die zich willen ontwikkelen op het gebied van grafisch ontwerpen, reclame, corporate branding, campagnes en social media.

1.3 Probleemstelling en relevantie

Als docent vormgeving bij de opleiding CMD aan NHL Hogeschool word ik geregeld geconfronteerd, en met mij mijn collega's, met tegenvallende studieresultaten van studenten. Zij werken per semester aan eigen leerdoelen en competenties en aan het eind vindt een beoordeling plaats middels een assessment. Het rendement daarvan is laag, ondanks alle aanwezige middelen: ook binnen het vraaggestuurde karakter van CMD bestaat wel degelijk een vorm van aanbod. Er is een Body of Knowledge and Skills (BoKS) met daarin relevante literatuur en andere bronnen, er worden geregeld colleges en workshops georganiseerd, docenten en andere experts zijn beschikbaar voor consulten en mentoren en assessoren voorzien de student van feedback op proces- en productniveau. Echter, feedback en feed-forward geven voelt vaak als mosterd na de maaltijd en er is behoefte aan een manier om het leerproces van de student te ondersteunen en verrijken, binnen de kaders van het vraaggestuurde onderwijsconcept van CMD. Hoe kan je binnen het vraaggestuurde onderwijsconcept van CMD Leeuwarden, waar geen verplicht curriculum bestaat, studenten toch in contact laten komen met inspirerende voorbeelden en essentiële basiskennis? In andere woorden: hoe weet de student wat hij nog niet weet? Dit is een actuele en steeds terugkerende vraag bij zowel mij als collega's.

Probleemanalyse

Het onderwijsconcept van CMD biedt de mogelijkheid aan studenten om zelf pro-actief op zoek gaan naar kennis en manieren om zich te ontwikkelen als grafisch ontwerper, en het project geldt daarvoor als context. Dat betekent dat de student zelf theorie en literatuur raadpleegt, in gesprek gaat met docenten en experts, relevante colleges en workshops bezoekt, feedback ontvangt van peers en professionals en de motivatie en discipline heeft om de eigen leerweg te plannen en uit te voeren.

In de praktijk echter blijkt vaak dat het project waaraan men werkt belangrijker wordt dan de eigen leerdoelen, de drempel om met docenten en consultants te spreken te hoog is en dat de relevantie van bepaalde leeractiviteiten, zoals facultatieve colleges en workshops, niet herkend wordt. Vanuit de *learning by doing* mindset bij CMD wordt weliswaar veel gedaan op het gebied van vormgeving, gebruik makend van bestaande vaardigheden, maar de ontwikkeling van nieuwe skills en de theoretische verdieping aan de hand van nieuwe kennis op het gebied van grafisch ontwerpen stagneren. Daarnaast heeft het project een cliënt en een deadline en is er vaak geen ruimte om binnen de kaders het project te experimenteren.

Samenvattend kan gesteld worden dat:

- Er is een hiaat in kennis op het gebied van grafisch ontwerpen waar studenten zich vaak niet bewust van zijn
- Feedback waaruit dat blijkt wordt onvoldoende meegenomen bij het formuleren van nieuwe leervragen
- het bestaande onderwijsaanbod op het gebied van grafisch ontwerpen is niet toereikend en/of vindbaar voor iedere student en zou moeten worden aangevuld dan wel beter zichtbaar moeten zijn.
- Het project waaraan de student werkt biedt met haar deadline en belangen van de externe opdrachtgever te weinig ruimte om alle fases en facetten van het grafisch ontwerpproces te ontdekken en verkennen.

1.4 Doelstelling

Belangrijkste doel van mijn onderzoek is de ontwikkeling van een educatieve tool die de student introduceert in de fases en facetten van het grafisch ontwerpproces, en dat binnen de kaders van het CMD onderwijsconcept. Deze tool zal een aanvulling moeten zijn op het bestaande curriculum en de (latente) leervraag van de student met het aanbod, zowel op formeel als informeel niveau, op het gebied van grafisch ontwerpen met elkaar moeten verbinden.

Dit onderzoek wil zo het CMD onderwijsconcept verbinden met actuele ontwikkelingen op het gebied van zowel onderwijs als grafisch ontwerpen en een verbetering vormen voor enerzijds de eigen beroepspraktijk en anderzijds de zelfsturing van studenten. De uitkomsten van dit ontwerponderzoek moeten in eerste instantie bruikbaar zijn voor eerstejaars CMD studenten, maar daarnaast ook relevant zijn voor betrokken collega's, mentoren en andere studenten.

1.5 Onderzoeksvraag

Onderstaande onderzoeksvraag bestaat uit twee delen, namelijk drie beschrijvende deelvragen die samen leiden tot de ontwerpende hoofdvraag.

Hoofdvraag:

Op welke wijze kunnen eerstejaars CMD studenten geïntroduceerd worden in het grafisch ontwerpproces en geholpen worden om hiervoor zelf leerdoelen te formuleren?

Deelvragen:

- Wat zijn de fases en facetten van het grafisch ontwerpproces?
- Wat betekenen actuele onderwijsontwikkelingen als High Impact Learning voor het onderwijsconcept van CMD, specifiek voor het zelfgestuurde leren en het zelf formuleren van leerdoelen?
- Hoe kan zelfsturing van studenten bij CMD Leeuwarden binnen het grafisch ontwerpproces worden gestimuleerd?

2.0 Onderzoekopzet

Dit onderzoek betreft een ontwerponderzoek, specifiek in educatieve context, met de karakteristieken zoals beschreven door van den Berg en Kouwenhoven. Zij beschrijven ontwerponderzoek daarin als volgt: “Ontwerpen betekent op een *systematische* wijze bedenken en ontwikkelen van een oplossing voor een probleem (...) Onderzoeken is in dit verband een *systematische* bestudering van de kwaliteiten van deze oplossing” (Van den Berg & Kouwenhoven, 2008).

Voor deze *systematische* aanpak van zowel de ontwerp- als de onderzoekscomponent maak ik gebruik van design thinking: de cyclische iteratieve aanpak waarbij de mens, de gebruiker – in dit geval de CMD student – centraal staat. “Design thinking is a people centered way of solving difficult problems. It follows a collaborative, team based cross disciplinary process.” (Curedale, 2013)

Ik zal hieronder eerst in het kort de karakteristieken van ontwerponderzoek en design thinking benoemen om ze daarna te combineren en tot de opzet van dit onderzoek te komen.

2.1 Karakteristieken ontwerponderzoek

Ontwerponderzoek is een relatief nieuwe manier van onderzoek doen en is als methode nog volop in ontwikkeling. De twee pijlers in deze onderzoeksmethode zijn *praktijkverbetering* en *kennisgroei*, waarbij, afhankelijk van het onderwerp of de context, het accent meer op de een of de ander kan komen te liggen. Echter, en hierin schuilt het wezenlijke verschil tussen een *ontwerponderzoek* en een *ontwerptraject*, bij ontwerponderzoek is altijd sprake van zowel een praktijk- als een kennisstroom.

Dit onderzoek heeft weliswaar de focus op praktijkverbetering, maar zal daarnaast ook op het gebied van kennisgroei een bijdrage leveren door de ontwikkelde interventies en prototypes direct in de eigen onderwijspraktijk toe te passen en te evalueren.

In ontwerponderzoek zijn in grote lijnen in deze fases te onderscheiden:

1. **Oriëntatie**, met aandacht voor het probleem, de richting en de context
2. **Analyse**, zowel van behoefte en context als literatuur en voorbeelden
3. **Ontwikkelen** van interventies of prototypes
4. **Evalueren**, waarbij stap 3 en 4 een cyclisch proces vormen en enige malen worden herhaald om tot een uiteindelijke werkende oplossing te komen.

Bij ontwerponderzoek, ook design science research speelt de kennisstroom een essentiële rol. Deze *knowledge base* levert enerzijds theorieën, methodes en expertise waarop het onderzoek leunt, anderzijds leveren de uitkomsten van het ontwerpproces, het empirisch testen in de praktijk van prototypes of interventies weer hun bijdrage aan de kennisgroei.

Alan Hevner, professor Information Systems en expert op het gebied van design science research heeft dit proces gevat in onderstaand model:

Afb. 2) De cycli van het design science proces. Overgenomen van: https://www.researchgate.net/publication/254804390_A_Three_Cycle_View_of_Design_Science_Research

Hevner's model met betrekking tot het vanuit zichzelf pragmatische design science research laat goed zien hoe die drie cycli, de kenniscomponent (*rigor cycle*), de praktijk of context (*relevance cycle*) en het ontwerpproces (*design cycle*) zich tot elkaar verhouden en elkaar beïnvloeden. De synergie van deze drie cycli en de balans tussen *rigor* en *relevance* is kenmerkend voor design science research. In dit onderzoek zijn de drie cycli op de volgende wijze ingevuld:

Relevance cycle: Environment

Deze cyclus, waarbij het vooral gaat om praktijkverbetering, speelt zich af in relevante context, namelijk de opleiding CMD Leeuwarden en dan specifiek in de propedeuse en de hoofdfase minor Branding Advertising Design. Dit onderzoek is samen met een CMD projectgroep uit deze minor uitgevoerd. De groep bestaat uit 5 studenten: drie

internationale studenten² en twee uit Nederland. Als opdrachtgever heb ik een case neergelegd bij deze studenten waarbij zij worden uitgedaagd een tool te ontwikkelen die eerstejaars CMD studenten helpt bij het verbeteren van hun design skills. De propedeuse vormt voor hen dan ook de relevante testomgeving om ontwikkelde prototypes te testen.

Vanuit de context- en behoefte analyse worden bepaalde criteria en randvoorwaarden gedistilleerd. Zo heeft de projectgroep geopereerd in semester 2 van studiejaar 2016/2017 en moesten de ontwikkelde prototypes passen binnen het CMD onderwijsconcept.

Rigor cycle: Knowledge Base

Deze knowledge base vormt het conceptuele kader van dit onderzoek en levert hiervoor input en theoretische basis. De evaluaties van de ontwikkelde prototypes en veldtest resultaten leveren op hun beurt weer een bijdrage aan de kennisgroei. De knowledge base kent de volgende componenten:

- Begrippen en concepten uit het domein van de didactiek zoals: sociaal constructivisme, de taxonomie van Bloom, competentiegericht leren (op basis van kennis, houding en vaardigheid) en High Impact Learning van Filip Dochy.
- Facetten van het grafisch ontwerpen: beschrijving van ontwerpelementen, bouwstenen zoals vlak, vorm, textuur en kleur, als wel organiserende principes als schaal, ritme en compositie.
- Kennis uit de onderzoeksmethodologie met betrekking tot ontwerponderzoek, design thinking, design science research en kwalitatieve onderzoeksmethodes
- Expertise en ervaring van mijzelf als reflective practitioner, collega's, stakeholders en experts

Dit onderzoek heeft niet de intentie om fundamentele kennis te verwerven, maar veel meer om bestaande kennis beschikbaar te stellen aan de praktijk. De *rigor* cyclus binnen dit praktijkgerichte onderzoek is dan ook minder prominent.

Design Cycle: het ontwerpproces

In het midden van deze twee cycli, de Relevance en de Rigor cycle, speelt zich het ontwerpproces af, de Design Cycle. Dit onderzoek kent daarin een dubbele lijn: enerzijds spelen de bevindingen en oplossingen van de projectgroep een rol, anderzijds geeft hun proces mij ook weer nieuwe ideeën voor aanvullende experimenten en alternatieve mogelijke oplossingen. De projectgroep heeft twee iteraties doorlopen en van daaruit een aantal prototypes ontwikkeld en veldtesten uitgevoerd. Parallel aan dat

² Elk studiejaar staat een semester open voor international studenten en is de voertaal in de minor Engels. Derhalve is een deel van de bijlages en documenten ook in het Engels bijgevoegd.

proces heb ik als *reflective practioner* op basis van nieuw ontwikkelde inzichten en *what if* – vragen een aantal experimenten uitgevoerd en prototypes ontwikkeld en getest. De diverse iteraties resulteren in een aantal prototypes die zullen worden getest en geëvalueerd in paragraaf 2.5.

2.2 Karakteristieken Design Thinking

Om dit ontwerponderzoek van een voor mij relevante en systematisch aanpak te voorzien hanteer ik Design Thinking als denk- en werkmodel. Deze methodiek karakteriseert zich door de cyclisch iteratieve aanpak waarbij de mens, de gebruiker, centraal staat. Design Thinking is inmiddels als methodiek door toonaangevende instellingen als Stanford University en de TU/e omarmt en biedt de tools en ruimte om tot innovatieve oplossingen voor actuele problemen te komen. Ook NHL Stenden Hogeschool hanteert Design Thinking bij de transitie naar Design Based Education voor de nieuwe hogeschool en dat maakt de keuze voor Design Thinking voor dit onderzoek extra relevant.

Er zijn vele definities en schematische weergaves van Design Thinking en het iteratieve proces, voor dit onderzoek is een combinatie van Curedale en Kovalsky gehanteerd omdat deze enerzijds zo ook bij CMD Leeuwarden wordt gebruikt en anderzijds duidelijke raakvlakken heeft met de vooronderzoeks- en ontwerpfase van ontwerponderzoek.

Afb. 3) Het design thinking model volgens G. Kovalsky. Overgenomen van: <http://whiteboard.stanford.edu/blog/2013/10/23/a-design-thinkers-cheat-sheet>

In dit lineaire model niet goed tot hun recht komen zijn in dit onderzoek de fases Define en Empathize 'omgedraaid' en is er een extra kennis-laag toegevoegd, de synthesis fase, om die kennisgroei binnen dit onderzoek een duidelijke plek te geven.

In het bovenstaande (lineaire) model echter komt het cyclisch iteratieve karakter niet goed tot zijn recht en is tevens de kennisgroei niet goed zichtbaar. Dat heeft geleid tot een aanpassing van het model, waarbij de fases Empatize en Define zijn omgedraaid en er een extra laag is toegevoegd, de *synthesis* fase, om beter aan te sluiten bij het ontwerponderzoek en zowel de praktijkverbetering als de kennisgroei zichtbaar te maken. Dat ziet er in aangepaste vorm zo uit:

Afb. 4) Schema eigen ontwerponderzoek aan de hand van aangepast design thinking model.

De verschillende kleuren en groottes van de cirkels geven aan waar de focus per iteratie ligt, van Define en Empathize, via Ideate naar Prototype/Test. De fases kenmerken zich door overlap en 'randomness'. Een animatie, waarbij de cirkels afwisselend groter en kleiner worden en met elkaar interacteren zou het dynamische karakter van het proces nog beter visualiseren.

