

Het bevorderen van betekenisvol leren door de inzet van weblectures en concept maps

Het herontwerpen en testen van de onderwijseenheid Celbiologie om
betekenisvol leren te bevorderen door de inzet van weblectures en
concept maps

Richard Kragten
November 2014
Master Leren en Innoveren
Hogeschool Inholland

Figuur voorblad: Ontwerp door Richard Kragten, gebaseerd op kenmerken van betekenisvol leren van Karppinen (2005)

Het bevorderen van betekenisvol leren door de inzet van weblectures en concept maps

Het herontwerpen en testen van de onderwijseenheid Celbiologie om
betekenisvol leren te bevorderen door de inzet van weblectures en
concept maps

Richard Kragten

Masterthesis

Rapportage van een praktijkgericht onderzoek, uitgevoerd in het kader van de opleiding tot
het behalen van de titel Master of Education

Begeleider: Pieter Swager

November 2014

Masteropleiding Leren en Innoveren

Domein Onderwijs, Leren en Levensbeschouwing

SAMENVATTING

Het onderzoek dat is uitgevoerd in het kader van deze masterthesis heeft plaatsgevonden in de onderwijswijseenheid Celbiologie van de opleiding Life Sciences & Chemistry te Amsterdam. De onderwijsseenheid Celbiologie wordt gegeven in het eerste jaar van deze opleiding. Het doel van deze onderwijsseenheid is het verwerven van voldoende basiskennis die vervolgens kan worden toegepast tijdens de vaardighedenleerlijn en de integrale leerlijn van deze bacheloropleiding. In de onderwijsseenheid Celbiologie komen onderwerpen aan bod als DNA-replicatie, transcriptie, translatie, thermodynamica en kinetiek. Studenten leren onder andere wat DNA is en welke functie DNA heeft, hoe een eiwit ontstaat, welke soorten eiwitten er zijn en welke functies eiwitten hebben. De onderwijsseenheid Celbiologie bestaat uit hoorcolleges waarin bovenstaande onderwerpen aan bod komen, en werkcolleges waarin de studenten vragen kunnen stellen over de lesstof. De docent Celbiologie gaf aan dat de studenten veel moeite hebben met het begrijpen van de abstracte concepten, de mogelijkheid van vragen stellen tijdens het werkcollege nauwelijks tot niet benutten en vooral passief gedrag laten zien.

De docent Celbiologie was geïnteresseerd in het inzetten van weblectures omdat hij dacht dat de studenten de concepten beter zouden begrijpen als ze de uitleg vaker konden terugkijken. Een van de andere mogelijke voordelen van weblectures is dat er meer tijd in het werkcollege vrijgemaakt kan worden voor het werken aan betekenisvolle leeractiviteiten. Als studenten voorafgaand aan een werkcollege een weblecture kijken komen ze met meer voorkennis naar de les en kunnen de studenten vervolgens verder werken aan activerende, betekenisvolle leeractiviteiten. Uit wetenschappelijk onderzoek komt naar voren dat actief leren aanzet tot betekenisvol leren, wat de leerresultaten kan beïnvloeden (Karppinen, 2005). Betekenisvol leren is een actief leerproces waarbij er wordt teruggegrepen op eerder opgedane kennis. Dit leerproces wordt door de docent Celbiologie ondersteund, terwijl de studenten samenwerken aan betekenisvolle leeractiviteiten. Er worden in de literatuur zes kenmerken voor betekenisvol leren beschreven: actief, constructief en individueel, samenwerkend en in dialoog, begeleid, contextueel en emotioneel betrokken en motiverend. Een leeractiviteit die betekenisvol leren kan bevorderen is het maken van concept maps. In het onderzoek dat is uitgevoerd in het kader van deze thesis is met een ontwerpgerichte benadering onderzocht of betekenisvol leren bevorderd kan worden door de inzet van weblectures en concept maps. De hoofdvraag van dit onderzoek was:

Wat zijn de kenmerken van een herontworpen en geteste leerpraktijk waarin betekenisvol leren wordt bevorderd door de gerichte inzet van weblectures en concept maps binnen de onderwijsseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland?

De deelvragen zijn verdeeld over de vooronderzoeksfase, de ontwerpfasen en de evaluatiefase. In de vooronderzoeksfase is literatuur verzameld over betekenisvol leren, weblectures en concept maps. Verder is in deze fase een context- en behoefteanalyse uitgevoerd door middel van documentanalyse en een semi-gestructureerd interview bij de docent Celbiologie. De oude leerpraktijk van de onderwijsseenheid Celbiologie is in de contextanalyse beschreven. Aan de hand van de behoefteanalyse is beschreven wanneer het herontwerp, volgens de docent Celbiologie, 'succesvol' was. In de ontwerpfasen is een prototype van het herontwerp gemaakt aan de hand van de ontwerpfasen die vastgesteld zijn op basis van de literatuurstudie en behoefteanalyse. Het prototype van het herontwerp is hierna getest en geëvalueerd. Deze evaluatie is uitgevoerd door middel van vragenlijsten, lesobservaties, focusgroepen en een semi-gestructureerd interview met de docent Celbiologie.

Uit dit onderzoek kan geconcludeerd worden dat door de inzet van weblectures en concept maps betekenisvol leren is bevorderd, zowel vanuit het perspectief van de student als van de docent Celbiologie. De weblectures waren activerend, omdat de studenten een samenvatting van weblectures moesten maken. Daarnaast was het stellen van een vraag in de weblectures activerend. Door de inzet van weblectures zijn meerdere leerstijlen

bediend en is constructief leren bevorderd. De studenten hebben nieuwe inzichten gekregen door de weblectures te bekijken en zijn in hun perceptie tot een beter begrip van de concepten gekomen. De weblectures waren motiverend en geven, volgens de studenten en de docent Celbiologie, een meerwaarde aan het onderwijs. De studenten hebben aangegeven dat het koppelen van een opdracht aan het bekijken van de weblecture hen motiveerde om ook daadwerkelijk de weblecture te bekijken. Zij gaven als positief punt aan dat ze eerder begonnen met leren en dat ze de samenvatting konden gebruiken voor het leren van het tentamen. Daarbij werd door hen wel aangegeven dat er meer variatie zou kunnen worden aangebracht in het type opdracht dat aan de weblectures wordt gekoppeld. Door het maken van concept maps hebben de studenten actiever geleerd in de werkcolleges. Ze hebben de concept maps in duo's gemaakt en de concepten aan elkaar uitgelegd, wat constructief en samenwerkend leren heeft bevorderd. De studenten hebben de concept maps vol energie en gemotiveerd gemaakt, terwijl de docent rondliep om feedback te geven. De studenten waren, volgens de docent Celbiologie, in de werkcolleges duidelijk actief betrokken door de inzet van concept maps. In de perceptie van de studenten leidde het maken van concept maps tot een beter begrip van de leerstof. De studenten hebben als negatief punt aangegeven dat ze te weinig feedback kregen op hun concept maps en dat er te weinig tijd was in het werkcollege om de concept map af te maken.

Om na de evaluatiefase het eerste prototype van het herontwerp te verbeteren worden er enkele aanbevelingen gedaan voor de ontwikkeling van het tweede prototype. Er wordt aanbevolen om meer weblectures in te zetten in de onderwijseenheid Celbiologie en te variëren in de opdrachten bij de weblectures. Daarnaast moeten er (wanneer weblectures zelf opgenomen worden) vragen in de weblectures gesteld worden om actief leren te bevorderen. De werkcolleges moeten verlengd worden zodat er meer ruimte komt voor de studenten om hun concept map af te maken en er meer tijd komt voor de docent om feedback te geven. Bovendien zouden de studenten peerfeedback kunnen geven op elkaars concept map. Om betekenisvol leren nog meer te bevorderen wordt er aanbevolen om 'skeleton concept maps' in te zetten in de onderwijseenheid Celbiologie.

INHOUDSOPGAVE

Samenvatting	5
Voorwoord	7
Lijst van figuren en tabellen	12
1. Inleiding.....	13
1.1. Aanleiding.....	13
1.2. Context en probleembeschrijving.....	14
1.3. Afbakening van het onderzoek.....	16
1.4. Relevantie van het onderzoek	16
1.5. Stakeholders	17
1.6. Doel van het onderzoek.....	18
1.7. Onderzoeksvragen.....	18
1.7.1. Deelvragen	18
1.8. Leeswijzer	19
2. Theoretisch kader.....	20
2.1. Inleiding	20
2.2. Betekenisvol leren	20
2.2.1. Conclusies en ontwerpeisen	23
2.3. Weblectures	24
2.3.1. Inleiding	24
2.3.2. Wat zijn weblectures, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?	24
2.3.3. Wat weten we over de leeropbrengsten van weblectures (voor- en nadelen en onderzochte effecten)?	25
2.3.4. Hoe kunnen weblectures effectief ingezet worden om betekenisvol leren te bevorderen?	27
2.3.5. Conclusies en ontwerpeisen	28
2.4. Concept maps.....	29
2.4.1. Inleiding	29
2.4.2. Wat zijn concept maps, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?	29
2.4.3. Hoe kunnen concept maps effectief ingezet worden om betekenisvol leren te bevorderen? ..	31