NB: Design thinking is géén design science, of ontwerponderzoek. Bij design thinking, vooral een mindset en werkmodel, draait het om relevantie, het ontwerpen met als doel een praktische oplossing te vinden voor een probleem, terwijl bij design science het rigor aspect veel prominenter is. Het ontbreken van die wetenschappelijke nauwkeurigheid kan echter in de design thinking werkwijze tot onverwachte en originele oplossingen komen. Voor een ontwerp-traject is dat gewenst en afdoende, voor een onderzoek echter, en dit is ook waar een ontwerponderzoek zich onderscheidt van een ontwerpproces, is de koppeling met de kennisstroom onontbeerlijk.

2.3 Dataverzameling en instrumenten

Om invulling te geven aan de verschillende fases en iteraties die hierna beschreven worden en data te verzamelen voor dit onderzoek zijn diverse kwalitatieve instrumenten ingezet gebruikt. Het specifieke gebruik van onderstaande instrumenten wordt toegelicht in paragraaf 2.5 waar de afzonderlijke iteraties worden besproken.

Documentanalyses

In het beginstadium van dit onderzoek is de feedback geanalyseerd die eerstejaars studenten hebben gekregen naar aanleiding van hun assessment. Deze feedback is via de webmaster geanonimiseerd en vervolgens aangeleverd. De feedback voor twee competenties is bestudeerd – Concepting en Multimedia Design – ter oriëntatie op het probleem en richting te geven aan de eerste fase van dit onderzoek. De input is gecodeerd en gelabeld en verwerkt tot een samenvattende en concluderende wordcloud.

Interviews

In elke fase van dit onderzoek, in elke iteratie, spelen interviews met stakeholders een belangrijke rol. Er zijn zowel email als semigestructureerde, ongestructureerde en 1 op 1 interviews gehouden met experts en studenten. Alle gesprekken zijn opgenomen en getranscribeerd. Enerzijds vormt deze input een belangrijke rol ten behoeve van de kennisstroom, met name de context- en behoefte analyse, anderzijds – en vanuit de design thinking gedachte minstens zo belangrijk – ontwikkel ik feeling met de doelgroep: empathie is essentieel om tot werkelijke, relevante en werkende inzichten en oplossingen te komen.

Literatuuronderzoek

Het conceptuele kader van dit onderzoek richt zich op twee domeinen: het domein van het grafische ontwerp en het domein van de onderwijskunde en didactiek. Ik zal het onderwerp afbakenen door enerzijds op zoek te gaan naar definities en uitgangspunten op het gebied van design, en dan specifiek grafisch ontwerp, en anderzijds didactische uitgangspunten formuleren die van toepassing zijn op het onderwijsconcept van CMD Leeuwarden aan de hand van Dochy's High Impact Learning (HILL).

Observaties

Als docent sta ik middenin de onderwijspraktijk en heb ik dagelijks te maken met CMD studenten en hun worstelingen met leerdoelen, competenties en studievoortgang. Deze continue en ongestructureerde vorm van observeren is uitermate waardevol in het kader van '*knowing people and context*' en helpt mij als onderzoeker zowel de doelgroep te leren kennen (empathize) als de context en behoefte te analyseren. Ook een meer wetenschappelijke vorm van observeren, *fly on the wall* (R. Curedale, 2013) tijdens de testsessies van de projectgroep, levert hier een bijdrage aan de data verzameling.

Focus groep

In dit onderzoek is sprake van twee soorten focusgroepen. In de eerste plaats de CMD projectgroep zoals hiervoor beschreven, die ik de *primaire* focusgroep noem en in de tweede plaats de eerstejaars studenten die door hen worden ingezet bij het testen van hun prototypes, de *secundaire* focusgroep. De primaire focusgroep werkt aan de casus zoals ik die als opdrachtgever aan hun heb verstrekt en het periodieke contact tussen mij en de groep is genotuleerd dan wel opgenomen en getranscribeerd. Het contact met de secundaire focusgroep wordt vooral door de primaire focusgroep georganiseerd en uitgevoerd, en is op video geregistreerd. De resultaten van deze sessies zijn zowel verkregen door enquêtes en interviews als observaties en verwerkt tot nieuwe uitgangspunten en conclusies.

Prototype testing

Het ontwikkelen van prototypes en het testen daarvan vormen een essentieel onderdeel van dit onderzoek. Elke iteratie heeft een of meerdere prototypes als resultaat die, door deze direct empirisch te testen in de juiste context, direct laat zien of een idee werkt en nadere verkenning vraagt of een ander effect heeft. Uitgangspunt bij prototype testing is dat 'foute' oplossingen niet bestaan: juist door fouten te maken ontstaan nieuwe inzichten. De ontwikkelde prototypes in dit onderzoek zijn van 'wegwerp kwaliteit' – ook wel low fidelity genaamd – en hebben allemaal het karakter van eerste of tweede verkenning. Op basis van de tests en de evaluaties zullen aanbevelingen worden gedaan op het gebied van eventuele verdere ontwikkeling.

2.4 Planning

Dit onderzoek vond grotendeels plaats in het 2^{de} semester van het studiejaar 2016/2017.

Afb. 5) Planning van de iteraties gedurende het onderzoek.

2.5 Iteraties 1 t/m 5: focus en accenten

Dit ontwerponderzoek is opgedeeld in vijf iteraties, die gezamenlijk een bijdrage leveren aan zowel praktijkverbetering als kennisgroei en uiteindelijk een antwoord geven op de hoofdvraag: *Op welke wijze kunnen CMD studenten geïntroduceerd worden in het grafisch ontwerpproces en geholpen worden om hiervoor zelf leerdoelen te formuleren?*

Elke iteratie bestaat uit de Design Thinking fases zoals hiervoor beschreven: Define, Empathize, Ideate, Prototype, Test en Synthesis, waarbij de focus of het accent per iteratie kan verschillen. Rode draad in dit proces is de bijdrage van een projectgroep van CMD studenten die met en voor mij op zoek gaan naar mogelijke antwoorden en invalshoeken. Parallel aan hun proces lopen mijn eigen interventies en iteraties, die worden geïnitieerd door nieuwe bevindingen en voortschrijdend inzicht als gevolg van gesprekken, observaties, testresultaten of andere input.

Uiteindelijk komen deze twee stromen samen in de afsluitende synthesis fase waarin de verschillende ontwikkelde prototypes worden geanalyseerd en er een aantal aanbevelingen zullen worden gedaan. In hoofdstuk 4 worden de iteraties afzonderlijk besproken en van conclusies voorzien.

2.5.1 Iteratie 0 – Focus: oriëntatie en probleemverkenning

In deze eerste opstartfase is aan de hand van een design gap – het verschil tussen de huidige en de gewenste situatie - de onderzoeksvraag opgesteld en de relevantie daarvan vastgesteld. Er is een context en behoefteanalyse gedaan waaruit de criteria en uitgangspunten voor dit onderzoek zijn gevormd. Verkenning en initiële data verzameling vindt plaats op basis van collegiale consultaties, interviews en enquêtes met studenten en een intensieve documentanalyse van feedback op de CMD website. Deze context- en behoefteanalyse leveren de criteria en uitgangspunten voor dit onderzoek.

De gesprekken en interviews met studenten en stakeholders leveren niet alleen bruikbare data op, maar laten mij als onderzoeker en ontwerper ook de doelgroep beter begrijpen en empathie te ontwikkelen voor hen, essentieel vanuit de design thinking gedachte.

2.5.2 Iteratie 1 t/m 4 – Focus: divergeren, ideate en prototype

Deze fases, die zich vooral afspelen in de Design Cycle, worden door de projectgroep ingevuld. Mijn rol blijft hier in grotendeels beperkt tot opdrachtgever en observator. Het grote voordeel hiervan is dat de studenten veel dichterbij de doelgroep (eerstejaars)

staan en derhalve op een andere manier contact hebben en dus andere resultaten boeken dan wanneer ik als docent hierin het voortouw zou nemen.

Kenmerkend voor deze drie iteraties zijn het oplossingsgerichte en divergerende karakter: de stappen in het design thinking proces volgend – Define, Empatize, Ideate, Prototype en Test – hebben de studenten diverse prototypes ontwikkeld en getest. In de define fases wordt vooral gebruik gemaakt van desk research, literatuurstudie en kwalitatieve onderzoeksmethodes zoals interviews en observaties, in de ideate fases worden vooral brainstorm en mindmap methodes ingezet. Een veldtest met een focusgroep sluit de iteratie af en vormt het startpunt voor het vervolg. Deze testen zijn op video geregistreerd en worden door mij geanalyseerd en verwerkt in de afsluitende iteratie.

2.5.3 Iteratie 5 – Focus: synthesis

In de vijfde iteratie wordt alles samengebracht en verantwoord in het onderzoeksverslag. In deze fase, waarbij de synthese centraal staat, is de kennis-stroom van het onderzoek het meest relevant en zal ik de kennisgroei expliciteren: wat voor effect hebben de prototypes gehad? Welke principes zijn eruit te destilleren? En hoe verhouden deze bevindingen zich tot de input vanuit de theorie, de knowledge base? De koppeling van de evaluaties en conclusies, het eindassessment van de studenten, de feedback aan de projectgroep, hun individuele reflecties en de uiteindelijke aanbevelingen die daaruit ontstaan leveren een bijdrage aan de knowledge base en het actuele debat over competentiegericht onderwijs, Design Based Education en professionele ontwikkelingen in het domein van grafisch ontwerp.

2.6 Monitoringsmethodes

Om de transparantie en navolgbaarheid van het onderzoek te waarborgen is gebruik gemaakt van diverse monitoringsmethodes, zoals audio- en videoregistraties, transcripties, schriftelijke notulen en feedback, reflecties van studenten, bronvermelding en een logboek. Daarnaast is gebruik gemaakt van een *critical friend*: collega Merlijn Torensma, die zelf aan de RUG zijn master Kunsteducatie heeft behaald in 2016. Hij heeft mij zowel inhoudelijk als procesmatig van feedback voorzien gedurende dit onderzoek.

2.7 De 4 O's: Verschillende rollen van Opleider, Onderzoeker, Opdrachtgever, Ontwerper

Gedurende dit onderzoek heb ik verschillende rollen vervuld, die ik samenvat als de 4 O's. In de eerste plaats was dat de rol van *Onderzoeker*, waarbij ik op basis van analyses, literatuurstudie en een cyclisch iteratief proces prototypes heb ontwikkeld dan wel evalueer en antwoorden zoek op de hoofd- en deelvragen van dit onderzoek. In de tweede plaats ben ik *Opdrachtgever*. Net als andere opdrachtgevers heb ik een casus geformuleerd waar een projectgroep een semester lang aan kan werken, zoals dat te doen gebruikelijk is bij CMD Leeuwarden. Alle opdrachtgevers presenteren hun projecten studenten kunnen hier hun keuze maken. Opdrachtgevers hebben geregeld contactmomenten met de projectgroep waarbij studenten de voortgang van het project presenteren en de mogelijkheid hebben om vragen stellen. Daarnaast ben ik ook *Opleider* (docent) in dezelfde minor als waar de opdracht is uitgezet. Om verwarring bij de studenten te voorkomen over de verschillende rollen was ik niet fysiek aanwezig in hun lokaal: de community ruimte van de minor bestaat uit twee afzonderlijke lokalen. Last but not least ben ik natuurlijk *Ontwerper*; vanuit deze professionele invalshoek kijk ik met een eigen oplossingsgericht oog naar het probleem en de vorm en functie van de ontwikkelde prototypes.

Om belangenverstrengeling te voorkomen heb ik geen beoordelende rol in het leerproces van de studenten gehad, het assessment werd gedaan door collega's. Wel was ik als docent betrokken in het geven van begeleiding, colleges en formatieve feedback.

3.0 Conceptueel kader

3.1 Inleiding

In dit hoofdstuk worden de twee domeinen waarbinnen dit onderzoek zich afspeelt, design en didactiek, ingekadert en toegelicht. Om meer specifiek te zijn draait het respectievelijk om het vakgebied *grafisch ontwerpen* en een innovatieve visie op onderwijs, namelijk *High Impact Learning*. Allereerst wordt dieper ingaan op het begrip grafisch ontwerpen en de fases en facetten die hiermee gemoeid zijn. Daarbij wordt onderscheid gemaakt tussen *vormgeving* en *ontwerpen*, waarbij de eerste gaat over hoe het eruit ziet en de tweede over de werking en betekenis. Hierin zijn parallellen met de niveaus uit de betekenisleer van de Franse filosoof Barthes en de taxonomie van Bloom te herkennen. Daarna wordt ingezoomd op de bouwstenen van High Impact Learning in relatie tot het CMD onderwijsconcept. Door deze gebieden zo te benoemen en af te bakenen wordt enerzijds het denkraam, de bril waardoor gekeken wordt, van dit onderzoek gedefinieerd en anderzijds worden de ontwerpcriteria geschetst waar de prototypes van de educatieve tool aan moeten voldoen. Deze criteria vormen later weer de uitgangspunten voor de evaluaties van de prototypes in Hoofdstuk 4.

3.2 Definitie(s) van het begrip ‘Graphic Design’

Ik start dit conceptuele kader met het beschrijven en definiëren van het begrip *graphic design*. Als vertrekpunt hanteer ik hier de Engelse benaming: graphic design als mondiaal fenomeen met toch vooral een Angelsaksische oorsprong: ontwerpers, bureaus en opleidingen uit vooral de Verenigde Staten en het Verenigd Koninkrijk zijn toonaangevend en internationaal gezien communiceren ontwerpers onderling vooral in het Engels, dat derhalve als lingua franca geldt.

Er zijn vele definities en interpretaties van *graphic design*, waar ik een paar van wil noemen. De eerste wordt gegeven door AIGA, the American Institute of Graphic Arts, beroepsorganisatie van en voor Amerikaanse ontwerpers.

“Also known as communication design, graphic design is the art and practice of planning and projecting ideas and experiences with visual and textual content.” (Cezzar, 2017)

In deze beschrijving vallen direct twee zaken op, namelijk de combinatie van visueel en tekstueel en de link met communicatie.

Een andere, wat meer filosofische definitie van Jessica Helfand komt uit Shaughnessy's boek 'How To Be A Designer Without Losing Your Soul':

"Graphic design is a visual language uniting harmony and balance, color and light, scale and tension, form and content. **But it is also an idiomatic language**, a language of cues and puns and symbols and allusions, of cultural references and perceptual inferences that challenge both the intellect and the eye." (Shaughnessy, 2010) .

Interessant in deze formulering is het onderscheid in twee niveaus, namelijk *visueel*, waarbij beelden en verschijningsvormen leidend zijn en *idiomatisch* niveau waarbij het veel meer draait om culturele betekenis en perceptie. Net als de Franse Filosoof Barthes wordt onderscheidt gemaakt in enerzijds het niveau van denotatie: wat is er objectief waar te nemen, en anderzijds het niveau van connotatie: hoe wordt het beeld subjectief (persoonlijk of cultureel) geïnterpreteerd. (Van den Broek & De Jong, 2015) De definitie van Helfand hiervoor stelt dat een grafisch ontwerp moet functioneren – uitdagen zelfs, niet alleen esthetisch maar ook intellectueel.