2.4.4.	Conclusies en ontwerpeisen	32
3.	Methodologie	33
3.1.	Inleiding	33
3.2.	Ontwerpgericht onderzoek	33
3.3.	Onderzoeksopzet	34
3.3.1.	Inleiding	34
3.3.2.	Fase 1: Vooronderzoek	36
3.3.3.	Fase 2: Ontwerpfase	39
3.3.4.	Fase 3: Evaluatiefase	40
3.4.	Betrouwbaarheid	44
3.5.	Validiteit	44
4.	Resultaten	45
4.1.	Inleiding	45
4.2.	Resultaten vooronderzoekfase	45
4.2.1.	Contextanalyse	45
4.2.2.	Behoeftanalyse	47
4.2.3.	Samenvatting context- en behoeftanalyse	47
4.3.	Resultaten ontwerpfase	48
4.3.1.	Inleiding	48
4.3.2.	Ontwerpeisen	48
4.3.3.	Het herontwerp	48
4.4.	Resultaten evaluatiefase	52
4.4.1.	Inleiding	52
4.4.2.	Algemeen	52
4.4.3.	Weblectures en samenvattingen	54
4.4.4.	Concept maps	60
5.	Conclusies en discussie	67
5.1.	Inleiding	67
5.2.	Deelvraag 1: Hoe hebben de studenten de weblectures gebruikt?	67

5.3.	Deelvraag 2: In hoeverre en op welke wijze heeft de inzet van weblectures volgens de studenten en de docent bijgedragen aan betekenisvol leren?	68
5.4.	Deelvraag 3: Hoe hebben studenten de concept maps gebruikt?	69
5.5.	Deelvraag 4: In hoeverre en op welke wijze heeft de inzet van concept maps volgens de studenten en docent bijgedragen aan betekenisvol leren?	69
5.6.	Eindconclusie	71
6.	Aanbevelingen	74
6.1.	Inleiding	74
6.2.	Weblectures	74
6.3.	Concept maps	74
6.4.	Het geteste prototype	75
7.	Kritische reflectie.....	76
7.1.	Inleiding	76
7.2.	Het onderzoek	76
7.3.	De rol van de onderzoeker	78
7.4.	Betrouwbaarheid en validiteit	78
7.4.1.	Betrouwbaarheid	78
7.4.2.	Validiteit.....	79
8.	Toekomstig onderzoek	80
8.1.	Inleiding	80
8.2.	Weblectures	80
8.3.	Concept maps	80
	Referenties	82
	Bijlage A: Vragenlijst na eerste werkcollege	88
	Bijlage B: Vragenlijst 'eindevaluatie'	90
	Bijlage C: Vragenlijst R-SPQ-2F	94
	Bijlage D: Interviewprotocol focusgroep	96
	Bijlage E: Observatieschema	97
	Bijlage F: Open-vragentoets	98
	Bijlage G: Collaboration script en concepten concept map	99

Bijlage H: Concept map Transcriptie studenten	101
Bijlage I: Expert concept map	102
Bijlage J: Interview docent.....	103
Bijlage K: Voorbeeld geanalyseerd transcript focusgroep.....	104
Bijlage L: Opmerkingen weblectures evaluatie na eerste werkcollege	107
Bijlage M: Opmerkingen evaluatie concept maps na eerste werkcollege.....	108

LIJST VAN FIGUREN EN TABELLEN

Figuur 1. Inzet weblectures in leerprocessen	27
Figuur 2. Voorbeeld concept map.....	29
Figuur 3. Eigenschappen van drie vormen van concept maps.....	30
Figuur 4. Het curriculaire spinnenweb.....	36
Figuur 5. Concept map herontwerp Celbiologie	50
Tabel 1. Competenties, leerlijnen en onderwijseenheden in het eerste studiejaar van de Bachelor of Life Sciences & Chemistry.....	15
Tabel 2. Stakeholders onderzoek.....	17
Tabel 3. Kenmerken van betekenisvol leren van Karppinen.....	21
Tabel 4. Tabel met de onderzoeksfases, onderzoeksvragen, wijze van dataverzameling, wijze van data-analyse en betrokkenen.....	34
Tabel 5. Curriculumcomponenten in vraagvorm	36
Tabel 6. Herontwerp Celbiologie a.d.h.v. curriculaire spinnenweb.....	50
Tabel 7. Herontwerp Celbiologie	51
Tabel 8. Vragenlijst eindevaluatie onderdeel 'algemeen' (bijlage B).....	52
Tabel 9. Waardering weblectures (vragenlijst na eerste werkcollege, bijlage A)	54
Tabel 10. Ervaring en kwaliteit weblectures (vragenlijst na eerste werkcollege, bijlage A)	55
Tabel 11. Gebruik van weblectures (vragenlijst eindevaluatie, bijlage B)	56
Tabel 12. Ervaring, waardering weblectures (vragenlijst eindevaluatie, bijlage B)	57
Tabel 13. Bijdrage samenvatting aan leren (vragenlijst eindevaluatie, bijlage B)	58
Tabel 14. Gebruik samenvattingen (vragenlijst eindevaluatie, bijlage B)	58
Tabel 15. Omcirkelen concepten samenvatting (vragenlijst na eerste werkcollege, bijlage A).....	61
Tabel 16. Ervaring van studenten met concept maps (vragenlijst na eerste werkcollege, bijlage A).....	61
Tabel 17. Bijdrage concept maps aan leren (vragenlijst eindevaluatie, bijlage B)	62
Tabel 18. Gebruik concept maps (vragenlijst eindevaluatie, bijlage B)	63

1. INLEIDING

1.1. AANLEIDING

Uit meerdere onderzoeken komt naar voren dat actief leren leerresultaten positief beïnvloedt (Biggs & Tang, 2007; Huet et al., 2008; Kim, Sharma, Land, & Furlong, 2013; Prince, 2004; Shah, Cox, & Zdanowicz, 2013; Stefanou & Salisbury-glennon, 2002). Ondanks het feit dat het bekend is dat actief leren tot betere resultaten leidt, wordt het niet makkelijk tot stand gebracht (Prince, 2004). Onderzoek wijst uit dat studenten beter leren door 'te doen' dan door 'te luisteren' (Day, 2008). Bij 'doen' wordt het passieve leren, zoals bij de traditionele hoorcolleges, afgewisseld met activerende werkvormen waarin studenten worden aangezet tot het oplossen van problemen, discussiëren, presenteren en andere werkvormen waarin ze leren door te doen. Door studenten actief te laten leren worden ze aangezet tot betekenisvol leren (Ausubel, Novak, & Hanesian, 1978; Ausubel, 1963; Biggs & Tang, 2007; Hay, 2007; Kaldeway, 2006; Marton & Säljö, 1976; Sawyer, 2006). Ze maken zich de leerstof eigen, leren inzichtmatig en met beter begrip. Door betekenisvol leren kunnen leerresultaten verbeteren. Studenten zijn dan immers, door kritisch om te gaan met de leerstof, gericht op het construeren van kennis (Karppinen, 2005).

Daarbij hebben studenten nog steeds informatie nodig in de vorm van feiten, concepten en context om actief met activerende werkvormen aan de slag te kunnen (de Bie, 2003). In het hoger onderwijs zijn weinig contacturen waarin de docent actief met studenten aan betekenisvolle opdrachten kan werken (Day, 2008). De docent wil binnen een korte periode een grote hoeveelheid aan informatie behandelen en het hoorcollege is nog steeds daarvoor de meest gebruikte vorm. Het onderwijs zou effectiever ingericht kunnen worden als er in lessen meer ruimte voor activerende werkvormen vrijgemaakt wordt en betekenisvol leren meer bevorderd zou worden. Karppinen (2005) beschrijft kenmerken van betekenisvol leren. Volgens hem houdt dit in dat studenten een activiteit actief, gezamenlijk, constructief en individueel, gemotiveerd, begeleid en contextueel uitvoeren. Betekenisvol leren kan bij studenten op verschillende manieren bevorderd worden: bijvoorbeeld door in de klas met elkaar te discussiëren over een specifiek onderwerp, studenten iets te laten maken (zoals een concept map of een video-opname) en in de klas de studenten te laten samenwerken aan een opdracht (Day, Tech, & Foley, 2005; Hakkarainen, 2011; Howland, Jonassen, & Marra, 2011; Karppinen, 2005; Keskitalo, Pyykkö, & Ruokamo, 2011; Moreira, 2011; Novak, 1990; Tomanek & Montplaisir, 2004).

In deze thesis is ervoor gekozen om te onderzoeken of betekenisvol leren bevorderd kan worden door de inzet van weblectures en concept maps in de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland te Amsterdam. De docent Celbiologie heeft aangegeven dat hij veelal passieve studenten in zijn lessen ziet en dat studenten veel abstracte onderwerpen moeilijk begrijpen. Het idee is dat door de inzet van weblectures studenten actiever en betekenisvoller gaan leren. Ze komen tot een beter begrip van specifieke onderwerpen, omdat ze de weblecture in hun eigen tempo en op elk gewenst moment kunnen (terug)kijken. De uitleg in een hoorcollege kan voor studenten te snel gaan. Het leerproces van de student wordt dan ondersteund omdat hij de uitleg van 'moeilijke' onderwerpen kan terugkijken (Day, 2008). Betekenisvol leren kan tevens bevorderd worden door studenten voorafgaand aan een werkcollege een weblecture te laten kijken. Tijdens de les ontstaat dan meer ruimte om te werken aan betekenisvolle leeractiviteiten (Brecht & Ogilby, 2008; Day, 2008; Marinissen & Gratama van Andel, 2012; Verliefdde, Vermeyen, & Bossche, 2011). Mogelijk zou betekenisvol leren ook bevorderd kunnen worden door weblectures te koppelen aan een leeractiviteit, zoals het maken van een samenvatting van de weblecture. 'The value of the tools (e.g., online videos) lies in the ways they are put to use in real life teaching, studying, and learning situations' (Karppinen, 2005, p. 3). Verder kunnen de weblectures motiverend zijn, wat betekenisvol leren kan bevorderen (Day et al., 2005).

Een betekenisvolle leeractiviteit voor in een werkcollege is bijvoorbeeld het maken van een concept map. Concept mapping is een grafisch instrument dat gebruikt wordt om kennis te structureren (Davies, 2011; Hay, 2007; Kinchin & Streatfield, 2010; Marée, Van Bruggen, & Jochems, 2012; Novak & Cañas, 2008); het is een veel gebruikte tool in het biologieonderwijs (Buntting, 2006; Novak, 2003). In een concept map worden relaties tussen concepten gevisualiseerd. Wanneer studenten gezamenlijk een concept map maken, kan betekenisvol leren worden bevorderd (Hay, 2007; Marée et al., 2012; Novak & Cañas, 2008), omdat:

1. het maken van concept maps de student dwingt tot een actieve (leer)houding;
2. de student zijn kennis constructief verwerkt in de concept map;
3. concept maps gezamenlijk gemaakt kunnen worden, wat het leerproces van de studenten kan bevorderen.

Door de inzet van weblectures en concept maps in dit herontwerp wordt voldaan aan meerdere kenmerken van betekenisvol leren. Verwacht wordt dan ook dat betekenisvol leren wordt bevorderd in de onderwijseenheid Celbiologie. In hoofdstuk 2 worden de constructen die een rol spelen in dit onderzoek verder geëxploreerd.

1.2. CONTEXT EN PROBLEEMBESCHRIJVING

Context

Het doel van deze thesis is te onderzoeken of betekenisvol leren kan worden bevorderd door de inzet van weblectures en concept maps in de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland. De opleiding Life Sciences & Chemistry is gevestigd in Amsterdam en bestaat uit drie laboratoriumopleidingen: chemie, biologie en medische laboratoriumtechnieken, en biotechnologie. De opleidingen willen studenten opleiden tot professionals die in staat zijn een bijdrage te leveren aan de kwaliteit van leven van de samenleving op basis van de drie klassieke natuurwetenschappen: scheikunde, natuurkunde en biologie. Techniek dient daarbij als gereedschap. De opleiding stelt zich ten doel voor studenten aantrekkelijk onderwijs aan te bieden (Hogeschool Inholland, 2012). Op het gebied van Life Sciences & Chemistry gebeurt dat met een opleidingsprogramma dat gekenmerkt wordt door:

- het centraal stellen van de belangrijkste competenties;
- de borging van kennisontwikkeling en ontwikkeling van vaardigheden binnen competentieontwikkeling;
- een evenwicht tussen contacturen en zelfstudie;
- een consequent toegepaste didactiek, gestoeld op een expliciete didactische visie;
- samenhang en opbouw.

Het binnen Hogeschool Inholland gehanteerde competentiegerichte onderwijs is met name gebaseerd op theorieën van het sociaal constructivisme (Hogeschool Inholland, 2007). Competentiegericht onderwijs is gericht op het verwerven van competenties waardoor de student in staat is om op adequate wijze kennis, vaardigheden en attitude toe te passen in een specifiek beroepscontext (Dochy & Nickmans, 2005). De opleidingscompetenties van de laboratoriumopleidingen zijn:

- onderzoeken;
- experimenteren;
- zelfsturing;
- beheren/coördineren;
- adviserend/verkopen;
- instrueren/begeleiden;
- leidinggeven/managen.

De competenties zijn afgeleid van de DAS-competenties (Bootsma, van Dongen, Hilhorst, Meester, & Roelfsema, 2010). De verschillende niveaus zijn vastgesteld op drie niveaus met concrete prestatie-indicatoren/toetscriteria. De belangrijkste competenties voor hbo-analisten zijn: onderzoeken, experimenteren en zelfsturing. Aan deze competenties wordt dan ook uitgebreid aandacht besteed in het curriculum.

De opleidingen beginnen met een gezamenlijke propedeuse. Vanaf het tweede studiejaar volgt de opleiding Chemistry een eigen programma. Het programma van de biomedische opleidingen (Life Sciences) bestaat uit een gezamenlijk tweede studiejaar, waarna in het derde studiejaar verdere differentiatie plaatsvindt in de opleidingen Biotechnologie en Biologie & Medisch Laboratoriumonderzoek. In tabel 1 worden de competenties, leerlijnen en onderwijseenheden in het eerste studiejaar van de Bachelor of Life Sciences & Chemistry weergegeven. In de conceptuele leerlijn worden de theorievakken gegeven waarvan hoorcolleges onderdeel uitmaken. De integrale leerlijn bestaat uit de projecten en de vaardighedenleerlijn bevat de praktijklessen in het laboratorium.

Studenten krijgen hoorcolleges, werkcolleges en praktijklessen. De hoorcolleges en werkcolleges maken deel uit van de conceptuele leerlijn en de praktijklessen maken deel uit van de vaardighedenleerlijn. In de conceptuele leerlijn maken de studenten gebruik van boeken en syllabi die hun de nodige kennis moeten verschaffen betreffende de specifieke vakken in een periode. De digitale leeromgeving is Blackboard waarop geplaatst zijn de syllabi, PowerPointpresentaties en andere leermaterialen.

Tabel 1. Competenties, leerlijnen en onderwijseenheden in het eerste studiejaar van de Bachelor of Life Sciences & Chemistry.

Propedeuse	Periode 1	Periode 2	Periode 3	Periode 4
Thema	
	
	
	

Competenties	Onderzoeken Zelfsturing Adviseren, in- en verkopen Instrueren, begeleiden, doceren, coachen Beheren, coördineren	Experimenteren Onderzoeken Zelfsturing Adviseren, in- en verkopen Leidinggeven, managen	Experimenteren Onderzoeken Adviseren, in- en verkopen Leidinggeven, managen	Experimenteren Onderzoeken Zelfsturing Leidinggeven, managen Beheren, coördineren
Integrale leerlijn	2 EC Labwerk	2 EC Fermenteren	3 EC CSI	4 EC Analyse this!
Conceptuele leerlijn	5 EC Basischemie & wiskunde 1 2 EC Dataverwerking en spectrofotometrie 1 EC Veiligheid	4 EC Organische chemie & Wiskunde 2 2 EC Theorie onderzoeken 2 EC Biotechnologie & Microbiologie	4 EC Celbiologie 1	5 EC Scheidingsmethoden & Medische microbiologie
Vaardigheden leerlijn	5 EC Labvaardigheden 1	5 EC Labvaardigheden 2	3 EC Het onderzoeksplan 5 EC Labvaardigheden 3	5 EC Labvaardigheden 4

Notitie. Overgenomen uit "Kritische Reflectie", door Hogeschool Inholland, 2012, p29.

Probleembeschrijving

In de onderwijseenheid Celbiologie komen onderwerpen aan bod als DNA-replicatie, transcriptie en translatie en onderwerpen als thermodynamica en kinetiek. Studenten leren onder andere wat DNA is en welke functie DNA heeft, hoe een eiwit ontstaat, welke soorten eiwitten er zijn en welke functies eiwitten hebben. Het doel van de onderwijseenheid Celbiologie is dat studenten voldoende basiskennis verwerven om te kunnen toepassen tijdens de vaardighedenleerlijn en de integrale leerlijn. Studenten krijgen hoorcolleges waarin onderwerpen aan bod komen en moeten door zelfstudie en het volgen van werkcolleges tot beter begrip van deze concepten komen. De docent Celbiologie geeft aan dat studenten veel moeite hebben met het begrijpen van abstracte concepten. Dit blijkt ook uit de observatie van andere docenten in de integrale leerlijn. Studenten moeten in de mondelinge toets van de integrale leerlijn concepten kunnen uitleggen, maar de meesten presteren onvoldoende. Studenten hebben de mogelijkheid om tijdens werkcolleges van de onderwijseenheid Celbiologie met vragen te komen, maar dat doen ze nauwelijks, volgens de docent. Ze laten passief gedrag zien in de hoorcolleges en vooral in de werkcolleges. De docent wil dat de studenten in de les actiever met de leerstof omgaan en tot beter begrip van specifieke onderwerpen komen. Studenten van de opleiding Life Sciences & Chemistry hebben inzicht nodig in chemische en celbiologische processen. Tijdens deze studie krijgen studenten grote hoeveelheden kennis gepresenteerd die ze moeten opdoen tijdens zelfstudie. Studenten hebben een effectieve strategie nodig om de informatie op een betekenisvolle wijze te verwerken, opdat de kennis paraat is wanneer de student onderzoeksresultaten moet interpreteren, rapporteren of presenteren. Het gebruik van concept mapping en de inzet van weblectures zou mogelijk een effectieve manier zijn om betekenisvol leren te bevorderen. Deze methodes kunnen immers aanzetten tot actief leren, samenwerkend leren, gemotiveerd leren, constructief en individueel leren en begeleid leren.

1.3. AFBAKENING VAN HET ONDERZOEK

Dit onderzoek richt zich op de eerstejaarsstudenten (2013-2014) van de opleiding Life Sciences & Chemistry. De docent Celbiologie wordt betrokken bij alle fases van het onderzoek (vooronderzoeksfase, ontwerpfasen en evaluatiefase). In deze studie is gekozen voor de beperking tot weblectures en concept maps omdat:

- de inzet van weblectures in de belangstelling staat binnen het team Life Sciences & Chemistry;
- de docent Celbiologie heeft aangegeven weblectures te willen opnemen en inzetten in zijn onderwijspraktijk;
- concept maps veel gebruikt worden in biologietoelichting;
- betekenisvol leren bevordert kan worden door de inzet van concept maps.

Er is in eerste instantie gekozen voor het inzetten van weblectures om daarmee betekenisvol leren te bevorderen. In een later stadium van het onderzoek is de inzet van concept maps toegevoegd als leeractiviteit om betekenisvol leren te bevorderen, na een suggestie daartoe van een expert van het lectoraat e-Learning van Hogeschool Inholland.