3.3 Etymologische oorsprong

Door dieper in te zoomen op de etymologische oorsprong van de termen *graphic* en *design* wil ik een completer beeld schetsen van de begrippen en ze in een breder perspectief plaatsen.

graphic (adj.)

"vivid, describing accurately ," 1660s (graphically "vividly" is from 1570s), from Latin graphicus "picturesque," from Greek graphikos "of or for writing, belonging to drawing, picturesque," from graphe "writing, drawing," from graphein "to write" (see -graphy). Meaning "pertaining to drawing" is from 1756. Meaning "pertaining to the use of diagrams" is from 1866. Related: Graphically. Graphic design is attested by 1956. Graphic equalizer is from 1969. (Etymonline, z.d.)

Kortom, graphic betekent hier zoveel als *levendig beschrijven, schrijven, tekenen, gebruik makend van tekeningen, diagrammen*. Letterlijk dus het gecombineerd gebruik van tekst en beeld om iets te communiceren.

De etymologische achtergrond van het Nederlandse woord *graficus* geeft nog een extra dimensie aan het begrip, namelijk die met de kunstvorm grafiek (denk bijvoorbeeld aan houtsnedes, gravures en lithografie) waarbij men met behulp van een of andere plaat meerdere kopieën van een origineel kan drukken.

graficus zn. 'beoefenaar van een der grafische kunsten of vakken'. Nnl. een graphicus of een colorist 'een voornamelijk met lijnen of met kleuren bezig zijnd kunstenaar' [1953; WNT Aanv.], graficus 'maker van gravures' [1959; WNT reproductie], grafici (mv.) 'boekvervaardigers, drukwerkspecialisten' (Etymologiebank, z.d.)

Zowel deze relatie met de kunsten als de reproduceerbaarheid van het werk zijn van belang in het formuleren van een complete en genuanceerde definitie.

Als we kijken naar de herkomst en betekenis van het volgende begrip, *design*, valt op dat de Engelse beschrijving hinkt op twee gedachtes. Het woord behelst enerzijds het planmatige karakter, het proces, en anderzijds de visuele verschijningsvorm of identificerende functie:

design (n.)

1580s, from Middle French *desseign* "purpose, project, design," from Italian *disegno*, from *disegnare* "to mark out," from Latin *designare* "mark out, devise, choose, designate, appoint," from *de-* "out" (see *de-*) + *signare* "to mark," from *signum* "identifying mark, sign" (see *sign* (n.)).

design (v.)

1540s, from Latin *designare* "mark out, devise, choose, designate, appoint," from *de-* "out" (see *de-*) + *signare* "to mark," from *signum* "identifying mark, sign" (see *sign* (n.)). Originally in English with the meaning now attached to designate; many modern uses of design are metaphoric extensions. Related: *Designed*; *designing*. (Etymonline, z.d.)

In het Nederlands kennen we twee vertalingen voor het woord design, namelijk *vormgeving* en *ontwerpen*. Volgens Wikipedia is er geen onderscheid te maken tussen deze twee: "In tegenstelling tot wat vaak beweerd wordt is er tegenwoordig geen verschil tussen een grafisch vormgever en een grafisch ontwerper." (Wikipedia, z.d.). Maar daar is een van Nederlands grootste ontwerpers Gert Dumbar het pertinent niet mee eens. Dumbar zegt hierover:

"Vormgeving is more to make things look nice. So for instance, packaging for a perfume or for chocolate in order to make things fashionable, obsolete and therefore bad for society because we don't really need it. While *ontwerpen* means, and the Anglo-saxon word, but its stronger, means engineering. That means you as a person try to invent a new thing—which is intelligent, which is clever, and which will have a long-life. And that's called stylistic durability." (Champagne, 2011)

Ik sta in deze achter Dumbar en gebruik zijn defintie van design, waarbij het verschil tussen vormgeven en ontwerpen helder wordt geschetst. Vormgeving gaat vooral over esthetiek, het uiterlijk en de verschijningsvorm terwijl ontwerpen draait om probleemoplossing, uitvinden, de werking en het duurzame karakter.

Om het onderscheid tussen vormgeven en ontwerpen nog beter te verwoorden zouden beide termen ook tegen het model hieronder gelegd kunnen worden, de taxonomie van Bloom die als basis geldt voor de niveauverschillen per competentie bij CMD. Vormgeving heeft dan vooral betrekking tot de onderste niveaus (*onthouden, begrijpen en toepassen*) terwijl bij ontwerpen de bovenste niveaus (*analyseren, evalueren en creëren*) veel meer van belang zijn.

Afb. 6) De taxonomie van Bloom. Overgenomen van: https://www.researchgate.net/figure/Figuur-1-Taxonomie-van-Bloom-In-een-normale-lessituatie-legt-de-docent-iets-uit_fig4_321167781

3.4 Fases en facetten

Grafisch ontwerpers vandaag de dag zijn schatplichtig aan Walter Gropius en zijn Bauhaus beweging uit de jaren 20 van de vorige eeuw. Veel van de visuele elementen en de nu nog geldende ontwerpprincipes zijn afkomstig uit deze school waarbij geometrische vormen en het principe *Form Follows Function* leidend waren. Bauhaus, zowel een opleidingsinstituut als artistieke stroming verenigde de autonome en toegepaste kunsten met ambacht en industrialisatie. Typerend ook zijn het multidisciplinaire karakter en brede scope van de beweging: het maatschappelijk geëngageerde Bauhaus strekte zich uit van architectuur tot fotografie, van reclame tot choreografie en van onderwijs tot industriële vormgeving. De focus op experiment en probleemoplossend vermogen staan aan de basis van het hedendaagse kunst- en designonderwijs.

Met betrekking tot dat experiment en het creërend vermogen waarbij originaliteit en 'out of the box' werken centraal staan wordt vaak onderstaande quote gebezigd: *“Je moet de regels kennen voordat je ze kan breken”* - theoretische basiskennis is een vereiste om jezelf te kunnen ontwikkelen van grafisch vormgever tot ontwerper.

In nagenoeg elke design school, elk curriculum en ieder boek over de grondbeginselen van grafisch ontwerpen wordt begonnen vanuit de geometrische beeldtaal ontleend aan Bauhaus. Hieronder een korte impressie van deze universeel geldende grammatica van beeldelementen en designprincipes waar de grafisch ontwerper mee werkt.

(Beeld) elementen

Punt, lijn en vlak

De basisvormen van waaruit elk tweedimensionaal beeld is op te bouwen. Ieder symbool, illustratie, letter, vorm, icoon of patroon is tot deze drie bouwstenen te herleiden.

Afb. 7) Twee van Kandinsky's visuele experimenten met punt, lijn en vorm. Overgenomen van: <http://corixus.blogspot.com/2010/08/>

Vorm, kleur, textuur

Als tweede laag bouwstenen gelden de elementen vorm (en restvorm), kleur en textuur. Onder vorm wordt de combinatie van vlakken verstaan, de driedimensionale simulatie van een tweedimensionaal vlak. Het vierkant wordt de kubus, de cirkel een bol en de driehoek een piramide.

Ook textuur gaat zowel over het simuleren van driedimensionaliteit en de visuele waarneming in plaats die van de tast, als het werkelijke materiaal en de ervaring van de aanraking van het oppervlak. Het 'gevoel' van papier, het meest voornaamste medium van de grafisch ontwerper, vormt een essentieel onderdeel in de ervaring van het totale ontwerp. Wat betreft kleur is ook Bauhaus nog steeds van essentieel belang. De kleurencirkel van Johan Itten en zijn theorieën over kleurcontrasten zijn nog steeds actueel bij docenten en vormgevers.

Afb. 8) Vorm en kleur. Overgenomen van: <https://www.eduzone.co.uk/shop/shape-and-colour.html>

Tekst, typografie

Eigenlijk een voortvloeisel van de basiselementen punt, lijn en vorm, want waaruit bestaan letters anders, maar tekst en typografie op zich zijn als visuele bouwstenen zo essentieel in grafisch ontwerp dat ze vaak als apart element worden beschouwd.

Afb. 9) Typografie als extra basiselement. Overgenomen van: https://wiki.ezvid.com/m/introduction-to-typography-2_vkndx4Az8X

Foto's en illustraties

Tot slot noem ik foto's en illustraties die de grafisch ontwerper als bouwstenen tot zijn beschikking staan. Uiteraard is vormgeving zonder deze elementen mogelijk, zeker vanuit de abstracte en minimalistische gedachte, maar ze behoren tot het repertoire van de ontwerper en mogen hier niet ontbreken ook al kunnen ze, net als typografie, puur als discipline op zichzelf staan.

Ontwerpprincipes: (organiserende principes)

Behalve de hiervoor geschetste basisvormen staat de grafisch ontwerper vele ontwerpprincipes ter beschikking. Principes waarmee de genoemde beeldelementen kunnen worden georganiseerd tot een visueel totaalbeeld. Elk beeld kan ook met behulp van deze grondbeginselen worden ontleed en geanalyseerd. Ze vormen dan ook een essentieel onderdeel in de bagage van grafisch ontwerpers en ik noem de meest gangbare, die ook in de educatieve tool aan bod zouden moeten komen.

Balans en ritme

Twee fenomenen die een centrale rol spelen in ons bestaan: fysieke en mentale balans, individueel en als groep, in de natuur of economie: balans is elementair. Ook in vormgeving is balans een leidend principe – balans ankert en verbindt elementen in de losse ruimte, en de visuele balans die ontstaat door elementen te spatiëren of te positioneren doet ons onbewust denken aan onze eigen hang naar orde en harmonie. Balans kan op allerlei manieren worden bereikt: in vorm, kleur, symmetrie, textuur, et

cetera. Ook principes als chaos, asymmetrie en dissonantie zijn als tegenovergestelden weer te koppelen aan het balansbeginsel.

Ritme is een soortgelijk fenomeen, maar dan gebaseerd op herhaling. Het ritme van muziek, de cadans van een trein, het geluid en zijn echo. Ritme kan worden gevisualiseerd met behulp van herhaling, grootte of interpunctie

Vaak gaan balans en ritme hand in hand, en grafisch ontwerpers gebruiken deze principes continu in hun zoektocht naar de perfecte grafische samenhang van de gebruikte beeldelementen om de boodschap visueel te versterken.

Grootte en schaal

Size does matter. Grootte is een allesbepalend principe als het gaat om attentiewaarde of hiërarchie, het is tevens een belangrijk criterium als het gaat om het medium waarvoor wordt ontworpen. Stelregel bij logo ontwerp is bijvoorbeeld dat het beeld moet werken op een billboard en een balpen – hetgeen betekent dat de ontwerper keuzes moet maken op detailniveau over vorm, leesbaarheid en herkenbaarheid.

Afb. 10) Grafisch ontwerper Irma Boom en haar minuscule boekwerk. Overgenomen van: <http://dutchdesigndaily.com/nl/nieuw/lezing-irma-boom/>

Contrast

Net als balans en ritme bestaat contrast bij de gratie van meerdere elementen, en dan vooral de tegenstelling daarvan. Groot versus klein, donker en licht, hard of zacht – het een kan niet bestaan zonder de ander. Dit universele principe van elkaar complementerende verschillen zien we ook terug in de oosterse Yin Yang beginsel uit de Tao filosofie. Alle aspecten van het leven, het universum, en dus ook in vormgeving bestaan uit elkaar aanvullende waarden.

Compositie, Hiërarchie, Beweging, Perspectief...

Het combineren van genoemde beeldelementen (*punt, lijn, vlak, kleur, etc.*) en organiserende principes (*balans, ritme, grootte, contrast, etc.*) is in essentie wat grafische vormgeving is. Hiermee worden composities gemaakt, onderscheid in belangrijkheid of attentiewaarde, en kunnen beweging en perspectief worden gesimuleerd op een

statisch, tweedimensionaal vlak. Grafische vormgeving als mimesis – de representatie van de werkelijkheid.

Afb. 11) Voorbeeld: Lineair en atmosferisch perspectief. Overgenomen van: <http://www.orthoctie.be/nl/professionnels/samenwerking-van-de-ogen>

Ontwerpsystemen

In de loop der tijd, ook hier zien we weer het belang van de historisch context, zijn diverse ontwerpsystemen ontwikkeld of ontstaan die voor de grafisch ontwerper ook vandaag de dag nog relevant en bruikbaar zijn. Ter illustratie licht ik er twee veelgebruikte systemen uit:

Gulden snede

Dit principe is gebaseerd op de wiskundige verhouding $a + b$ is tot a als a is tot b . De verhouding tussen de twee segmenten is (bij benadering) 0,618. We zien deze

verhouding terug in de natuur en de oude Grieken hebben op basis van deze formule schoonheid gedefinieerd en hun architectuur ontwikkeld. In de renaissance kwam de gulden snede opnieuw in schwing maar ook moderne kunstenaars zoals Piet Mondriaan én grafisch ontwerpers hanteren deze 'goddelijke proportie'

Afb. 12) De formule van de gulden snede. Overgenomen van: https://en.wikipedia.org/wiki/Golden_ratio

Nota Bene: Het gulden snede principe zou aan de basis liggen van veel hedendaagse ontwerpen (Apple logo, Twitter logo) maar wordt ook door sceptici de grootste *design myth* genoemd. Bron:

<https://www.fastcodesign.com/3044877/the-golden-ratio-designs-biggest-myth>

Gestalt

Het Gestalt principe, van oorsprong een begrip uit de psychologie, gaat niet uit van de afzonderlijke elementen maar van het totaalbeeld, waarbij het geheel meer is dan de som der delen. Anders gezegd: de combinatie van losse eenheden maakt het geheel sterker. Dit principe is vertaald naar vormgeving en kan door ontwerpers gebruikt worden om samenhang, visuele routes of connecties aan te brengen in het hoofd van de gebruiker.

Afb. 13) De Gestalt-principes. Overgenomen van: <http://www.associazioneolos.com/lapproccio-gestaltico/>

Form Follows Function

Het dogma *form follows function* – vorm volgt functie – kennen we voornamelijk uit de filosofie van Bauhaus en houdt grosso modo in dat esthetische aspecten van het ontwerp ondergeschikt moeten zijn aan de functie. Het moet in de eerste plaats goed werken. Vanuit dit perspectief werd steeds meer gestileerd en geabstraheerd en is een abstracte beeldtaal ontstaan die volgens de modernisten universeel begrepen zou worden. Deze beeldtaal vormt nog steeds de basis voor hedendaagse opleidingen tot grafisch ontwerper. Er zijn in de loop der tijd weliswaar diverse tegenbewegingen ontstaan; design stromingen waar de kitsch, de platte alledaagsheid of het deconstructivistische visie leidend waren, maar het *form follows function* principe heeft de tand des tijds met glans doorstaan.