1.4. RELEVANTIE VAN HET ONDERZOEK

De resultaten van dit onderzoek zijn relevant voor de onderwijseenheid Celbiologie, maar mogelijk ook voor andere, vergelijkbare onderwijseenheden. Wanneer blijkt dat betekenisvol leren in de onderwijseenheid Celbiologie bevordert wordt door de inzet van weblectures en concept maps, dan geeft deze aanpak wellicht ook positieve resultaten in andere, vergelijkbare onderwijseenheden. De inzet van weblectures kan dan voor meerdere onderwijseenheden van meerwaarde zijn. Door ook weblectures in te zetten in andere onderwijseenheden kan er tijd worden vrijgemaakt om de studenten in de werkcolleges aan betekenisvolle leeractiviteiten te laten werken en zo betekenisvol leren te bevorderen. Verder kwam uit studentengesprekken naar voren dat studenten behoefte hebben aan de inzet van weblectures: de studenten zouden het 'handig'

vinden als ze hoorcolleges of delen van hoorcolleges konden terugkijken, omdat ze de uitleg dan meerdere keren kunnen bekijken. Ook de inzet van concept maps kan het leren van studenten in andere onderwijseenheden ondersteunen. De werkcolleges in andere onderwijseenheden kunnen betekenisvol gemaakt worden door de inzet van concept maps. Uit eerdere groeps gesprekken met studenten kwam naar voren dat er behoefte was aan het aanleren van studievvaardigheden: de inzet van concept maps zou ook daarbij een rol kunnen spelen.

1.5. STAKEHOLDERS

Een stakeholder is volgens Robson (2004): *“anyone who has a stake, or interest, in an evaluation (in the sense that they are involved in or affected by it) is a stakeholder”* (p. 16). In tabel 2 zijn alle stakeholders weergegeven die betrokken zijn in dit onderzoek.

Tabel 2. Stakeholders onderzoek

Stakeholders	Belang en rol	Participatie in onderzoek en reden
Projectleider; tevens onderzoeker en auteur	Onderzoek om de onderwijspraktijk te verbeteren. De onderzoeker onderzoekt hoe het herontwerp eruit moet komen te zien, wat de ontwerpeisen zijn en implementeert het herontwerp. Hierna evalueert de onderzoeker de waardering en de ervaring van studenten op het herontwerp en of betekenisvol leren is bevorderd.	De onderzoeker participeert in het onderzoek in het kader van zijn masterthesisonderzoek.
Docent Celbiologie	Verbeteren van onderwijspraktijk met als doel betere leerresultaten. De docent geeft de hoorcolleges en werkcolleges van de onderwijseenheid Celbiologie.	Onderwijsuitvoerende van het herontwerp van de onderwijseenheid Celbiologie. Reden participatie: het herontwerp te evalueren uit het perspectief van de docent.
Eerstejaarsstudenten	Studenten zijn gebaat bij goed onderwijs. Als het onderwijs betekenisvoller gemaakt wordt, kan dat leiden tot beter begrip van moeilijke onderwerpen. Deze studenten gaan de inzet van weblectures en concept mapping ervaren.	Reden participatie: bij de studenten waardering en ervaring van het herontwerp wordt gemeten. Inzichtelijk wordt gemaakt of de studenten in hun perceptie tot betekenisvol leren zijn gekomen.
Curriculumcommissie	De curriculumcommissie is gebaat bij kwalitatief goed onderwijs.	Geen participatie. De curriculumcommissie krijgt eventuele aanbevelingen ter verbetering van de onderwijseenheid Celbiologie naar aanleiding van het onderzoek
Opleidingsmanager	De opleidingsmanager is gebaat bij kwalitatief en efficiënt onderwijs dat de leerresultaten van studenten kan verbeteren. De opleidingsmanager heeft vooral een faciliterende rol.	Geen participatie. Het herontwerp is gericht op de waardering en ervaring vanuit de perceptie van de studenten en de docent.
Lectoraat e-Learning	Het lectoraat e-Learning is betrokken bij het onderzoek in de vorm van ondersteuning bij en feedback geven op de voortgang en rapportage van het onderzoek.	Het lectoraat e-Learning is verbonden aan de master Leren en Innoveren. Het begeleidt het masterthesisonderzoek en geeft feedback op de thesis.

1.6. DOEL VAN HET ONDERZOEK

Het doel van het onderzoek is te onderzoeken of betekenisvol leren kan worden bevorderd door de inzet van weblectures en concept maps in de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland. Dit doel moet worden bereikt door een herontwerp van de onderwijseenheid Celbiologie te ontwerpen en dat te testen. Het resultaat van dit onderzoek is een geteste set van kenmerken die betekenisvol leren bevorderen binnen deze specifieke context.

1.7. ONDERZOEKSVRAGEN

De hoofdvraag van dit onderzoek is:

Wat zijn de kenmerken van een herontworpen en geteste leerpraktijk waarin betekenisvol leren wordt bevorderd door de gerichte inzet van weblectures en concept maps binnen de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland?

Deze vraag richt zich op het identificeren van specifieke kenmerken die betekenisvol leren bevorderen. Dit gebeurt door de inzet van weblectures en concept maps binnen de context van de onderwijseenheid Celbiologie. In de vraag komt naar voren dat het om een herontwerp gaat en dat het herontwerp getest is. Deze is daarmee kenmerkend voor een ontwerpgerichte benadering van onderzoek. Er zijn drie constructen: betekenisvol leren, weblectures en concept maps. De gekozen onderzoeksmethode, de probleemstelling en de constructen hebben geleid tot deelvragen die verdeeld zijn onder verschillende onderzoeksfases (vooronderzoek, ontwerpfase en evaluatiefase). Paragraaf 1.7.1 geeft de deelvragen weer.

1.7.1. DEELVRAGEN

FASE 1: VOORONDERZOEK

THEORETISCH KADER

In de hoofdvraag worden drie constructen genoemd die in het theoretisch kader worden onderzocht: betekenisvol leren, weblectures en concept maps.

De volgende deelvragen zijn geformuleerd:

1. Wat is betekenisvol leren?
2. Wat zijn weblectures, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
3. Wat weten we over de leeropbrengsten van weblectures (voor- en nadelen en onderzochte effecten)?
4. Hoe kunnen weblectures effectief ingezet worden om betekenisvol leren te bevorderen?
5. Wat zijn concept maps, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
6. Hoe kunnen concept maps effectief ingezet worden om betekenisvol leren te bevorderen?

CONTEXT- EN BEHOEFTEANALYSE

Het onderzoek heeft een ontwerpgerichte benadering. In het vooronderzoek is onderzocht wat de huidige context is waarvoor het herontwerp gemaakt wordt en wat de behoeftes en wensen waren van de docent Celbiologie voor het herontwerp. De volgende deelvragen zijn geformuleerd:

7. Binnen welke context vindt het herontwerp plaats?

8. In welke mate en op welke wijze wordt er al gebruik gemaakt van video in de onderwijseenheid Celbiologie?
9. Wat zijn de behoeftes en wensen van de docent met betrekking tot het leren van studenten in de onderwijseenheid Celbiologie?

FASE 2: ONTWERPFASE

Op basis van de resultaten van de eerste negen onderzoeksvragen is, in samenwerking met de docent Celbiologie, bepaald hoe weblectures en concept maps effectief ingezet konden worden in de onderwijseenheid Celbiologie. Met behulp van onderstaande deelvraag is een herontwerp gemaakt voor de onderwijseenheid Celbiologie:

10. Wat zijn de kenmerken van een didactisch ontwerp dat betekenisvol leren bevordert door de gerichte inzet van weblectures en concept maps?

FASE 3: EVALUATIEFASE

Tijdens en aan het einde van de onderwijseenheid Celbiologie werd het herontwerp geëvalueerd om de ervaringen te verzamelen en de waardering te meten. Hierbij zijn de volgende onderzoeksvragen opgesteld:

11. Hoe hebben de studenten de weblectures gebruikt?
12. In hoeverre en op welke wijze heeft de inzet van weblectures volgens de studenten en de docent bijgedragen aan betekenisvol leren?
13. Hoe hebben studenten de concept maps gebruikt?
14. In hoeverre en op welke wijze heeft de inzet van concept maps volgens de studenten en de docent bijgedragen aan betekenisvol leren?

1.8. LEESWIJZER

In hoofdstuk 2 wordt de theoretische basis van dit onderzoek beschreven. Er wordt beschreven wat betekenisvol leren is en wat de kenmerken daarvan zijn. Verder wordt beschreven wat weblectures zijn, welke vormen van weblectures er zijn, wat concept maps zijn en welke vormen van concept maps bestaan. In hoofdstuk 3 wordt de methodologie van dit onderzoek beschreven. Hier wordt beschreven wat ontwerpgericht onderzoek is en welke fases het onderzoek bevat. Vervolgens wordt beschreven welke onderzoeksmethoden toegepast werden en worden de onderzoeksinstrumenten beschreven. Verder wordt hier beschreven op welke wijze het onderzoek betrouwbaar en valide is. In hoofdstuk 4 worden de resultaten van de context- en behoefteanalyse, van de ontwerpfase en de evaluatiefase beschreven. In hoofdstuk 5 worden conclusies en discussie beschreven en in hoofdstuk 6 de aanbevelingen. In hoofdstuk 7 wordt de kritische reflectie op het onderzoek beschreven. Hier wordt gereflecteerd op: het onderzoek, de rol van de onderzoeker en de betrouwbaarheid en validiteit van het onderzoek. In het laatste hoofdstuk, hoofdstuk 8, wordt beschreven wat aan toekomstig onderzoek plaats zou kunnen vinden.

2. THEORETISCH KADER

2.1. INLEIDING

In dit hoofdstuk wordt door middel van literatuuronderzoek antwoord gegeven op de volgende deelvragen:

1. Wat is betekenisvol leren?
2. Wat zijn weblectures, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
3. Wat weten we over de leeropbrengsten van weblectures (voor- en nadelen en onderzochte effecten)?
4. Hoe kunnen weblectures effectief ingezet worden om betekenisvol leren te bevorderen?
5. Wat zijn concept maps, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
6. Hoe kunnen concept maps effectief ingezet worden om betekenisvol leren te bevorderen?

Het doel van het literatuuronderzoek was om tot ontwerpeisen te komen die als basis konden dienen voor het herontwerp van de onderwijseenheid Celbiologie. Het zoeken naar literatuur is uitgevoerd door te zoeken in de Educational Resources Information Center (ERIC) database en Google Scholar (<http://scholar.google.nl/>). Zoekwoorden waren: betekenisvol leren, meaningful learning, weblectures, video, deep learning, cel biology, concept mapping en een combinatie van deze woorden. Daarnaast is de 'snowball'-methode gehanteerd om artikelen te vinden. Dit betekent dat er is gekeken naar de literatuurlijst van artikelen om zo meer publicaties te vinden over het specifieke onderwerp van dat artikel. Aan het einde van dit hoofdstuk worden de belangrijkste conclusies met betrekking tot het bevorderen van betekenisvol leren door de inzet van weblectures en concept maps uit dit literatuuronderzoek weergegeven.

2.2. BETEKENISVOL LEREN

In deze paragraaf wordt de deelvraag 'wat is betekenisvol leren?' beantwoord. De paragraaf wordt afgesloten met een conclusie en ontwerpeisen voor het herontwerp.

In de loop der jaren is er veel geschreven over betekenisvol leren. Ausubel, Novak en Hanesian (1978) schrijven het volgende:

Meaningful learning in humans occurs through an interaction of new information with relevant existing ideas in cognitive structure. This interaction is an assimilation of old and new meanings to form a more highly differentiated cognitive structure. This structure is a concept or proposition that helps anchor the concept, allowing for better retention and recall for learning and problem solving in the future (pp. 67–68).

Zij geven daarmee aan dat betekenisvol leren plaatsvindt door nieuwe kennis te verbinden aan kennis die de lerende al bezit. Door kennis zo te verbinden construeert de lerende als het ware zijn eigen cognitieve structuur. Door betekenis te geven aan kennis is de lerende beter in staat om de kennis te herinneren en problemen op te lossen. Twintig jaar later omschrijft Novak (1998) betekenisvol leren nog steeds als het integreren van nieuwe kennis in kennis die de lerende al bezit. Hij stelt ook dat deze kennis ook actief wordt geconstrueerd. Door meerdere onderzoekers is onderzocht wat de kenmerken zijn van betekenisvol leren en in alle gevallen komt actief leren als kenmerk naar voren. Volgens Jonassen (2011) is betekenisvol leren: actief, authentiek, constructief, samenwerkend en doelgericht. Grabe & Grabe (2001) schrijven dat betekenisvol leren actief, authentiek, constructief, samenwerkend en geïntegreerd is. Karppinen (2005) heeft op zijn beurt in zijn onderzoek naar betekenisvol leren met digitale en online video zes kenmerken van betekenisvol leren beschreven (tabel 3). De kenmerken van betekenisvol leren van Jonassen, Grabe & Grabe en Karppinen hebben overeenkomsten: betekenisvol leren is actief, authentiek (contextueel), constructief en samenwerkend.

Tabel 3. Kenmerken van betekenisvol leren van Karppinen (2005)

- | |
|---|
| <ol style="list-style-type: none">1. Actief2. Constructief en individueel3. Samenwerkend en in dialoog4. Contextueel5. Begeleid6. Emotioneel betrokken en motiverend |
|---|

Deze zes kenmerken zijn door Karppinen opgesteld met twee principes van het constructivisme als uitgangspunt. Deze twee principes zijn gedefinieerd door Duffy en Cunningham (1996):

1. Leren is een actief proces waarbij de lerende informatie moet koppelen aan andere (eerder geleerde) informatie.
2. Instructie is een proces waarbij de constructie van kennis wordt ondersteund in plaats van alleen het communiceren van kennis.

Er is voor deze zes kenmerken gekozen, niet omdat de andere kenmerken minder betekenisvol zijn, maar vooral omdat het onderzoek van Karppinen (2005) gericht is op de inzet van video (zoals in deze thesis maar dan met weblectures) om betekenisvol leren te bevorderen. De kenmerken van betekenisvol leren die door Karppinen worden beschreven geven inzichten hoe video betekenisvol gebruikt kan worden in het onderwijs en in leerprocessen. De zes kenmerken van betekenisvol leren van Karppinen worden hieronder verder uitgewerkt.

Actief

Studenten leren het beste wanneer ze een actieve rol aannemen in hun eigen leren (Duffy & Cunningham, 1996). Met actief leren wordt bedoeld dat studenten betrokken zijn bij hun leerproces en dat zij zich verantwoordelijk voelen voor het resultaat. Betekenisvol leren vereist lerenden die actief zijn en die door een betekenisvolle leeractiviteit gemotiveerd worden om actief te zijn (Howland et al., 2011; Jonassen & Strobel, 2006; Karppinen, 2005). Een betekenisvolle leeractiviteit is een activiteit die eraan bijdraagt dat lerenden nieuwe kennis daadwerkelijk verwerken. Als studenten met gebruik van video geactiveerd moeten worden, kunnen zij bijvoorbeeld de opdracht krijgen om zelf video's te produceren (Karppinen, 2005). Studenten kunnen leren van elkaar door op elkaar en op zichzelf te reflecteren. Het maken van video's kan studenten motiveren en kan hun zelfvertrouwen verhogen. In de paragraaf over weblectures (pagina 21) wordt dieper ingegaan op wat er nodig is om met weblectures, die bestaan uit video's, actief leren te bevorderen. Een andere leeractiviteit is het maken van concept maps die actief leren kunnen bevorderen (Kinchin, Lygo-Baker, & Hay, 2008; Kinchin, 2000; Marée, 2013; Novak, 2002). In de paragraaf over concept maps (pagina 27) wordt dieper ingegaan op hoe actief leren en betekenisvol leren worden bevorderd met de inzet van concept maps.

Constructief en individueel

Actieve studenten zijn nodig, maar zijn niet voldoende voor betekenisvol leren. Voor betekenisvol leren is het essentieel dat studenten kunnen benoemen wat ze hebben geleerd en dat ze kunnen reflecteren op hun eigen leren. In dit proces wordt betekenis gegeven aan de kennis en wordt constructief geleerd door nieuwe inzichten en leerstof te verbinden aan hun bestaande kennis. Van betekenisvol leren is in deze zin sprake als de studenten de leerinhouden begrijpen, begrippen kunnen toepassen, verbanden kunnen leggen en zelf voorbeelden kunnen geven (Howland et al., 2011; Karppinen, 2005). Onder individueel wordt verstaan dat studenten een individuele leerstijl of leerstrategie kunnen hebben en dat leren altijd beïnvloed wordt door voorkennis, concepties en interesses. Om betekenisvol leren (meer) te bevorderen zou er rekening gehouden kunnen worden met de verschillende leerstijlen door leermateriaal op verschillende manieren aan te bieden.

Door dezelfde informatie op verschillende manieren aan te bieden, zoals in een boek en in weblectures, kan het leren effectiever worden voor de individuele student.

Samenwerkend en in dialoog

Samenwerking met en ondersteuning door anderen leveren een essentiële bijdrage aan de kwaliteit van het leerproces op individueel niveau. Vanuit het perspectief van de sociaal-cognitieve leertheorie wordt betekenisvol leren beïnvloed door interactie en activiteiten met anderen (Mugny & Doise, 1978). Wanneer studenten gestimuleerd worden om concepten en relaties uit te leggen, ervaren zij een dieper en meer betekenisvol leerproces (Chi, De Leeuw, Chiu, & Lavancher, 1994). Het aanzetten tot kennisconstructie heeft een positief effect op betekenisvol leren omdat studenten aangezet worden hun kennis te gebruiken, elkaar leren te monitoren en gezamenlijk betekenis geven aan de leerstof. Essentieel aan het samenwerken is dat de studenten een gedeeld doel hebben en het hoogste uit zichzelf en de ander leren te halen (Johnson & Johnson, 1998). De inzet van video en weblectures kan aanleiding geven tot groepsdiscussies in een klas, die begeleid moeten worden door een docent (Karppinen, 2005). Studenten simpelweg achter een computer zetten leidt niet automatisch tot betekenisvolle interactie en kennisconstructie. De docent zal een activiteit moeten organiseren zodat er een effectief groepsproces kan plaatsvinden.

Contextueel

Van Oers en Wardekker (1999) pleiten voor een visie op authentiek leren waarbij het gaat om het organiseren van leeractiviteiten die voor lerenden een zichtbare relatie met het echte leven hebben (ofwel die in de onderwijspraktijk betekenisvol zijn). Het gebruik van de kennis binnen een gegeven context moet functioneel zijn, waardoor betekenisvol geleerd wordt. Video (zoals weblectures) heeft de potentie om die context te bieden of om als startpunt te functioneren voor het leren (Karppinen, 2005). Video kan authentieke leeromgevingen weergeven die voor de studenten moeilijk te bereiken zijn en video kan voorbeelden of simulaties van problemen in de praktijk weergeven. De inhoud van videomateriaal kan ingezet worden in een betekenisvolle leeractiviteit zoals een groepsdiscussie.

Begeleid

Vanuit het perspectief van het sociaal-constructivisme wordt het concept begeleiding gerelateerd aan de 'zone van de naaste ontwikkeling' van Vygotsky (Valcke, 2010): 'het is de afstand tussen het actuele ontwikkelingsniveau, waarbij de lerende zelfstandig problemen kan oplossen en het potentiële niveau waardoor het problemen kan oplossen met hulp van andere kinderen en/of een volwassene' (Vygotsky, 1978, p. 86). Wil de zone van naaste ontwikkeling werken, is een vorm van scaffolding nodig voor het leren. Anderson, Rourke, Garrison en Archer (2001) geven aan dat alleen door de actieve interventie van de docent samenwerkend leren een betekenisvolle leeractiviteit wordt. De docent moet hierbij de leeractiviteiten ontwerpen en organiseren, studenten motiveren in de leeractiviteit, het leerklimaat neerzetten en tijdens de leeractiviteit misconcepties diagnosticeren.