Denotatie en connotatie

Na Bauhaus en het modernisme ontstond ten tijde van het postmodernisme echter wel een andere visie op beeld en betekenis. Waar de modernisten nog uitgingen van de universele waarde en objectiviteit van primaire vormen en kleuren was er bij de postmodernisten ruimte voor persoonlijke en culturele verschillen en interpretatie. In de betekenisleer van de Franse filosoof en semioticus Barthes zien we dat terug. In het

analyseren en interpreteren van beeld onderscheidt hij twee niveaus, die van denotatie en connotatie, waarbij het eerste niveau gaat over wat er te zien is en het tweede hoe het geïnterpreteerd wordt. Met name die interpretatie is subjectief en wordt erg gekleurd door cultuur en context. In het kort maakt Barthes het volgende onderscheid:

- Primaire denotatie: Wat is er letterlijk te zien?
- Secundaire denotatie: Wat is daarvan de objectieve betekenis?
- Primaire connotatie: Hoe wordt dit cultureel / maatschappelijk ervaren?
- Secundaire connotatie: Wat betekent het persoonlijk voor de kijker?

Ook de grafisch ontwerper moet zich bewust zijn van deze verschillende betekenislagen en ze op bewuste en relevante manier kunnen inzetten en gebruiken. Hij moet zich enerzijds bewust zijn van de kracht van universele objectieve semiotiek, maar anderzijds zijn doelgroep kennen en de bijbehorende beeldtaal kunnen spreken.

T- Shaped professional

Vandaag de dag wordt van mensen op de arbeidsmarkt meer gevraagd dan enkel een vak of specialisme. Er wordt verwacht dat studenten worden opgeleid tot de zogenaamde T-Shaped professional – een term die aan het begin van deze eeuw door Tim Brown van IDEO werd geïntroduceerd. Kort gezegd is de T-Shaped professional iemand die zich zowel in de diepte als in de breedte heeft ontwikkeld. Dat geldt ook voor grafisch ontwerpers; niet alleen wordt van hen grote creatieve en artistieke vaardigheden verwacht, ze moeten als professional ook over een groot arsenaal aan non-design skills, beschikken. Kennis van onder andere marketing, communicatieve vaardigheden, projectmanagement, maatschappelijk engagement en vooral een brede algemene ontwikkeling zijn onontbeerlijk voor de grafisch ontwerper.

Als voorbeeld van een typische T-Shaped professional wordt vaak *Leonardo da Vinci* genoemd. Da Vinci was in zijn tijd niet alleen een begenadigd schilder, maar ook architect, beeldhouwer, schrijver, bioloog en componist. Gespecialiseerd in de diepte, de schilderkunst, maar breed ontwikkeld op allerlei andere terreinen. De aan hem toegewezen quote “*Study the science of art, study the art of science*” vat dit pakkend samen.

- *Curiosita*: Het leven met onverzadigbare nieuwsgierigheid tegemoet treden
- *Dimostrazione*: Empirisch onderzoek, kennis toetsen aan ervaring, leren van fouten
- *Sensazione*: Continu ontwikkelen/prikkelen van de zintuigen (vooral visueel)
- *Sfumato*: Omarmen van ambiguïteit, paradox en onzekerheid
- *Arte/Scienza*: Evenwicht in kunst en wetenschap, logica en verbeelding, linker- en rechterhersenhelft.
- *Corporalita*: Ontwikkelen van gratie, stijl, fitheid, motoriek
- *Connessione*: Systeemdenken, de verbondenheid in het universum herkennen. (Gelb, 2000)

Afb. 14) Man van Vitruvius van Leonardo da Vinci als visualisatie voor de T Shaped professional en 7 kenmerken die daar volgens Michael Gelb bijhoren. Overgenomen van: https://en.wikipedia.org/wiki/Vitruvian_Man

Fases in het grafisch ontwerp proces.

Zoals ook op te maken valt uit de beschrijving van de T-Shaped professional hierboven, beslaat het werkproces van de grafisch ontwerper veel meer dan het bedenken en vormgeven van visuele boodschappen – dat is voornamelijk het creatieve proces. Daarnaast moet de ontwerper beschikken over sociale, organisatorische en andere non-design skills die wel noodzakelijk zijn in zijn beroepspraktijk, zowel als ZZP'er als onderdeel van een groter team. De afbeelding hieronder geeft schematisch weer waar dat proces verder nog uit bestaat.

Acquisitie – het binnenhalen van opdrachten, netwerken, zichzelf en eigen portfolio presenteren. Oog hebben voor vraag en aanbod, concurrentie en eigen bewust van eigen 'marktwaarde'.

Briefing – communicatie met de klant of opdrachtgever, luisteren en vertalen van zijn communicatievraag, de latente vraag herkennen en expliciteren en het verwoorden in een debriefing, die als creatief en contractueel kader geldt.

Research – oriëntatie op het probleem, het verkennen van verschillende opties en oplossingen, specialistische expertise verzamelen. Bewust van regelgeving, intellectueel eigendom en copyrights, zowel van zichzelf als concurrenten en collega's. Beeldonderzoek, visual research: inspiratie opdoen en putten uit eigen ervaring

Concepting – het genereren van ideeën, originele en functionele oplossingen. Keuzes maken, keuzes verantwoorden, divergeren / convergeren. Richting geven aan stijl en strategie. Ideeën selecteren op basis van haalbaarheid en deze kunnen verwoorden naar opdrachtgever en/of teamgenoten en collega's.

Ontwerpen – Het visualiseren van ideeën naar tastbare en zichtbare artefacten. Het creërende proces, het daadwerkelijke ambacht of skill. Tekenen, kalligraferen, combineren, rangschikken van beeldelementen. Werken volgens principes en systemen met diverse materialen, soft- en hardware. Variëren, keuzes maken,

Pitch – het presenteren naar opdrachtgever of andere stakeholders. Beeld ondersteunen met verhaal, keuzes verantwoorden. Bewust van waarde, kracht en toepassingsmogelijkheden van het werk. Verschillen manieren van presenteren beheersen.

Productie – Contact met derden zoals studio, lithografen, drukkers en andere specialisten om het werk ten uitvoer te brengen en te reproduceren. Streven naar consistentie, huisstijlbewaking.

Aftersales – facturering en boekhouding als wel CRM (client relation management) Netwerken, follow up opdrachten genereren. Portfolio bijhouden.

In de praktijkgestuurde context van CMD is slechts ten dele ruimte voor al deze afzonderlijke fases. De opdrachten worden in principe door anderen (het kenniscentrum en docenten) geacquireerd, de studenten zijn vooral betrokken bij de fases Briefing t/m Pitch. Desalniettemin ligt er een grote verantwoordelijkheid bij de student, die zelfstandig met de opdrachtgever communiceert en werkt.

3.5 Samenvatting

Ik heb een eerste aanzet gegeven met betrekking tot de meest relevante fases en facetten van het grafisch ontwerpproces. De combinatie van eigen literatuurstudie, ervaring, gesprekken met collega's en deskresearch van de studenten projectgroep SIN staan aan de basis van deze verzameling.

Aangezien de educatieve tool zich richt op eerstejaars CMD studenten en hun kennismaking met het vakgebied grafisch ontwerpen volstaat dit tot zover. Hierbij is het onderscheid tussen vormgeven en ontwerpen van belang, waarbij de vergelijking gemaakt kan worden met de taxonomie van Bloom: de onderste niveaus (*onthouden, begrijpen, toepassen*) zijn te koppelen aan vormgeving, de bovenste niveaus (*analyseren, evalueren, creëren*) met betrekking tot ontwerpen komen later in de studie aan de orde en zijn voor het beantwoorden van de vragen in dit onderzoek minder relevant.

De educatieve tool zal dus in ieder geval de genoemde beeldelementen en ontwerpprincipes moeten introduceren en zo de student kennis laten maken met dat wat hij nog niet weet zodat er naar aanleiding van deze kennishaat leerdoelen kunnen worden geformuleerd.

3.6 Didactisch vertrekpunt

Niet alleen het vakgebied grafisch ontwerpen is aan het transformeren in de huidige veranderende wereld, ook het onderwijs blijft zich ontwikkelen. Termen als Life Long Learning, 21st Century Skills en Design Based Education voeren de boventoon in het actuele pedagogische discours waarbij men vooral op zoek is naar aansluiting op enerzijds de nieuwe generatie studenten, de millennials, en anderzijds de dynamische arbeidsmarkt die vraagt om flexibele, kritische en multidisciplinaire professionals.

Een van de ontwikkelingen op het gebied van onderwijsinnovatie is High Impact Learning that Lasts (HILL), een model ontwikkeld door Vlaamse hoogleraar Filip Dochy van de Katholieke Universiteit Leuven. Dochy is een autoriteit op het gebied van competentiegericht onderwijs en heeft in het verleden bij CMD Leeuwarden een adviserende rol gehad op het gebied. In 2015 heeft hij onderzoek gedaan naar de succesfactoren van CMD en heeft hij een aantal aanbevelingen gedaan die ook voor dit onderzoek nog relevant zijn. Een artikel over het NIOC congres (over onderwijsvernieuwing en ICT) in de Leeuwarder Courant van 8 maart 2018 (Pennewaard, 2018) toont aan hoe actueel en innovatief zijn visie op onderwijs is. Daarnaast vindt High Impact Learning aansluiting bij de 21st century skills en Design Based Education. Anderzijds vallen er in de visie van Dochy klassieke maar nog steeds geldende pedagogische principes te herkennen van bijvoorbeeld het ervaringsleren van Dewey en het reflecteren volgens Schön. De holistische aanpak en de koppeling met het werkveld maken dat High Impact Learning kan worden gezien als competentiegericht onderwijs 2.0.

Dochy beschrijft het model aan de hand van zeven bouwstenen, en noemt de opleiding CMD Leeuwarden als good practice (Dochy et al. 2015). Het onderwijsconcept van deze opleiding aan NHL Stenden Hogeschool, de context waarbinnen dit onderzoek zich afspeelt, vertoont veel overeenkomsten met HILL en is derhalve relevant als theoretisch kader.

Ik ga het HILL model en zijn bouwstenen beschrijven en maak een koppeling naar de onderwijspraktijk bij CMD. Daar waar nodig plaats ik ze in perspectief. De afzonderlijke bouwstenen uit het HILL model zijn niet uniek, het is de combinatie van deze en de holistische aanpak die het model zo relevant maken, niet alleen voor CMD Leeuwarden maar voor elke opleiding die zichzelf kritisch durft te bekijken, wil verbeteren en wil aansluiten bij de hedendaagse ontwikkelingen.

3.7 HILL: High Impact Learning that Lasts.

Aan de basis van HILL staat het actief toepassen van de leerstof in realistische taken. Volgens Dochy moet het traditionele 'saai' onderwijs dat zich kenmerkt door kennisoverdracht en -reproductie transformeren naar een meer duurzame vorm van leren waarbij *'joy of learning'*, teamwork en vertrouwen leidend zijn. Voor het op de juiste wijze geven én verkrijgen van de leerstof noemt hij het '*Principle of Allignment*' van Biggs (1999) waarbij het gaat om:

- a) *Inleiden* van de leerstof
- b) *Begeleiden* van het proces
- c) *Evalueren* van de resultaten

Het klassikaal lesgeven is daarmee niet verdwenen, maar heeft wel een andere functie gekregen. (Dochy et al. 2015). In plaats van het puur overdragen van kennis ligt de focus nu veel meer op inleiden, structuren en toelichten van het project en de leerstof. Procentueel gezien zijn dit de globale verhoudingen bij High Impact Learning:

- 70% = samenwerken in projectgroepen
- 20% = zelfstudie
- 10% = colleges

Ook zou de invulling van de colleges beter moeten worden afgestemd op de student van nu. Andere werkvormen en het gebruik van diverse middelen (blended learning) worden aanbevolen. Ook de traditionele eindtoets vindt in dit model geen plaats. Dochy stelt: "*Lerenden stemmen hun leergedrag af op de beoordelingswijze die gehanteerd wordt of op wat er getoetst wordt*" (Dochy et al. 2015) – om tot High Impact Learning te komen is een andere aanpak nodig. Door de zeven bouwstenen van het HILL model te bespreken zal duidelijker worden wat hiermee bedoeld wordt.

3.8 Bouwstenen van het HILL model

Ook al noemt Dochy CMD Leeuwarden als voorbeeld voor zijn High Impact Learning, hij signaleerde tijdens zijn onderzoek hier op locatie³ ook een aantal aandachtspunten. De volgende paragraaf behandelt in het kort de afzonderlijke bouwstenen van het HILL model (wat) en geeft per onderdeel een korte vertaling naar het onderwijsconcept van CMD Leeuwarden (hoe), met name gericht op de zelfsturing van studenten en het formuleren van leerdoelen.

³ Zie document 'Eerste beschouwing.doc', februari 2015

Afb. 15) Het High Impact Learning model. Overgenomen van: <http://www.te-learning.nl/blog/high-impact-learning-een-nieuw-model-voor-betekenisvol-en-toekomstig-leren/>

3.8.1 Urgentie / Hiaat / Probleem

Deze bouwsteen gaat over het aanvangspunt van leren: dit begint vanuit intrinsieke motivatie en relevantie. Een duidelijke *reason why* en een relevant project zijn belangrijke ingrediënten voor succes. Betrokkenheid van de student en een hoge mate van wat Csikszentmihalyi *flow* noemt, de balans tussen de complexiteit van de taak en capaciteiten van de lerende, zouden samen moeten komen in een authentiek project dat de context vormt om kennis te verwerven en toe te passen. Cruciaal bij deze fundamentele bouwsteen is het expliciteren van de hiaat in kennis die nodig is om het probleem, de taak, het project met succes te volbrengen. Hieruit formuleert de student zijn leerdoelen die aan het einde van het project en leerproces worden geëvalueerd aan de hand van discussie en reflectie.

Context CMD: Bij CMD Leeuwarden wordt altijd gewerkt met een echt project als uitgangspunt. Een veel voorkomend probleem hierbij is dat de student moeite heeft om zijn leerdoelen te koppelen aan het project en de wensen van de opdrachtgever. Het leren en het werken lijken vaak twee afzonderlijke lijnen te zijn die elkaar eerder tegenwerken dan versterken. Zeker als het gaat om grafisch ontwerpen, waar experiment, persoonlijke creatieve ontdekking en veel variëren met materiaal en vorm leidend zouden moeten zijn, biedt het doorsneeproject niet per definitie de beste kaders.

3.8.2 Zelfmanagement / Learner control

Dochy herkent *zelfmanagement* als een belangrijke voorwaarde voor de hedendaagse student en professional, maar tevens iets dat lastig is om aan te leren. Het is vooral een mindset, een houdingsaspect van de lerende. Er is een groot verschil tussen studenten die zelf verantwoordelijkheid voelen, pro actief zijn en over reflectieve vermogens

beschikken en studenten die zijn opgevoed van een passieve afwachterende houding waarbij een docent (of manager) vertelt wat hij moet doen. Oprechte interesse vanuit de begeleiding en een veilige leeromgeving waar ook plaats is voor disruptie en het maken van fouten zijn hier cruciaal. Het werken met studieplannen (POP's) en constructieve feedback zijn hier belangrijke gereedschappen.

Context CMD: Net zoals er onderscheid is tussen alfa- en bètastudenten is ook niet iedere student even geschikt om zelf verantwoordelijk te zijn voor zijn eigen leren. Er zou meer aandacht kunnen worden besteed aan het *leren leren*, zodat de student zich meer bewust is van wat hij nog niet weet en waar die kennis opgedaan kan worden. Specifiek voor grafisch ontwerpen geldt hier dat consulten met docenten en professionals erg waardevol kunnen zijn, maar studenten maken daar te weinig gebruik van.

3.8.3 Collaboratie en Coaching

“Leren vindt plaats in een netwerk van sociale interacties” (Dochy, 2015). Dit sociaal constructivistische principe vindt plaats in zogenaamde *communities of learners* en maakt van leren tweerichtingsverkeer. De student begeeft zich samen met o.a. peers en docent, nu veel meer als coach en partner dan als alleswetende expert, in een fysieke en digitale ruimte waarin leren plaatsvindt op verschillende niveaus:

- *cognitief* (verhoogde prestaties, probleemoplossend vermogen)
- *meta cognitief* (reflectie en kritisch denken)
- *sociaal* (relaties, verbondenheid en engagement)
- en *emotioneel* (zelfbeeld, intrinsieke motivatie)

De begeleiding van betrokken docenten en feedback van peers vormen een belangrijke basis om in een sociale context tot leren te komen.

Context CMD: Samenwerken en CMD zijn welhaast synoniemen. Vanaf jaar 1 werken studenten in projectgroepen en communities, de minoren.

3.8.4 Hybride leren

Hybride leren, ook wel blended learning genoemd, gaat vooral over het op diverse manieren presenteren van de leerstof. “*Variation is the key of learning*” stelde F. Marton al in zijn variatie theorie over educatie. Door een complementaire mix aan te bieden van onderwijsvormen wordt *deep learning* haast een vanzelfsprekendheid. Hybride leren past goed bij de nieuwe generatie studenten: millennials bepalen zelf wat, hoe en wanneer zij het beste leren.

Context CMD: Ook als is vraagsturing een van de pijlers van CMD Leeuwarden, dat betekent niet dat er geen aanbod is. Als we op een rijtje

zetten welke bronnen allemaal tot de beschikking staan van de student om het grafisch ontwerpen te leren (deze komen aan de orde in de contextanalyse in hoofdstuk 1.2) ontstaat er een breed pallet aan mogelijkheden. Probleem is echter dat de student deze vaak niet weet te vinden. Hoe ontsluiten we het bestaande aanbod en maken we hybride leren meer succesvol?

3.8.5 Actie en kennisdeling

Deze bouwsteen kenmerkt zich grotendeels door *learning by doing* in een relevante context - zie ook 3.5.1 *Urgentie*. Het werken aan een authentieke casus, het reflecteren op dat proces en de interactie en discussie tussen de peers en andere stakeholders zoals docenten en opdrachtgevers zijn essentiële aspecten die deze bouwsteen vormen. De kennisconstructie en -deling die hiermee gepaard gaat bestaat uit een brede mix van activiteiten: bestuderen, interviewen, discussiëren, samenwerken, toepassen, feedback geven en ontvangen/verwerken.

Context CMD: de relevante context voor dit *learning by doing* wordt bij CMD geleverd door de projecten waar studenten aan werken: echte opdrachtgevers met echte problemen vragen studenten om echte oplossingen. Daarnaast voedt de competentie Sharing in het CMD competentieprofiel de kennisdeling en vormt de feedback en feedforward van docenten en peers de basis voor individuele en groeps- reflecties.

3.8.6 Flexibele leerruimte

Met de flexibele leerruimte wordt niet direct de fysieke ruimte waarin geleerd wordt bedoeld, het klaslokaal, maar vooral een mindset. Een flexibele houding van zowel student als docent om open te staan voor spontane leermomenten op basis van toevallige activiteiten. Deze kunnen het formele curriculum zoals dat is beschreven door de opleiding, of door de student in zijn POP (Persoonlijk Ontwikkelingsplan) verrijken. Deze openmindedness stimuleert dus naast formeel ook het informeel leren en staat open voor *serendipiteit* (Rubens, 2013) tijdens het leerproces. Dit idee is zo essentieel dat het als een overkoepelend principe over de andere bouwstenen heen gelegd kan worden.

Context CMD: Het werken met een POP lijkt deze vorm van informeel leren en de waarde van de toevallige ontdekking soms uit te sluiten, terwijl dat niet zo hoeft te zijn. Door het POP als een flexibel document te beschouwen en de serendipiteit te faciliteren door bepaalde prikkels in te bouwen ontstaat ruimte voor een minder rigide manier om met de leerdoelen van de student om te gaan.

3.8.7 Assessment for/as learning

Dochy is van mening dat de traditionele toetsvormen zoals wij die kennen, waarbij de reproductie van kennis centraal staat, het korte-termijn-leren in de hand werkt. In plaats daarvan noemt hij het *assessment*⁴ als tool om tot 'High Impact Learning that Lasts' te toetsen.

Ook al is deze vorm van beoordelen relatief nieuw, Dochy signaleert hierin een shift van *for* naar *as learning*, waarbij bij die laatste de evaluatie geen stressmoment meer is maar een onderdeel van het leerproces zelf, op basis van feedback

Context CMD: Het assessment en de daaraan gekoppelde feedback en feedforward vormen een essentieel aspect van het leren bij CMD. Desalniettemin herken ik als docent en beoordelaar wel de stress-factor – het eindassessment vindt toch vooral aan het eind van het semester plaats. Het is het moment van de 'afrekening' waar de EC's worden verdeeld.

3.9 Samenvattende conclusies en ontwerpcriteria

Aansluiting bij HILL en CMD

De tool die ontwikkeld zou moeten worden om studenten kennis te laten maken met de fases en facetten van het grafisch ontwerpproces moet aansluiten bij de uitgangspunten van het CMD onderwijsconcept en de bouwstenen van HILL. Er wordt dus niet gezocht naar een vorm zoals lespakket, collegereeks of bloemlezing in boekvorm – enerzijds bestaan deze al in overvloed en anderzijds werken ze te veel vanuit verouderde visie op onderwijs. Juist aspecten zoals samenwerking, interactie en de spontane leermomenten zouden door de tool bevorderd moeten worden, dus een prominente koppeling met de HILL bouwstenen Collaboratie en Flexibele Leerruimte. Daarnaast zou de tool een aanvulling moeten zijn op het bestaande aanbod, zowel binnen als buiten CMD.

Vormgeven vs. Ontwerpen

Een tool op zich kan niet alle facetten van het vakgebied omvatten. Dat zou veel te veel en onrealistisch zijn. Belangrijker is de introductie met de elementaire basis van het vakgebied. Kennismaking met beeldtaal, ontwerpelementen en -systemen is daarbij relevanter dan het toepassen, combineren en creëren. Het gaat dus vooral om de 'lagere' niveaus van Bloom, waarbij *vormgeven* als basisniveau voor de competentie kan gelden, waar *ontwerpen* meer op de hogere niveaus van toepassing is. Je moet het eerst kennen alvorens het te kunnen. Een tool voor de beginnende CMD student zou hier de focus op moeten leggen.

⁴ Van het Latijnse 'assidere' hetgeen 'naast iemand zitten' betekent.

Leerdoelen formuleren

De kennismaking met het vak en het jargon dat daarmee gepaard gaat kunnen heel goed worden ingezet om de hiaat in kennis te expliciteren. Immers, je moet weten wat je niet weet om van daaruit leerdoelen te formuleren. Natuurlijk speelt de begeleiding en coaching van mentoren en docenten hierbij een rol, maar het zelfmanagement van de studenten begint bij herkenning van het gebrek aan kennis, waaruit urgentie en intrinsieke motivatie ontstaan.

Zelfsturing

Deze urgentie en intrinsieke motivatie, de basis van het HILL model, kunnen niet bestaan zonder een relevant project waaraan de student in groepsverband werkt. Dat klinkt wellicht paradoxaal, maar om tot goede zelfsturing te komen is inzicht nodig, en dat wordt toch vooral verkregen door de interactie met en feedback van anderen. Net zoals bij de ontwikkeling van taal, die gevoed wordt door klanknabootsing en interactie, is ook bij het competent worden op het gebied van grafisch ontwerpen, *beeld*-taal tenslotte, dat sociaal constructivistische aspect, belangrijk. *“Neither language, nor design, can be self taught”* (Kim, 2015)

Ontwerpcriteria

Samenvattend zien de ontwerpcriteria waaraan de tool zou moeten voldoen er zo uit:

1. de tool focust op **basis**kennis (overdracht en/of expliciteren hiaat) en bevat de elementaire beeldelementen en ontwerpprincipes
2. de tool is een uitbreiding op bestaand onderwijsaanbod en vormt een aanvulling ten behoeve van het **hybride** leren
3. de tool bevordert samenwerking en **peer learning**
4. de tool staat open voor **serendipiteit** en flexibele leerruimte
5. de tool zet aan tot het formuleren van **leerdoelen**
6. de tool beoogt **joy of learning**
7. de tool ondersteunt het **creatieve maak-proces**

4.0 Iteraties: analyses en resultaten

De resultaten van het onderzoek komen voort uit twee parallel lopende processen. In de eerste plaats het proces van de primaire focusgroep⁵, CMD projectgroep SIN, die gedurende het tweede semester van studiejaar 2016/2017 heeft gewerkt aan het project *Design Tool* en in de tweede plaats mijn proces, waarbij ik als opdrachtgever en docent de studenten procesmatig begeleidde en daarnaast als onderzoeker hun proces heb geobserveerd, de resultaten heb geanalyseerd, het conceptuele kader heb ontwikkeld en deze verslaglegging heb verzorgd.

Elke iteratie bestaat uit (een aantal van) de zes fases van het Design Thinking model, zoals in Hoofdstuk 2 besproken:

1. Define Analyse en research, richting bepalen
2. Empathize De doelgroep en context écht leren kennen
3. Ideate Ideeën genereren, divergeren
4. Prototype Convergeren: idee uitwerken tot paper prototype van wegwerpkwaliteit
5. Test Het in de praktijk uitproberen en evalueren van de prototypes
6. Synthesis Interpretaties, conclusies, verbanden, nieuwe uitgangspunten

Ik zal de afzonderlijke iteraties hieronder bespreken, aangeven waar de focus lag, wie wat heeft gedaan en hoe er is getest. Daarna worden de testresultaten van de prototypes geanalyseerd op basis van de ontwerpcriteria die uit het conceptuele kader zijn ontstaan en volgt een terugkoppeling naar de hoofd- en/of deelvragen.

4.1 Iteratie 0: Oriëntatie en probleemverkenning

De eerste fase van dit ontwerponderzoek, voordat de daadwerkelijke iteraties plaatsvonden en de studenten projectgroep een rol gingen spelen, begon met een uitgebreide oriëntatie en probleemverkenning (*Define, Empathize*). Ik wilde weten of mijn ervaringen over het niveau en het leren van grafisch ontwerpen bij CMD studenten op basis van mijn dagelijkse praktijk als mentor en tutor in de minor Branding Advertising Design correct waren. Daarvoor heb ik in de eerste plaats gebruik gemaakt van een collegiale consultatie. Er zijn acht vakgenoten geraadpleegd via email. Deze vorm gaf enerzijds mijn collega's voldoende tijd om over een gedegen en persoonlijk antwoord

⁵ Deze werkwijze wordt extra uitgelegd in hoofdstuk 2.4 Dataverzameling en instrumenten en 2.5 Iteraties

Conclusies iteratie 0:

Bij de eindassessments wordt vaak duidelijk, en dus te laat, waar het aan schort in de ontwikkeling van de student en veel feedback wordt meer dan eens gegeven. Eigen observaties, feedback van collega's, documentanalyse van de CMD site en interviews met o.a. studenten en professionals schetsen gezamenlijk onderstaand beeld:

- de student beschikt vaak over weinig voorkennis en een beperkt vakjargon;
- de student schetst en experimenteert te weinig en is te snel tevreden met het eerste resultaat;
- het ontwerpproces wordt niet goed inzichtelijk gemaakt, de documentatie laat te wensen over;
- er wordt vaak te veel in clichématige oplossingen en middelen gedacht.
- Studenten hebben moeite met het formuleren van leerdoelen: *hoe weet je wat je nog niet weet?*
- Bestaande kennis- en inspiratiebronnen worden niet (voldoende) gevonden, er wordt te weinig theoretische verdieping gezocht;
- vaak is sprake van 'onbewust bekwaamheid' – studenten met gevoel voor vormgeving hebben moeite met het beargumenteren van hun keuzes;

Het in dit onderzoek gesignaleerde probleem wordt herkend door collega's en heeft vooral betrekking op de theoretische onderbouwing en kennis op het gebied van grafisch ontwerpen als wel het gebrek aan nieuwsgierigheid en experiment bij veel studenten. Dit roept direct de vraag op: hoe komt dat? Voor het gebrek aan theoretische kennis was al gewaarschuwd door Filip Dochy in zijn 'Eerste beschouwingen' naar aanleiding van zijn bezoek hier in 2015 en lijkt in eerste instantie niet onoplosbaar, het gebrek aan nieuwsgierigheid, experiment en motivatie is mijns inziens een stuk zorgwekkender maar vallen vooralsnog buiten de scope van dit onderzoek.