Emotioneel betrokken en motiverend

Emotie is verweven met cognitie, motivatie en leren en zou daarom meer onderzocht moeten worden in onderwijscontexten (Karppinen, 2005). Het effect van emotie van studenten op hun leerresultaten is zeer subjectief. Bijvoorbeeld, als een student in probleemgestuurd onderwijs in het begin problemen ervaart, kan hij of zij zich hulpeloos voelen, terwijl een andere student alleen maar geërgerd is en de problemen als een uitdaging ziet (Op't Eynde, De Corte, & Verschaffel, 2001). Daarom kan niet geconcludeerd worden dat negatieve gevoelens of het ervaren van moeilijkheden tijdens het leren het leerproces belemmeren. Emotionele betrokkenheid bij een bepaald onderwerp kan komen door persoonlijke verbondenheid, maar kan ook gerelateerd worden aan het medium waarin het onderwerp geleerd wordt. De kracht achter de inzet van video (zoals weblectures) is dat het een hoge interessefactor heeft en dat studenten er plezier aan beleven

(White, Easton, & Anderson, 2000). Jonassen (1996) beweert dat de interesse van studenten komt omdat de video's gebruikt kunnen worden wanneer zij willen en omdat tegelijkertijd meer zintuigen gestimuleerd worden.

Betekenisvol leren bevorderen

Leren en leeractiviteiten zouden combinaties van deze zes kenmerken moeten bevatten omdat ze in synergie met elkaar staan (Howland et al., 2011). Leeractiviteiten met een combinatie van deze kenmerken zullen resulteren in het bevorderen van betekenisvol leren. Een voorbeeld van een leeractiviteit om betekenisvol leren te bevorderen is concept mapping. Novak en Gowin (1984) ontwierpen de concept map waarin de lerende zijn kennis van bepaalde gerelateerde concepten kan weergeven in een diagram. Wanneer er geleerd wordt kunnen nieuwe concepten toegevoegd worden aan de concept map, waardoor het begripsniveau van de lerende aantoonbaar verhoogd wordt. Het principe van de concept map sluit aan op het leerprincipe van Ausubel (1963). Er wordt in een aparte paragraaf dieper ingegaan op concept maps en hoe ze betekenisvol leren kunnen bevorderen.

2.2.1. CONCLUSIES EN ONTWERPEISEN

De conclusie van de deelvraag 'wat is betekenisvol leren?' is dat bij betekenisvol leren veel kenmerken te onderscheiden zijn. In deze thesis worden zes kenmerken voor betekenisvol leren gebruikt die ook door Karpinen (2005) worden onderscheiden: actief, constructief en individueel, samenwerkend en in dialoog, contextueel, begeleid, emotioneel betrokken en motiverend. Er is voor deze eigenschappen gekozen omdat Karpinen in zijn onderzoek digitale en online video behandelt. Dit onderzoek gaat over weblectures, wat vergelijkbaar is met video.

Betekenisvol leren is een actief leerproces waarbij er wordt teruggegrepen op eerder opgedane kennis. Dit leerproces wordt ondersteund door begeleiders, terwijl de lerende met anderen samenwerkt aan betekenisvolle leeractiviteiten. Hieruit volgt dat bij het herontwerp uitgegaan moet worden van de volgende ontwerpeisen:

- I. De basis voor het herontwerp zijn de zes kenmerken voor betekenisvol leren: actief, constructief en individueel, samenwerkend en in dialoog, contextueel, begeleid en emotioneel betrokken en motiverend.
- II. Om betekenisvol leren te bevorderen zou een leeractiviteit in het herontwerp een combinatie van deze zes kenmerken van betekenisvol leren moeten bevatten.

In de volgende twee paragrafen wordt beschreven wat weblectures en concept maps zijn en hoe ze betekenisvol leren kunnen bevorderen.

2.3. WEBLECTURES

2.3.1. INLEIDING

In deze paragraaf worden de volgende deelvragen beantwoord:

- Wat zijn weblectures, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
- Wat weten we over de leeropbrengsten van weblectures (voor- en nadelen en onderzochte effecten)?
- Hoe kunnen weblectures effectief ingezet worden om betekenisvol leren te bevorderen?

In deze thesis worden weblectures gedefinieerd als een combinatie van video-, audio- en PowerPointopnames die online in de leeromgeving worden aangeboden en via een webbrowser te bekijken zijn (Day et al., 2005). De term is breed geformuleerd omdat er verschillende didactische vormen van weblectures bestaan: collegeweblectures, instructieweblectures en weblectures in interactie (Marinissen & Gratama van Aniel, 2012). De klassieke weblecture is een opname van een hoorcollege dat, meestal achteraf, digitaal wordt aangeboden aan de student. De termen 'weblectures', 'webcolleges', en 'videocolleges' zijn vergelijkbaar en worden in het onderwijs veel gehanteerd, in het bedrijfsleven wordt vaker gesproken over 'online presentaties' (Filius, 2008). Weblectures kunnen ingezet worden als extra service voor de student, zoals het geval is bij hoorcolleges die terug te zien zijn. Studenten kunnen het college dan op elk gewenst moment en in hun eigen tempo terugkijken. Verder kunnen weblectures dienen als middel voor flexibilisering van het leerproces of als maatwerk aan de student (Brecht & Ogilby, 2008). Weblectures kunnen ook ingezet worden als voorbereiding voor een hoorcollege of werkcollege, als verwerking van de leerstof of om de onderwijstijd te verlengen. Weblectures moeten echter een didactische meerwaarde hebben die moet leiden tot het beter faciliteren en/of stimuleren van het leren van studenten (Filius & Lam, 2010).

2.3.2. WAT ZIJN WEBLECTURES, WELKE VORMEN ZIJN ER EN WELKE ROL KUNNEN ZE SPELEN IN LEERPROCESSEN?

Marinissen en Gratama van Aniel (2012) hebben een aantal soorten weblectures beschreven waarvan aangetoond is dat deze het leren van studenten bevorderen: collegeweblectures, kennisclips, instructieweblectures en weblectures in interactie.

Collegeweblectures

Collegeweblectures zijn opnames van hoorcolleges waarin de docent vooral leerstof uitlegt (Marinissen & Gratama van Aniel, 2012). Deze vorm van weblectures kan vooral dienen als herhaling van de leerstof omdat studenten het hoorcollege (gedeeltelijk) kunnen terugkijken. Het hoorcollege wordt opgenomen en de opname wordt na het hoorcollege op een server geplaatst en beschikbaar gesteld aan de studenten.

Collegeweblectures kunnen voorzien worden van tags. Tags zijn toegevoegde trefwoorden die verwijzen naar bepaalde plekken binnen een opname. De docent kan de weblecture voorzien van tags waarmee specifieke items of onderdelen als belangrijk worden aangeduid. De student kan zelf ook dit soort tags plaatsen (zie weblectures in interactie paragraaf 2.3.4) waarbij hij aantekeningen kan plaatsen en vragen of commentaar kan toevoegen. Gorissen (2013) deed onderzoek naar de strategie van het plaatsen van tags onder studenten en naar de vraag of het taggen door studenten een zinvolle toevoeging is naast de tags van de docent. Uit dit onderzoek bleek dat het taggen door studenten als zinvol wordt ervaren, maar dat er geen verband bestaat tussen de geplaatste tags van een expert en die van een student. Om het taggedrag van studenten te verbeteren zouden studenten eerst instructie moeten krijgen over de manier waarop je het beste kan taggen.

Naast het plaatsen van tags kan een collegeweblecture verrijkt worden met links naar extra literatuur, webpagina's of andere video's. Dit maakt de weblecture een integraal leermiddel. Door de weblecture van extra informatie te voorzien wordt de leerling uitgenodigd tot verbreding van zijn kennis over het onderwerp.

Kennisclip

Een kennisclip is een korte collegeweblecture, meestal tussen de 10 à 20 minuten, waarin één onderwerp behandeld wordt. Dit type weblectures wordt meestal in een gesloten setting opgenomen (studio). Deze kennisclips kunnen bijvoorbeeld voorafgaand een contactmoment aangeboden worden, zodat studenten zich kunnen voorbereiden en zich al moeilijke termen of onderwerpen eigen kunnen maken (Filius, 2008; Marinissen & Gratama van Andel, 2012). Het voordeel hiervan is dat in de werkcolleges sneller verdieping kan plaatsvinden door studenten een betekenisvolle leeractiviteit te geven.

Instructieweblecture

In deze vorm van weblecture demonstreert de docent een specifieke handeling of vaardigheid die studenten dienen toe te passen. Een voorbeeld is een docent die laat zien hoe studenten om dienen te gaan met een bepaald apparaat in het laboratorium. Een ander voorbeeld is een demonstratie van het aanmaken van een portfolio op de computer. In instructieweblectures is het beeld van de docent niet altijd nodig en kunnen audio en het visuele aspect voldoende zijn. Het aanleren van specifieke handelingen op de pc wordt ook wel een screencast genoemd (Gorissen, Van Bruggen, & Jochems, 2012). Met speciale software kan de docent het beeldscherm van de computer opnemen en via een microfoon begeleidende tekst inspreken. Zo kan een handeling over bijvoorbeeld het aanmaken van een portfolio stapsgewijs toegelicht worden. Instructieweblectures moeten studenten aanzetten tot het eigen maken of toepassen van een handeling of vaardigheid.

Weblecture in interactie

Een weblecture in interactie is een vorm van weblecture waar opdrachten en/of feedbackactiviteiten een geïntegreerd onderdeel zijn (Marinissen & Gratama van Andel, 2012). Zo kunnen tijdens een 'live-streaming' hoorcollege vragen gesteld worden via chat of Twitter en kunnen tags geplaatst worden. Het plaatsen van de tags en het delen van de tags gebeurt tijdens het hoorcollege of kort daarna. Tijdens het 'live-streaming' hoorcollege kunnen ook een quiz, opdrachten en polls gegeven worden, ter verrijking van het hoorcollege.