4.2 Iteratie 1: Projectgroep SIN – eerste periode

13 feb 2017 ^{1/m} 21 april 2017 – De eerste iteratie begon met het formeren van een projectgroep in de minor BAD. Het werken in projectgroepen aan real life projecten vormen twee essentiële pijlers van CMD Leeuwarden en ik wilde deze rijke bron dan ook zoveel mogelijk in dit onderzoek gebruiken. Daarnaast gaf het mij de gelegenheid om niet als docent, maar als opdrachtgever met studenten te werken en ze als zodanig door een andere bril te bekijken. Als onderzoeker leek het mij uitermate waardevol om te kijken of het probleem ook door studenten werd herkend, om hen daarna tevens te laten nadenken over oplossingen waar ikzelf wellicht niet op zou zijn gekomen. Deze participerende observatie had vooral tot doel de doelgroep, de CMD student, beter en vanuit een ander perspectief te leren kennen. (*Empathize*)

Door mijn onderzoeksvraag te vereenvoudigen naar de opdracht voor studenten 'How to get better in design'⁶ en deze samen met andere opdrachtgevers te pitchen kreeg ik de beschikking over een gemotiveerde projectgroep die zich dit semester bezig wilden houden met de ontwikkeling van de tool. De opdracht in dit project was: *“Create a tool which helps CMD students to understand and deploy the design process and disclose their own creativity.”* Op de uiteindelijke bezetting van de groep had ik geen invloed: de studenten regelden dit onderling. De geformeerde projectgroep bestond uiteindelijk uit een Spaanse, twee Indiase en twee Nederlandse studenten (vandaar de groepsnaam SIN, op basis van de eerste letters van hun nationaliteit). Ik hoopte dat deze internationale multiculturele samenstelling van toegevoegde waarde zou zijn op het proces en de diversiteit van de uitkomsten. Ik had als opdrachtgever wekelijks contact met de groep, maar om mogelijke belangenversterving en onduidelijkheid over mijn rol als opdrachtgever dan wel docent of onderzoeker te voorkomen had ik geen beoordelende of begeleidende rol in hun proces en werkte ik het semester ook fysiek in een ander lokaal.

De studenten werkten tijdens de eerste helft van het semester volgens het Design Thinking model en hebben, verdeeld over twee iteraties, onderzoek gedaan naar het probleem, de context en de doelgroep en op basis daarvan een aantal ideeën tot prototypes uitgewerkt en getest. Er is op basis van het een eerste verkenning door de projectgroep gekozen voor een *spel* als vorm voor de tool om CMD studenten te introduceren in design. Deze keuze is nogal pragmatisch ontstaan, maar derhalve niet minder logisch. Studenten bij CMD werken veel in spelvorm, met name op het gebied van communicatie en samenwerking. Een spel voor grafisch ontwerpen bestond nog niet en zou een goede aanvulling kunnen zijn op het bestaande aanbod. Het idee is door

⁶ Zie bijlage: How To Design Pitch.pdf

de studenten met mij als opdrachtgever besproken en gezamenlijk is besloten dat er voldoende aanleiding was om dit idee uit te werken tot eerste prototype om tot een *proof of concept* te komen.

Eerste prototypes en testresultaten

Hieronder een kort overzicht van de eerste iteratie zoals die door de studenten projectgroep is ingevuld en de prototypes die hieruit zijn ontstaan. Een uitgebreide beschrijving van zowel de betreffende spellen als de testresultaten zijn te vinden in de rapportage van de studenten (*zie bijlage 3: Documentatie studenten*)

Fase 1: Define – in deze startfase hebben de studenten het probleem, de vraag van mij als opdrachtgever, verkend aan de hand van gesprekken en deskresearch. Er is door hen vooral op internet gezocht naar bronnen om te bepalen wat *graphic design* nu precies is en wat de inhoud van de tool zou moeten zijn. Hieruit zijn onder meer de basiselementen, ontwerpprincipes en de tijdlijn ontstaan die terug te vinden zijn in het conceptuele kader van dit onderzoek (Hoofdstuk 3)

Fase 2: Empathize – deze essentiële fase in design thinking, je écht inleven in de doelgroep, bleef in het proces van de projectgroep wat onderbelicht. Ik heb hen als onderzoeker en procesbegeleider gewezen op de waarde hiervan en ze gevraagd om naast het online onderzoek toch ook vooral met medestudenten te gaan praten. Hieruit zijn oriënterende gesprekken en interviews ontstaan die de studenten hebben geïnspireerd en verder hebben geholpen in het proces.

Fase 3: Ideate – Er is door de studenten een aantal creatieve sessies georganiseerd waarbij ze met behulp van brainstorm- en conceptmethodes ideeën hebben gegenereerd op basis van hun vooronderzoek en interviews met studenten. Mogelijke oplossingen die naar voren kwamen waren onder meer een website/forum op internet, een interactief boek en een spel. Dit laatste idee is na een presentatie en overleg met mij als opdrachtgever als meest interessant aangemerkt, vooral omdat zoiets er nog niet was, in tegenstelling tot de andere ideeën. Gezamenlijk is besloten het spel-idee verder uit te werken en iedere student uit de groep een eigen prototype te laten ontwikkelen.

Fase 4: Prototype – De studenten hebben hun eigen ideeën voor een spel uitgewerkt tot een paper prototype. Paper prototypes zijn van wegwerpkwaliteit, hetgeen betekent dat er niet te veel zorg is besteed aan de vormgeving of de uitvoering: het gaat puur om een validiteitscheck van het idee, een zogenaamd '*proof of concept*'. Hieronder een kort overzicht van de bedachte spellen:

The Dice Game (student: Sevia)

Doel van het spel: kennismaking met basisprincipes en speelse en willekeurige kaders scheppen t.b.v. een opdracht (divergeren, variëren)

Een spel met drie dobbelstenen, die elk aparte aspecten van design bevatten. De eerste bevatte de beeldelementen (zoals vorm, kleur en textuur), de tweede ontwerpprincipes (balans, ritme, contrast, etc.) en de derde diverse vormen van media (foto, film, papier). Door de dobbelstenen te gooien ontstaan er willekeurige kaders waarbinnen een specifieke design opdracht moet worden gemaakt, bijvoorbeeld: schets met behulp van lijnen en maak gebruik van contrast, of film gebruik makend van kleur en perspectief. Door drie dobbelstenen te gebruiken zijn er in totaal $6 \times 6 \times 6 = 216$ combinaties mogelijk.

30 Seconds of Design (student: Robin)

Doel van het spel: kennismaking met design, inspiratie opdoen, kennisdeling, dialoog

Een combinatie van Ganzenbord en Triviant, waarbij men binnen 30 seconden vragen in bepaalde categorieën moet beantwoorden over bijvoorbeeld inspiratiebronnen, tools, voorbeelden, stijlen en algemene kennis. Een dobbelsteen bepaalt waar de pion van de speler komt te staan en uit welke categorie de vraag komt. Over het antwoord mag door de medespelers gediscussieerd worden.

The Challenge (student: Brinda)

Doel van het spel: creatief denken, feedback geven en ontvangen, variëren

Een kaartspel, inhoudelijk vergelijkbaar met de Dice Game maar met meer context (een specifieke opdracht) en het spelelement tijd. De spelers krijgen allen dezelfde opdracht (bijvoorbeeld: ontwerp een logo) maar moeten die allen met verschillende elementen en principes maken: de een met *kleur* en *hiërarchie*, de ander met *vorm* en *balans*, et cetera. De 10 minuten limiet en de help-kaarten (internet en ask-a-friend) geven een extra dimensie.

Open Mind (student: Caya)

Doel van het spel: creëren, divergeren, feedback geven/nemen

Een creatie-spel waarbij de spelers via kaarten willekeurige en open opdrachten krijgen die ze moeten uitvoeren met aanwezige middelen. Materiaal moet dus aanwezig zijn. Een opdracht zou kunnen zijn: 'maak een huis' – waarbij een speler een tekening maakt, een ander met hout gaat timmeren en een derde een gedicht schrijft. Na 15 minuten wordt door iedere speler het resultaat gepresenteerd en in de groep besproken.

The Wheel Game (student: Lucia)

Doel van het spel: activeren, inspireren, leuk leren

Een vraag- en antwoordspel, variant op het rad van fortuin. De speler draait aan het rad en moet de betreffende vraag beantwoorden. De categorieën gaan voornamelijk over theorie en feitenkennis, zoals namen, termen en stijlen. Er worden 3 rondes gespeeld waarna de totaalscores worden opgeteld.

Fase 5: Test – De ontwikkelde prototypes zijn getest met behulp van een focusgroep. Deze groep bestond uit een tiental CMD studenten die door projectgroep SIN waren benaderd. De testsessie werd door samen met de studenten voorbereid en door mij ingeleid. Er is een locatie gereserveerd inclusief koffie en thee, een tijdschema gemaakt, opname apparatuur was aanwezig en ik heb de focusgroep uitgelegd wat de aard was van mijn onderzoek en het doel van deze test: beoordelen in hoeverre de gepresenteerde tools studenten zouden introduceren in het grafisch proces. Daarna is de prototype test volledig door de studenten uitgevoerd. Elke game had een aparte tafel waar tekst en uitleg werd gegeven en door 2 studenten werd gespeeld gedurende 15 minuten. Meteen daarna werd om feedback gevraagd, zowel mondeling als op papier aan de hand van een vragenlijst. De reacties en feedback van de focusgroep zijn terug te lezen in de bijlages⁷ waar de volgende plus- en minpunten en opmerkingen aan zijn ontleed:

01 The Dice Game – m.b.v. drie dobbelstenen ontstaan willekeurige opdrachtcriteria waarbij ontwerpprincipes, -elementen en -media worden gemixt.

PLUS: Kennismaking met theorieën en onbekende principes, serendipiteit

MIN: Lastig om zonder context / opdracht te werken. Erg individueel.

02 30 seconds – Ganzenbord-achtig principe, Snel antwoorden geven op vaste set vragen

⁷ Zie bijlage 3: map Materiaal studenten/Games.pdf

PLUS: Dynamisch, snel, discussie over antwoord

MIN: Vragen (en dus antwoorden) snel bekend.
Geen creatie.

“It’s possible to do a voting system, the other players can vote if your answer is helpful or just a good answer. The other players can discuss with you if you need to go back or you can stay at your place.” (Robin, student)

03 The Challenge – Kaartspel, vergelijkbaar met The Dice Game, maar met meer context (een opdracht) en het spelelement *tijd*.

PLUS: Dynamisch, focus op 1 element en 1 principe, sociaal

MIN: Te complex, voorkennis vereist

“The main problem I faced was that 3 out of 5 people weren't aware of all the elements and principles and 2 out of 5 were already graphic designers so for them the game was fun but it was too easy” (Brinda, student)

04 Open Mind – Creatief en individueel uitvoeren van willekeurige opdrachten, daarna in groep bespreken.

PLUS: Gesprekken en interactie achteraf (teamwork)

MIN: Niet vernieuwend, te weinig kaders en te weinig uitdaging. Gaat niet over design

“Some really liked how much freedom you get in the game but others saw this as a negative point. They did not know how to go from scratch to something. They liked the game more for teamwork or concepting to get out of your comfort zone but not for a learning tool about design” (Caya, student)

05 The Wheel Game – Op basis van toeval en snelheid kennis testen en delen

PLUS: Leren van elkaar, teamwork, koppeling naar leerdoelen

MIN: Voorkennis vereist, snel eentonig, saai

“Finally the “design principles” and “design elements” questions were so effective because not everybody knew them and they have to memorized before playing. As a result, it was a dynamic way to learn the design basis. Other questions which were more related with the knowledge, like “name 4 designers” or “name 4 art styles”, make the players realized the current knowledge that they have about it, some participants were disappointed with themselves and wanted to know some examples.” (Lucia, student)

Afb. 22) Waardering van de games. Uit bijlage: documentatie studenten projectgroep SLN

Door de feedback van de focusgroep en mijn observaties van de werking van de games en het testen daarvan te koppelen aan de ontwerpcriteria ontstaat onderstaand beeld:

	Dice game	30 seconds	Challenge	Open Mind	The Wheel
1. basiskennis	✓	✓	✓	-	-
2. hybride	✓	✓	✓	✓	✓
3. peer learning	-	✓	✓	✓	-
4. serendipiteit	✓	✓	-	-	✓
5. leerdoelen	✓	✓	✓	✓	✓
6. joy	✓	✓	✓	-	-
7. creatie	✓	-	-	✓	-

Afb. 23) Shot uit de videoregistratie van de eerste prototypetest met de focusgroep.

Tussentijds assessment

Halverwege het semester vindt altijd een tussentijds assessment plaats, waarbij de voortgang van de studenten wordt bekeken en beoordeeld. Ook de projectgroep SIN werd tussentijds beoordeeld door twee docenten. Uit hun feedback, in combinatie met mijn eigen observaties, kwam onder meer het volgende naar voren:

- De productiviteit van de groep is hoog, er is veel gemaakt in relatief weinig tijd
- Er wordt door de projectgroep weinig gebruik gemaakt van literatuur
- Experts binnen of buiten de opleiding worden niet opgezocht of geraadpleegd

- Game mechanics blijven onderbelicht
- Ik help (als opdrachtgever) de studenten op weg zonder direct kennis of richting te geven en kan de rollen goed scheiden
- Studenten hebben meer moeite met mijn verschillende rollen als opdrachtgever enerzijds en docent in de minor anderzijds.

Samenvattend kan worden gesteld dat het project tot halverwege de periode goed verloopt. Kijkend naar de uitgangspunten van HILL spelen de volgende succesfactoren daarbij een rol:

- 1) **Urgentie, hiaat, probleem:** Studenten werken in een authentieke context, een relevante case, aan hun eigen leerdoelen. Ze hebben zelf gekozen voor dit project en zien de relevantie ervan. Er ontstaat eigenaarschap.
- 2) **Coöperatie, interactie & coaching:** er is sprake van een uitgebalanceerd multidisciplinair team, waarbij mijn rol als opdrachtgever (niet als expert maar als partner) positief werkt.
- 3) **Actie en kennisdeling:** Learning by doing is hier essentieel. De studenten moeten zich verdiepen in het onderwerp grafisch ontwerpen en vergaren derhalve zelf ook veel nieuwe kennis. Het samenwerken met elkaar, mij als opdrachtgever en andere studenten als focusgroep zorgt voor veel interactie en waardevolle feedback

Conclusies iteratie 1:

- Uit interviews en oriënterende gespreken bleek het probleem met betrekking tot het leren van grafisch ontwerpen breed door zowel docenten als CMD studenten te worden ervaren
- Een spel zou een goede aanvulling kunnen zijn op het bestaande aanbod bij CMD en een geschikte vorm om de hoofdvraag van dit onderzoek te beantwoorden.
- Alle ontwikkelde prototypes leggen de focus op kennis: een introductie in de terminologie, principes en elementen. Uit de interviews en evaluaties die zijn gehouden bleek ook dat daar de grootste behoefte aan was.
- De games hebben allemaal een positief (neven)effect met betrekking tot sfeer en teamwork en fungeren tevens als conceptmethode of energizer.
- Twee games kwamen als beste uit de test, namelijk *The Dice Game*, waarbij creatie aan de hand van toevallige combinaties een belangrijk aspect was en *30 Seconds*, waarbij de interactie en de discussie goed werd beoordeeld.
- Uit het tussentijdse assessment bleek dat de studenten zelf erg veel geleerd hadden over het onderwerp graphic design. Het project waar de studenten aan werken vormt dus in zichzelf al een mogelijk antwoord op de vragen uit dit onderzoek.