2.3.3. WAT WETEN WE OVER DE LEEROPBRENGSTEN VAN WEBLECTURES (VOOR- EN NADELEN EN ONDERZOCHE EFFECTEN)?

LEEROPBRENGSTEN

Weblectures 'pakken' de aandacht van studenten en zijn motiverend voor de student om te leren (Bennett & Maniar, 2007). Aan de Universiteit Utrecht is grootschalig onderzoek gedaan naar het gebruik van collegeweblectures onder studenten. 85% van deze studenten geeft aan dat weblectures nuttig zijn geweest voor de voorbereiding van hun tentamen (Filius & Lam, 2009). Brecht & Ogilby (2008) geven aan dat 40% van de studenten betere cijfers heeft gehaald door het gebruik van de weblectures. In een onderzoek naar examencijfers van een Biology Class course waarin weblectures waren ingezet werd echter geen verschil gevonden ten opzichte van de cijfers van voorgaande jaren (Moravec, Williams, Aguilar-roca, & Dowd, 2010). Wel heeft 80% van deze studenten, in dit onderzoek van Moravec et al (2010), aangegeven dat hun leren werd ondersteund door de inzet van weblectures. In een onderzoek van Wiese en Newton (2013) is juist wel een significant verschil in examencijfers gemeten tussen klassen en voorgaande cohorten. In dit onderzoek werd er gemiddeld een 5% hogere examencijfer gemeten.

VOORDELEN VAN WEBLECTURES

Studenten geven aan dat het pauzeren van een collegeweblecture voordelig is omdat zij aantekeningen kunnen maken van bijvoorbeeld een complexe structuurformule terwijl de docent uitleg geeft (Gorissen et al., 2012). Vooral voor studenten met dyslexie of een andere functiebeperking kunnen baat hebben bij weblectures (Filius, 2008). Zij hebben soms moeite om het tempo van hoorcolleges bij te houden en missen daardoor belangrijke aantekeningen. Deze studenten vinden het moeilijk om tegelijkertijd te luisteren en aantekeningen te maken. Tijdens het kijken van een weblecture kunnen ze wel aantekeningen maken, omdat ze dan de mogelijkheid hebben om de weblecture te pauzeren. Clark en Mayer (2008) plaatsen weblectures in het perspectief van de cognitive load theory van Sweller. Weblectures zouden kunnen leiden tot reductie van de cognitive load doordat er aanspraak wordt gemaakt op het auditieve en het visuele kanaal en er verschillende leerstijlen worden aangesproken. Dit zou het werkgeheugen minder belasten, waardoor binnenkomende informatie beter verwerkt kan worden. Dit geeft weblectures een voordeel ten opzichte van hoorcolleges waarin de informatie sneller overgebracht wordt.

Weblectures kunnen eveneens gebruikt worden ter voorbereiding van tentamens (Filius, 2008). Studenten kunnen moeilijke onderwerpen terugkijken en zich daardoor beter voorbereiden voor een tentamen. De weblectures kunnen 'just in time' worden bekeken: bijvoorbeeld nog eens een dag voor het tentamen. Daarnaast kunnen de studenten zelf bepalen wanneer en waar ze de weblecture bekijken. De student heeft zelf controle over zijn eigen leerproces, wat bijdraagt aan zijn intrinsieke motivatie (Schuit, De Vrieze, & Slegers, 2011). Day (2008) geeft aan dat een voordeel van weblectures is dat ze elk jaar opnieuw gebruikt kunnen worden. Het opnemen van een weblecture is een eenmalige investering, waarna het onderwijs er jaren profijt van kan hebben. De docent kan een weblecture in het onderwijs inzetten met als doel zijn onderwijstijd te verlengen. Wanneer studenten een weblecture bijvoorbeeld voorafgaand aan een les bekijken komen ze beter voorbereid op een les binnen en kan de docent eerder beginnen met de verdieping van een onderwerp. Door de onderwijstijd te verlengen kan er meer nadruk gelegd worden op het activeren van studenten (Brecht & Ogilby, 2008) en kan betekenisvol leren meer gestimuleerd worden. Samengevat:

- Weblectures kunnen gepauzeerd worden.
- Weblectures kunnen opnieuw bekeken worden.
- Weblectures kunnen de cognitive load reduceren.
- Weblectures kunnen gebruikt worden ter voorbereiding van tentamens.
- Weblectures kunnen bekeken worden op elk moment van de dag.
- Weblectures kunnen elk jaar opnieuw gebruikt worden.
- Weblectures kunnen de onderwijstijd verlengen.

MOGELIJKE NADELEN VAN WEBLECTURES

Ondanks de vele voordelen van weblectures, zijn er ook bezwaren tegen het inzetten van weblectures. Een veelgehoord negatief signaal van docenten is dat studenten niet meer naar het hoorcollege komen wanneer weblectures beschikbaar gesteld worden (Reece, 2013). Uit ander onderzoek is echter gebleken dat dit niet het geval is en dat studenten vaak het college twee keer zien (als collegeweblecture en als hoorcollege) (Day et al., 2005; Gosper et al., 2008). Een verklaring zou kunnen zijn dat studenten de directe interactie met de docent missen en dat een 'live' hoorcollege kan bijdragen aan de multiple representatie. Bij de meeste weblectures is het probleem dat er geen tot weinig sprake is van activering van de student. Door weblectures te verbinden aan leeractiviteiten is het echter mogelijk betekenisvol leren te bevorderen (Day, 2008). Bennet en Maniar (2007) beschrijven dat het leren met weblectures uiteindelijk saai kan worden, omdat studenten herhaaldelijk de weblectures terugkijken. Daarnaast mist een student tijdens het terugkijken het moment waarop hij een vraag kan stellen en direct antwoord krijgt. Muller (2008) heeft in zijn onderzoek naar misconcepties in de natuurkunde onderzocht hoe studenten beter leerden met multimedia. De aanleiding voor zijn onderzoek was

dat veel studenten na het kijken van een video nog steeds dezelfde misconcepties hadden. Wanneer in een video concepten op een duidelijke manier worden uitgelegd, denken studenten dat ze iets geleerd hebben. Ze hebben echter niet door dat de opgedane kennis verschilt van hun voorkennis. Bennett en Maniar (2007) benoemen nog een ander belangrijker mogelijk nadeel. Weblectures zouden door studenten als enige belangrijke bron gezien kunnen worden. Dit zou de ontwikkeling van studenten belemmeren waardoor ze niet leren om kennis te construeren maar alleen om kennis te consumeren:

Videoing lectures promotes the idea that the lecture is the only important source of knowledge about the subject area. It removes the students' need to consult other sources, and hence reduces the opportunity for them to develop as independent learners. Or in other words, videoing lectures promotes the transfer of knowledge and facts, whilst diminishing the importance of constructing knowledge (p. 7).

Dit alles geeft de noodzaak weer om weblectures didactisch in te bedden en ze te koppelen aan een leeractiviteit waardoor betekenisvol leren wordt bevorderd en studenten een beter begrip van de behandelde onderwerpen ontwikkelen.

2.3.4. HOE KUNNEN WEBLECTURES EFFECTIEF INGEZET WORDEN OM BETEKENISVOL LEREN TE BEVORDEREN?

Het is belangrijk om te bepalen waar en hoe weblectures in het leerproces ingezet worden en waardoor betekenisvol leren wordt bevorderd. Het doel van de weblectures moeten vooraf duidelijk zijn evenals het type interactie, inhoud en vorm en de inbedding (Fransen, 2013) (Figuur 1). Worden de weblectures ingezet als introductie, instructie, demonstratie (van een beroepshandeling), kennisverwerking, reflectie of toetsing?

Leerproces/doel	Introductie, instructie, demonstratie, kennisverwerking, reflectie, toetsing
Type interactie	Feed-up, feedback, feed-forward, just-in-time-informatie
Inhoud en vorm	Kennis, handeling, actoren, navigatie, tijdsduur, encenering (waar wordt de video opgenomen), functionaliteit
Inbedding	Koppelen aan een opdracht/toetsing, aan samenwerkend of 'producerend leren'

Figuur 1. Inzet weblectures in leerprocessen (Fransen, 2013)

Karppinen (2005) geeft aan dat de inzet van video niet automatisch leidt tot beter leren:

The learning activities that pupils perform with videos are a crucial part of learning outcomes. Simply presenting information in a stimulating and interesting digital video format will not automatically lead to indepth learning. Teaching, studying, and learning with videos, whether analogue or digital, should be assessed using the characteristics of meaningful and good learning processes. The value of the tools (e.g., online videos) lies in the ways they are put to use in real life teaching, studying, and learning situations (p. 3).

Fransen en Karppinen (2013; 2005) geven aan dat video (zoals weblectures) ingebed moet worden in het leerproces, zodat daarmee het leerproces van de student beter wordt ondersteund. Het inbedden kan bijvoorbeeld door een weblecture te koppelen aan een individuele opdracht of aan een opdracht die gezamenlijk gemaakt moet worden (Day et al., 2005).