4.3 Iteratie 2: Projectgroep SIN – Kill Your Darling

1 mei 2017 t/m 7 juli 2017 – De tussentijdse feedback die de projectgroep had ontvangen van zowel hun assessoren, als van hun peers en mij in de hoedanigheid van opdrachtgever belooft een vruchtbaar tweede deel van het semester. Deze periode, iteratie twee, zou in het teken staan van betere focus en nieuwe, innovatieve oplossingen. Ook als was het idee van een game veelbelovend, vanuit de design thinking filosofie was het goed om meer oplossingen te genereren om uiteindelijk de beste, op basis van de diverse testen, uit te werken tot eindproduct. Het principe “Kill Your Darling” – het creatieve devies van de schrijver William Faulkner – is ook in Design Thinking en innovatie-denken een bekend fenomeen en gaf de studenten de gelegenheid met een schone lei te beginnen.

De design thinking fases werden opnieuw doorlopen door projectgroep SIN maar hun onderzoeksvraag richtte zich nu meer op eerstejaars studenten. Wederom zijn er interviews en enquêtes gehouden maar nu met de opdracht ‘bedenk iets anders dan een game’ en ‘focus op eerstejaars studenten’. Uit deze tweede ronde interviews en enquêtes kwam naar voren dat:

- eerstejaars studenten behoefte hadden aan meer structuur en duidelijkheid,
- het gebrek hieraan en de afwezigheid van docenten hen frustreerde
- er behoefte was aan meer informatie, meer colleges, meer aanbod

Kortom: de focus leek heel erg te verschuiven: de onderzoeksvragen en dus ook de resultaten waar de projectgroep SIN mee kwam gingen niet meer primair over het de ontwikkeling van een design tool, maar over een frustratie met betrekking tot het CMD onderwijsconcept en de uitvoering hiervan.

Ik herkende de motivatiedip die bij de projectgroep aan het ontstaan was en heb de studenten uitgenodigd voor meerdere gesprekken. (zie transcript d.d. 08/05/17 en notulen 24/05/17). Tijdens die gesprekken hebben we het gehad over mijn verschillende rollen, iets wat bij de studenten niet duidelijk bleek en frustreerde, en de persoonlijke leerdoelen van de studenten om zo weer de *fun* terug te krijgen in het proces en met hernieuwde motivatie te werken aan a) het project de design tool en b) hun persoonlijke leerdoelen. Dat heeft geresulteerd in nieuwe geestdrift en de ontwikkeling van onderstaande prototypes.

Deze prototypes zijn wederom getest met behulp van een focusgroep, maar in tegenstelling tot de eerste test bestond de focusgroep nu volledig uit eerstejaars CMD studenten, hetgeen voor dit onderzoek een meer representatief resultaat oplevert. De test vond plaats in een van tevoren gereserveerde lokaal, inclusief koffie en thee voor de deelnemers. De gehele test is op video geregistreerd. De studenten presenteerden hun prototypes aan de focusgroep en er werd 20 minuten per station besteed aan het

spelen of werken met de verschillende producten. Daarna werd feedback gevraagd, zowel mondeling als schriftelijk. Hieronder een korte samenvatting, het uitgebreide testrapport is als bijlage te raadplegen (*Bijlages/Materiaal Studenten/testplan.pdf*)

01 Infographic – Om het CMD onderwijsconcept inzichtelijker te maken en van daaruit het ontwerpproces is een infographic ontwikkeld.

Deze is getoond tijdens de test aan de tweede focusgroep. Bestaand uit eerstejaars CMD studenten. Deze oplossing had niet zozeer met het grafisch ontwerpproces te maken als wel met het aanbrengen van structuur binnen de opleiding. Daar was behoefte aan, zo blijkt uit de vragen en antwoorden uit de tweede interviewronde.

02 Website – Het idee om een online platform te starten met daarop a) een verzameling bronnen en voorbeelden en b) een podium te bieden voor sharing en Q&A was interessant, maar is verder door gebrek aan tijd door de studenten niet verder uitgewerkt.

03 Definitief Spel – Op basis van de goede resultaten en de feedback van de eerste test in iteratie 1 is een game ontwikkeld die alle positieve aspecten van de vorige prototypes combineerde. Uit de focusgroep test bleek dat het spel erg positief werd ontvangen. Naast het hoge fun-gehalte leerden studenten spelenderwijs nieuwe facetten van het grafisch ontwerpen. Ook deze game focust zich tot de kennis-aspecten: de vaardigheden en houdingsaspecten van de competentie kwamen minder aan bod. Ook hier geldt dat voor een eerste introductie met de fases en facetten van het grafisch ontwerpen de kennismaking met vakjargon en nieuwe terminologie prima is op basis niveau.

Conclusies iteratie 2:

Zowel uit feedback van de docenten na het eindassessment als de persoonlijke reflecties van de studenten komt naar voren dat door het werken aan dit specifieke project de studenten meer hebben geleerd over grafisch ontwerpen, zowel wat betreft ontwerpprincipes en -elementen als de plek van grafisch ontwerpen bij CMD. Deze groei

beperkt zich niet alleen tot de kennis-component; ook op het gebied van houding en vaardigheden, het zelf doen, maken, ontwerpen en creëren is gedurende dit semester de nodige groei geboekt. Immers, de studenten hebben meerdere spellen en andere prototypes ontworpen. Deze dubbel laag – studenten moeten voor studenten iets ontwerpen terwijl ze zelf ook lerenden zijn – laat zien hoe belangrijk de bouwsteen Urgentie uit het HILL model en het werken aan een relevant project zijn. Een spel vormt een mogelijk antwoord op de onderzoeksvraag maar tegelijkertijd heeft het project zelf deze functie ook gehad. Opmerkingen uit de reflecties van een van de studenten en van de beoordelaars onderschrijven dit:

Quote assessor: *“Je hebt in deze opdracht een boel geleerd over design”*

Quote student: *“On the first term, I learnt some basis about design. How to go ahead with the design process was the most useful task that I learnt”*

5.0 Conclusies en aanbevelingen

De bijdrage van de studenten projectgroep SIN en de twee iteraties die zij hebben doorlopen hebben in combinatie met eigen observaties, literatuurstudie en empirisch onderzoek meerdere mogelijke oplossingen aangedragen om de vragen in dit onderzoek te beantwoorden.

In de eerste plaats met betrekking tot de fases en facetten van het grafisch ontwerpproces. Aan de hand van literatuur en gesprekken met collega's is een overzicht ontstaan van de belangrijkste basis met betrekking tot het vakgebied. Het zou ondoenlijk zijn om alle aspecten van het vakgebied in de tool te verwerken, maar dat is ook niet nodig. Aangezien het om een introductie tot het grafisch ontwerpen gaat is het gegeven overzicht aan ontwerpelementen en organiserende systemen een goed beginpunt. Confrontatie van de student met deze basis middels een tool betekent de herkenning van het gebrek aan eigen kennis en vormt de start voor het formuleren van leerdoelen.

Echter, voor het welslagen van welke tool dan ook, of dat nu een relevant project, een spel of een infographic is, zijn criteria verbonden waaraan moet worden voldaan om tot succes te komen. De bouwstenen van High Impact Learning that Lasts (HILL) bieden hiervoor handvatten die passen bij de opleiding CMD, de huidige onderwijsontwikkelingen en de student van vandaag de dag.

Net als het formuleren van leerdoelen is de zelfsturing van studenten afhankelijk van een aantal randvoorwaarden en HILL biedt deze. Een authentiek project en eigenaarschap hierover, aspecten van de bouwsteen Urgentie Hiaat Probleem, en een hybride vorm van leren zijn essentieel.

Dat brengt mij tot het antwoord op de hoofdvraag uit dit onderzoek: Op welke wijze kunnen eerstejaars CMD studenten geïntroduceerd worden in het grafisch ontwerpproces en geholpen worden om hiervoor zelf leerdoelen te formuleren?

Een spel is hiervoor een uitermate geschikte oplossing, zoals blijkt uit de ontwikkelde prototypes van de studenten projectgroep SIN. Met name de prototypes *The Dice Game* en *30 seconds*, waarbij kennis (en confrontatie met gebrek daaraan), interactie, serendipiteit en zelf ontwerpen en creëren waren geïntegreerd, verdienen een vervolgtraject tot een definitieve bruikbare versie.

Tijdens het proces en met name de tussentijdse assessment kwam naar voren dat de studenten van de projectgroep SIN zelf ook erg veel geleerd hadden over het onderwerp grafisch ontwerpen. Het werken aan een relevant project waarbij de student

eigenaarschap voelt en intrinsiek gemotiveerd is ligt aan de basis van studiesucces bij CMD en toont aan dat het project in zichzelf een oplossing en een geschikte tool vormt.

Dat brengt mij tot de volgende aanbeveling. Het werken aan projecten bij CMD is een van de essentiële pijlers en biedt een realistische context waarbinnen de student kan werken aan zijn eigen leervraag. Echter, de projecten van externe opdrachtgevers hebben vaak eigen belangen en deadlines, die niet altijd overeenstemmen met de leerdoelen van de student. Ik raad dan ook aan een vervolgonderzoek uit te voeren om te bepalen in hoeverre een meer authentiek en relevant project het eigenaarschap op hun leerproces en de intrinsieke motivatie van studenten vergroot.

Tot slot wil ik nog even teruggaan naar de stelling op pagina 3: *“Neither language, nor design, can be self taught.”* (Kim, 2016). Hierin schuilen twee belangrijke inzichten die in dit onderzoek een rol hebben gespeeld. In de eerste plaats het sociaal constructivistische karakter: leren doe je niet alleen maar samen. Met peers, begeleiders en experts. Je hebt anderen nodig om een gesprek te kunnen voeren en voorbeelden en feedback om te kunnen groeien. In de tweede plaats wordt design vergeleken met taal. Beeldtaal. En voor het leren van taal is een woordenschat nodig en kennis van de grammatica. Dat geldt ook voor grafisch ontwerpen. Zonder een goed gevuld grafisch vocabulaire, zonder de beheersing van de visuele grammatica zal een vormgever nooit een ontwerper worden.

6.0 Discussie

Onderzoeksopzet

Het idee om dit ontwerponderzoek vanuit design thinking aan te pakken en in verschillende iteraties meerdere prototypes te ontwikkelen was voor mij als onderzoeker een logische keus. CMD studenten werken ook (vaak) op deze wijze en het was voor mij een uitgelezen kans hier zelf ervaring in op te doen. Het plannen van de afzonderlijke fases uit het design thinking proces lieten zich echter lastig vastleggen in een lineair tijdspad, wat heeft geleid tot mijn cirkelvormige weergave van het proces. (zie paragraaf 2.4 Planning).

Het inzetten van een projectgroep CMD studenten was ook een vanzelfsprekendheid. In de eerste plaats omdat de opleiding CMD altijd haar studenten het vertrouwen en de verantwoordelijkheid geeft om direct met opdrachtgevers te werken. Practice what you preach. In de tweede plaats was dit voor mij als onderzoeker een mogelijkheid om de doelgroep beter te leren kennen, in ieder geval vanuit een ander perspectief: niet als docent maar als opdrachtgever. *Empathize*, je écht inleven in de doelgroep, is essentieel in design thinking en vindt vooral plaats door samenwerking en observatie.

Echter, het ontbreken van een theoretisch of conceptueel kader in het beginstadium van dit onderzoek pakte niet goed uit. Ik was bang dat zo'n kader veel te veel de richting en van het onderzoek zou bepalen en ten koste zou gaan van de flexibiliteit en de variatie in oplossingen en prototypes. Echter, het zich gedurende het proces ontwikkelende conceptuele kader, zoals bedoeld in de synthesis fase, werd veel te breed en ik heb moeite gehad hier focus in aan te brengen. Dat is hier en daar ten koste gegaan van de samenhang en consistentie.

Een belangrijk inzicht dat ik hieruit meeneem is dat design thinking op zich geen design science is – het werken in iteraties met de DT fases is als werkmodel en mindset erg relevant, praktisch en effectief, als het wordt ingezet voor onderzoek mist het rigor- deel en de koppeling met de knowledge base.

Onderzoeksproces

Tijdens het onderzoeksproces zelf bleek het vooral lastig de verschillende rollen te combineren, de 4 O's zoals ik ze heb genoemd: Onderzoeker, Opdrachtgever, Onderwijzer en Ontwerper. Ik had zelf vaak de neiging om mij als ontwerper te gaan bemoeien met de uitkomsten en de ontwikkeling van de prototypes, terwijl ik dit had overgedragen aan de studenten. Er zijn door mij weliswaar ook een aantal prototypes ontwikkeld, onder andere een feedback-tool en een hulpmiddel voor het POP, maar die zijn omwille van de focus van dit onderzoek niet meegenomen in de resultaten en conclusies.

Ook de studenten hebben moeite gehad mijn verschillende rollen te scheiden, bleek uit gesprekken en feedback die ik van hen kreeg. Uiteindelijk is dit uitgesproken en opgelost, maar dit is wel ten koste gegaan van de productiviteit en kwaliteit van die periode.

Daarnaast is gedurende de eerste iteratie van het onderzoek is een tweetal zaken niet goed aangepakt. Ten eerste de bezetting van de focusgroep tijdens de prototypetest. Deze bestond enkel uit hoofdfase studenten met de nodige voorkennis op het gebied van grafisch ontwerpen en design. Het zou logischer zijn geweest om eerstejaars de focusgroep te laten vormen. Dat is in de tweede iteratie wel gedaan. Desalniettemin dat was de feedback van de focusgroep nog steeds erg bruikbaar en waardevol. Een tweede fout is dat de prototypes niet zijn ontwikkeld en getest op basis van de ontwerpcriteria zoals die uit het conceptueel kader zijn ontstaan. In een later stadium heb ik de prototypes alsnog geëvalueerd aan de hand van deze ontwerpcriteria.

Kritische reflectie:

Door persoonlijke omstandigheden heeft het onderzoek langer geduurd dan het was beoogd. Dit is ten koste gegaan van de samenhang tussen het empirische deel en een zich ontwikkelend conceptueel kader. Terugkijkend ben ik van mening dat een vooraf gevormd theoretisch of conceptueel kader voor meer handvatten en focus had gezorgd. Met name tijdens de tweede iteratie waren persoonlijke omstandigheden debet aan het gebrek aan contact met de studenten, hetgeen voor de nodige ruis, frustratie en vertraging heeft gezorgd. Gelukkig is dit uiteindelijk allemaal besproken en opgelost en wil ik de studenten Brinda, Robin, Caya, Lucia en Sevvia nogmaals hartelijk danken voor hun inzet en bijdrage aan dit onderzoek.

Projectgroep SIN: Brinda, Robin, Caya, Lucia en Sevvia.

7.0 Bronvermelding

Andrea, A. (z.d.). *Design is Fine. Enjoy the flow*. Geraadpleegd op 23 november 2017 van <http://www.design-is-fine.org>

Cezzar, J. (2017, 5 oktober). *What is graphic design?* Geraadpleegd op 23 november 2017 van <https://www.aiga.org/guide-whatisgraphicdesign>

Champagne, M. (2011). *Clowns, Chairs and Dutch Foreign Affairs. What is design? Interview with Gert Dunbar*. Geraadpleegd op 20 januari 2016 van <http://thatnewdesignsmell.net/gert-dunbar-defines-design/>

Curedale, R. (2013). *Design Thinking. Process and methods manual*. Design Community College Inc.

CMD Leeuwarden, NHL Hogeschool. (2011). *Visiedocument Communication & Multimedia Design*. [Visiedocument]

Design. (z.d.). In *Etymonline*. Geraadpleegd op 8 februari 2018, van <https://www.etymonline.com/word/design>

Dochy, F., Berghmans, I., Koenen, A.K., Segers, M. (2015). *Bouwstenen voor High Impact Learning. Het leren van de toekomst in onderwijs en organisaties*. Boom Lemma Uitgevers.

Gelb, M. J. (2000). *How To Think Like Leonardo Da Vinci*. New York, Bantam Doubleday Dell Publishing Group Inc.

Graficus. (z.d.). In *Etymologiebank*. Geraadpleegd op 8 februari 2017, van <http://www.etymologiebank.nl/trefwoord/grafisch>

Grafische vormgeving. (z.d.) In Wikipedia. Geraadpleegd op 20 januari 2017, van https://nl.wikipedia.org/wiki/Grafische_vormgeving

Graphic. (z.d.). In *Etymonline*. Geraadpleegd op 8 februari 2017, van <https://www.etymonline.com/word/graphic>

Heller, S. (2015). *The Education of a Graphic Designer*. New York, Allworth Press.

Hevner, A. R.. (2007). *A Three Cycle View of Design Science Research*. Scandinavian Journal of Information Systems: Vol. 19: Iss. 2, Article 4.

Illeris, K. (2009). *Contemporary Theories of Learning. Learning theorists... in their own words*. Routledge, Taylor & Francis Group.

Karjaluoto, E. (2014). *The Design Method. A Philosophy and Process for Functional Visual Communication*. New Riders, Pearson Education

Kim, H. H. (2016). *Graphic Design Discourse. Evolving Theories, Ideologies, and Processes of Visual Communication*. Geraadpleegd op 13 maart 2018 van <http://graphicdesigndiscourse.com>

Kim, H. H. (2018). *Graphic Design Discourse. Evolving Theories, Ideologies, and Processes of Visual Communication*. Princeton Architectural Press.

Lupton, E. (2015). *Graphic Design. The New Basics*. Princeton Architectural Press.

Pennewaard, M. (2018, 8 maart). *'Klassikaal lesgeven is zeer ineffectief'*. Leeuwarder Courant, p. 8.

Rand, P. (1985). *A Designer's Art*. Princeton Architectural Press.

Rubens, W. (2013). *E-learning. Trends en ontwikkelingen*. Middelbeers, Uitgeverij InnoDoks.

Ruiters, M. & Simons, R. J. (2015). *Canon van het leren. 50 concepten en hun grondleggers*. Deventer, Kluwer.

Shaughnessy, A. (2010). *How to be a graphic designer without losing your soul*. London, Laurence King Publishing Ltd.

Tomboc, K. (2017/07/10). *How to Become a Graphic Designer: The Ultimate Guide*. Geraadpleegd op 6 februari 2018 van <https://icons8.com/articles/how-to-become-a-graphic-designer/>

Novin, G. (2010/02). *A History of Graphic Design. The Online Textbook*. Geraadpleegd op 4 december 2017 van <http://guity-novin.blogspot.nl/2010/02/history-of-graphic-design.html>

Van den Berg, E. & Kouwenhoven, W. (2008). *Ontwerponderzoek in vogelvlucht*. Tijdschrift voor lerarenopleiders – 29(4)

Van den Broek, J., De Jong, J. (2015). *Beeldtaal. Perspectieven voor makers en gebruikers*. Boom Lemma Uitgevers.

Afbeeldingen: Daar waar geen bronvermelding of herkomst onder de afbeelding staat vermeld betreft het eigen werk. Voorblad: eigen montage. Blueprint overgenomen van https://blogs.gartner.com/smarterwithgartner/files/2016/05/Blueprint_header.jpg

8.0 Bijlages

1. Feedback collega's
2. How to design pitch.pdf

Onderstaande bijlages zijn digitaal meegeleverd en bij de onderzoeker op te vragen via email: p.wassenaar@nhl.nl

- CMD visiedocument
- Documentatie studenten
 - a) Projectplan.pdf
 - b) Test plan.pdf
 - c) Games.pdf
- Feedback CMD website
- Eerste beschouwingen.doc
- Videoregistratie prototypetest 1
- Videoregistratie prototypetest 2
- Interviews en transcripts
- Logboek

Bijlage 1

Feedback collega's

Amices,

Zoals jullie wellicht weten ben ik begonnen met mijn afstuderen voor de master Kunsteducatie. In mijn ontwerponderzoek staat de ontwikkeling van een 'tool' centraal die CMD studenten zou moeten gaan helpen betere **designers** te worden. Wat is daar volgens jou voor nodig? Waar is behoefte aan? Zijn er specifieke onderwerpen die jij als vormgever / design docent keer op keer tegenkomt bij assessments en consulten?

Graag ontvang ik van jou een (kort) lijstje met (nog kortere) toelichting van zaken die in het concept en design proces belangrijk zijn en nu ontbreken in de ontwikkeling van CMD'ers.

Input collega's

Docent 1

Ik stuit meestal op onwetendheid omtrent de basisprincipes van design. Uitlijnen, compositie, kleur, afstand, basisvormen. Bij grafisch komt daar typografie nog bij. Er wordt vaak gegrepen naar standaard beschikbare fonts. Jasses.
En een holistische kijk op vormgeving lijkt me ook een fijne nieuwsgierigheid.

Docent 2

Wat ik elke keer weer terug zie komen is een gebrek aan theoretische kennis, vaak ook in combinatie met weinig variaties van het aangeleverde.
Studenten vinden het -denk ik- lastig om over design te leren, omdat er geen kant en klaar antwoord bestaat. Designprincipes (die ze overigens zelden toepassen) zijn erg abstract, ook laat iets als 'stijl' zich maar moeilijk vatten. Ik denk dat veel kijken en vergelijken een manier kan zijn om bewuster te worden van je eigen keuzes.

Al met al lijkt 'design' slecht naar voren te komen als het vinden van de juiste oplossing voor een probleem door gerichte keuzes te maken. Dit is natuurlijk erg abstract, maar juist dat vermogen lijkt tijd nodig te hebben (lees: jaren) om echt te bezinken. Wat op kortere termijn wel mogelijk is, is om bewust te zijn van wat momenteel de stand van zaken in het werkveld is en daar aansluiting bij te zoeken/je daar aan op te trekken. Dit vergt een minder langjarig traject, maar is eveneens te weinig vertegenwoordigd. Al denk ik dat daar dus op korte termijn de meeste winst op valt te halen.

Docent 3

Wat ik vaak mis en wel heel belangrijk vind is experimenteerdrang. Veel schetsen, veel uitproberen, met verschillende materialen en technieken en ook met verschillende

thema's ter inspiratie. Bijvoorbeeld inspiratie halen uit beeldende kunst en design (meerdere stromingen, meerdere stijlen) en uit de wereld om ons heen (gebarsten asfalt, raar begroeide muren, druppelen water op glas, platgereden blikje, design-inspiratie is everywhere!). Dus meer om je heen kijken en meer er op uit, en ook: VEEL schetsen en uitproberen, eerst veel verschillende dingen, dan kiezen en daarin weer VEEL subtiele varianten maken (vaak vinden ze 3 schetsjes al heel wat). En ontdekken wat welk materiaal/tooltje doet met je handschrift en met de impact/uitstraling van het ontwerp.

Wat verder altijd een item is is natuurlijk de rode draad tussen onderzoek, concept en design. Ontdekken wat design moet doen en hoe je dat voor elkaar krijgt. En dat uit kunnen leggen.

En: user-centre design, dus de gebruiker erbij betrekken en het design testen in meerdere iteraties.

En: kennis van beeldelementen en designprincipes. Dus dat de onderbouwing van gemaakte keuzes ook daarop gestoeld is.

En verder: inzichtelijk maken van het ontwerp proces.

En ook nog: laten zien dat ze weten wat er allemaal mogelijk is, nieuwe ontwikkelingen volgen in zowel beeld (trends in stijl en beeldtaal, zeggingskracht) als in techniek, in grafische programma's, in combinatie met multimediale ontwikkelingen, ed.

Docent 4

Wat ik vaak merk is dat studenten meteen in het productieproces duiken. Dit is bij 3D vaak ook ingewikkeld. De programma's zijn niet een-twee-drie onder de knie te krijgen. Als ze dan uiteindelijk die tank/superwapen/draak hebben geproduceerd, zijn ze apetrots, maar hebben ze totaal geen aandacht besteed aan hoe ze dit object/character willen presenteren. Wij willen graag een uitgewerkte scene zien, waarin ze rekening hebben gehouden met compositie, belichting, perspectief etc. en waar vooral een verhaal in wordt verteld. Ik adviseer studenten dan ook om eerst een verhaal te bedenken waarin het object of character een rol speelt en dan te bedenken welke elementen nodig zijn om dit verhaal over te brengen en ook hoe deze elkaar kunnen versterken. Het blijkt in de praktijk nog heel lastig om dit voor elkaar te krijgen.

Ik denk dan ook dat het nodig is om veel voorbeelden te laten zien en ze te inspireren. Voorbeelden van filmscenes, scènes uit games, schilderijen. Daarbij is het belangrijk dat ze leren de beelden te analyseren: welke compositie, welke stijl, waarom deze kleurkeuze, stijlkeuze etc. om zo te oefenen met het vakjargon en ze aan te leren om anders te kijken.

Docent 5

1: Studenten hebben moeite keuzes te verantwoorden. Blijven steken op niveau "onze stijl is flatdesign" in plaats van kunnen vertellen welke stilistische keuzes ze hebben gemaakt binnen een genre. Proberen we in de P op te lossen door ze bekend te maken met beeldtaal/gestalt etc maar slechts een klein deel pakt dat op. Zelfde geldt voor verantwoorden van kleurkeuzes op niveau 'rood is de kleur van de liefde'.

2: Studenten moeten inzien dat ontwerpen een continue iteratief proces is waarin je probeert een vorm te vinden om jouw concept zo goed mogelijk tot uiting te brengen.

Kortom:

A: Design is meer dan alleen tekenen en schetsen.

B: Design is meer dan direct een keuze maken en dat uitwerken

C: Design is niet genoeg nemen met het eerste de beste dat prima oogt/voelt/klinkt etc

3: Het onderscheid Design vs Production blijft vaak wazig. Daarentegen ook gemakkelijk uit te leggen maar door de competentiegrenzen enigszins kunstmatig uit elkaar getrokken. Ben ik in Ps of Ai aan het werken dan ben ik vaak aan het ontwerpen en tegelijkertijd productietools aan het inzetten.

Om fucking awesome te worden moeten ze:

1: Veel losser worden; maak het eerst groots/extreem/onuitvoerbaar en distilleer dan naar iets werkbaars en werkends.

2: Veel meer tijd steken in de eigen ontwikkeling. Thuis niet direct gaan Netflixen, maar toffe dingen gaan maken.

3: Zich laten inspireren door alles om zich heen, eigen ervaringen omzetten naar nieuwe ontwerpen.

4: Niet direct iets definitiefs willen maken, maar rustig kunnen knutselen

5: Minder gericht zijn op de producten waarvan zij denken dat ze toetsbaar zijn, zoals designdocumenten etc, en zich meer focussen op het ontwerpen van een goed product.

Docent 6 -

Ik mis vaak het inzicht dat je gebruik kunt maken van het design van een bestaande 'wereld' waardoor je bepaalde inhoud binnen een specifieke context kunt communiceren. Dus het herkennen, definiëren en duiden van bestaand design om de elementen te gebruiken waardoor je eigen design associaties oproept met / dezelfde waarde communiceert als eerder genoemde bestaande design...

Docent 7

- angst om 'helden' of validatoren uit beroepspraktijk te benaderen

- bij tijd en wijle matige kennis van 'grootheden', 'namen' of influencers binnen het werkveld of creatieve domein.

- XXX gaf het ook al aan: het ogenschijnlijke gebrek aan observeren en experimenteren

- het vinden van inspiratie buiten de veilige muren van de opleiding en het kader van laptop (daarmee doel ik op musea, tentoonstellingen enz, etc...)

- ogenschijnlijke desinteresse in voor de student georganiseerde evenementen en workshops.

Docent 8

Wat ik vaak tegenkom is dat studenten moeite hebben echt strategisch te werk te gaan mbt. design, zonder daarbij te vervallen in regeltjes. Uiteraard zijn methodes en richtlijnen goed, maar ze zien zelden de noodzaak om daar iets eigens van te maken of om verder te zoeken naar dat wat aangeboden wordt. Je zou vermoeden dat er een enorme onzekerheid ligt op dit vlak, zodat ze krampachtig vasthouden aan wat je aanreikt.

Daarnaast hebben de studenten moeite om buiten hun 'paradigma' te kijken; er zijn eigenlijk maar 3 stijlkeuzen; cartoon, realistisch of iets daartussen in (qua realistisch, semi-realistisch, tamelijk realistisch) of af en toe 'low poly'. Niemand kijkt buiten zijn eigen grenzen, zelf mensen die vanuit een andere minor komen. Ook lateraal leren (beeldende kunst naar vormgeving) is lastig. Ze zien niet altijd de connectie tussen lijnvoering en Mondriaan bijvoorbeeld, of Architectuur en level design. Is ook moeilijk, maar daar valt nog veel te halen.

En dat is inderdaad nog los van het 'kijken' wat er zoal om je heen is te vinden aan structuren, inspiratie etc. De computer blijft toch leidend, en wat er op google images staat.

Volgens mij wordt de competentie ook niet altijd op waarde geschat. Het experiment (maar dat is in de brede zin) is misschien ook 'eng', omdat er tijdens een assessment niet altijd een toepassing aan kan worden gekoppeld.

Bijlage 2

How to design pitch.pdf