Schwartz en Bransford (1998) onderzochten wat voor soort activiteiten het effectiefst zijn om studenten aan te zetten tot het construeren van kennis. Zij onderzochten twee activiteiten: een 'onderzoekende' activiteit (een analyse en het produceren van twee verschillende gevallen) en een 'vertellende' activiteit (het luisteren naar een hoorcollege of het lezen van tekst). Zij veronderstelden dat dieper begrip werd bereikt door activiteiten te combineren. De drie combinaties die zij hebben onderzocht waren: een analyse gevolgd door een hoorcollege,

twee analyse-activiteiten en het maken van een samenvatting gevolgd door een hoorcollege. Uit hun resultaten bleek dat studenten meer leren van de combinatie van een analyse met een hoorcollege dan van de andere combinaties. Schwartz en Bransford schreven dit 'beter leren' toe aan een toename van gedifferentieerde verworven kennis (via onderzoekende activiteiten) voorafgaand aan een hoorcollege. Het onderzoek van Schwartz en Bransford was gericht op hoorcolleges, maar zou voor werkcolleges ook kunnen werken. Het idee achter het onderzoek van Schwartz en Bransford is dat studenten met (meer) voorkennis naar de les komen. Een analyse-activiteit was mogelijk effectiever dan het maken van een samenvatting, omdat studenten bij de analyse-activiteit moesten samenwerken.

Door Muller (2008) is eveneens een analyse-activiteit onderzocht, maar dan met video. In zijn onderzoek moesten studenten misconcepties in een video onderzoeken. Ze leerden hiervan meer dan van een video zonder misconcepties die alleen kennis overdraagt. Studenten die de video's bekeken met misconcepties waren actiever dan de studenten die de video's bekeken zonder misconcepties. Dit staat in lijn met de constructivistische visie dat leren actief moet zijn en niet passief (Valcke, 2010).

Om studenten te activeren tijdens het kijken van een weblecture zouden ze als opdracht een samenvatting kunnen maken van de weblecture (Day et al., 2005). Het maken van een samenvatting van een weblecture lijkt een aantrekkelijke optie om studenten aan te laten tonen dat ze de weblecture actief hebben bekeken, maar door het maken van een samenvatting begrijpen ze de leerstof niet per se beter (Camp & Bruin, 2013). De kwaliteit van de samenvattingen is hiervoor een essentiële factor, omdat niet zomaar verwacht mag worden dat studenten goede samenvattingen kunnen maken. Betekenisvol leren kan weliswaar met weblectures bevorderd worden, maar het effect hangt grotendeels af van de leeractiviteit of de opdracht waarin zo'n weblecture gebruikt wordt (Karpinen, 2005).

In het onderzoek van Day (2008) werden weblectures ingezet als middel om studenten te voorzien van achtergrondkennis. In de klas werkten de studenten vervolgens aan opdrachten waarvoor ze de kennis uit die weblectures nodig hadden. Wanneer studenten naar de les komen met dezelfde voorkennis, dan kan in de klas meer tijd besteed worden aan het beantwoorden van vragen, discussiëren over moeilijke onderwerpen of het uitvoeren van betekenisvolle leeractiviteiten.

2.3.5. CONCLUSIES EN ONTWERPEISEN

Geconcludeerd kan worden dat er meerdere vormen van weblectures zijn en dat de vorm moet aansluiten op het bedoelde leerproces en het doel van de weblecture. Een voordeel van weblectures is dat studenten de weblectures op elk moment (opnieuw) kunnen terugkijken, kunnen pauzeren en als voorbereiding voor hun tentamen kunnen gebruiken. Een ander voordeel van weblectures is dat de onderwijstijd verlengd kan worden. De plek van de weblecture in het onderwijs is daarbij van groot belang. Een voorbeeld van een goed gebruikte weblecture is een kennisclip die aan de studenten aangeboden wordt, zodat studenten met meer voorkennis de les in komen. Een docent kan in zijn les dan sneller 'de diepte' ingaan. Het aanbieden van weblectures betekent echter niet automatisch dat studenten ook daadwerkelijk de weblectures bekijken. Het is daarom belangrijk dat weblectures gekoppeld worden aan een opdracht, zodat de studenten 'verplicht' worden om de weblectures te bekijken. Door middel van deze strategie kan een docent zijn onderwijs effectiever vormgeven en worden weblectures gebruikt waarvoor de docent het bedoeld heeft. Om betekenisvol leren te bevorderen met de inzet van weblectures is het noodzakelijk dat de weblectures ingebed worden in het onderwijs. Hieruit volgt dat bij het herontwerp uitgegaan moet worden van de volgende ontwerpeisen:

- III. Doel, type interactie, inhoud, vorm en inbedding van de weblectures moeten vooraf duidelijk zijn.
- IV. Weblectures moeten didactisch ingebed worden en gekoppeld worden aan een opdracht zodat studenten gemotiveerd worden om de weblectures te kijken.
- V. Weblectures moeten voorafgaand aan het werkcollege bekeken worden, waardoor de studenten met voorkennis en goed voorbereid de les in komen.

2.4. CONCEPT MAPS

2.4.1. INLEIDING

In deze paragraaf worden de volgende deelvragen beantwoord:

- Wat zijn concept maps, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
- Hoe kunnen concept maps effectief ingezet worden om betekenisvol leren te bevorderen?

2.4.2. WAT ZIJN CONCEPT MAPS, WELKE VORMEN ZIJN ER EN WELKE ROL KUNNEN ZE SPELEN IN LEERPROCESSEN?

Een concept map is een visuele weergave van begrippen en hun onderlinge relaties. De links in een concept map kunnen gelabeld of niet gelabeld zijn en er kan een richting aangeven zijn. De theoretische basis van concept maps zijn de cognitive assimilation theory van Ausubel (Ausubel, 1963) en Novak's theory of learning (Ausubel et al., 1978; Novak & Gowin, 1984) die stellen dat mensen nieuwe kennis relateren aan bestaande kennis. Met concept maps kunnen studenten hun begrip van een specifiek kennisdomein verbeteren (Novak, 2002, 2003). Nieuwe concepten kunnen het beste geleerd worden wanneer ze gekoppeld worden aan eerder opgedane kennis en er actief kennis geconstrueerd wordt (Biggs & Tang, 2007; Novak, 2002). Concept maps zetten aan tot actief leren en meer betekenisvol leren (Marée, 2013). Het proces van het reflecteren op het leren in samenhang met de ontwikkeling van een concept map is een sterk instrument dat de student in staat stelt om te oefenen met het versterken van zijn leren over het specifieke onderwerp. Tevens geeft de concept map inzicht in misconcepties die door de docent of medestudent verhelderd kunnen worden (Afamasaga-Fuata'i, 2009).

Figuur 2. Voorbeeld concept map. Overgenomen van IHMC CmapTools
http://www.vcu.edu/cte/resources/OTLRG/images/06_03_conceptmap_Lg.png

	SPOKE	CHAIN	NETWORK
Structure	
	
	

Hierarchy	single level	as many levels as concepts (but often these are unjustified)	several justified levels
Additions	additions to the central concept does not interfere with others	cannot cope with additions near the beginning of the sequence	additions and deletions have varying effects as 'other routes' are often available through the map
Deletions	generally have no effect on the overall structure unless the central (organising) concept is deleted (which leads to complete collapse)	disrupt the sequence below the deletion	
Links	often simple	often compound (making sense only when the map is read as a whole)	often rich and complex showing deep understanding
General	these structures indicate 'learning readiness' they are flexible and amenable to change in the course of learning	these structures are 'active' they are common to enterprise or to clinical practice where specific sets of actions must be carried out in sequence	these structures are 'scholarly' they often include alternative view-points and even contradictory ideas

Figuur 3. Eigenschappen van drie vormen van concept maps (Kinchin & Streatfield, 2010).

In Figuur 2 is een voorbeeld gegeven van een concept map. Kinchin en Streatfield (2010) onderscheiden concept maps in drie vormen: spoke, chain en network (Figuur 3). In de 'spoke'-structuur worden alle concepten verbonden aan het centrale hoofdidee, maar niet aan elkaar. De labels zijn vaak simpel en 'spokes' zijn vaak indicatoren van 'rote learning'. In de 'chain'-structuur zijn alle concepten lineair verdeeld en zijn ze meestal doelgericht. Er zijn net zoveel levels als concepten. Een chain concept map wordt vaak gebruikt in laboratoria of ziekenhuizen waar specifieke handelingen in een bepaalde volgorde gedaan moeten worden. In de 'network'-structuur zijn er meerdere verbindingen tussen concepten op verschillende levels van de concept map. Sterk geïntegreerde 'networks' kunnen bewijs leveren voor diep begrip dat toegepast kan worden in nieuwe situaties. Cañas and Novak (2008) geven het belang aan van een hiërarchische kennisstructuur in een specifiek domein. Meestal leidt deze tot een hiërarchische structuur in concept maps. In concept maps zouden de veelomvattende, algemene concepten boven in de hiërarchie moeten staan. Onder aan de concept map zouden de minder omvattende meer specifieke concepten moeten staan.

2.4.3. HOE KUNNEN CONCEPT MAPS EFFECTIEF INGEZET WORDEN OM BETEKENISVOL LEREN TE BEVORDEREN?

Marée (2013) heeft onderzoek gedaan naar de inzet van concept maps in een vergelijkbare context, de hbo-opleiding Applied Science van hogeschool Fontys, om betekenisvol leren te bevorderen. De eerste stap om concept maps effectief in te zetten in het onderwijs is dat studenten geleerd wordt hoe ze een concept map moeten maken. Wanneer concept maps ingezet worden in het onderwijs wordt de student meestal gevraagd om te starten met een leeg wit vel (Afamasaga-Fuata'i, 2009; Marée, 2013). Dit kan echter nadelig zijn, omdat het construeren van een concept map vanaf nul een te hoge cognitieve belasting kan veroorzaken voor het produceren van een betekenisvolle representatie van de kennis van de student (Schau, Mattern, Zeilik, Teague, & Weber, 2001). Daarnaast kunnen studenten misconcepties of verkeerde ideeën hebben die hun leren belemmeren wanneer ze beginnen met een leeg wit vel (Afamasaga-Fuata'i, 2009; Novak, 2002). Voor moeilijke onderwerpen raden Novak en Cañas (2008) aan om gebruik te maken van een 'skeleton concept map'. Een skeleton concept map is een gedeeltelijke weergave van een kennisdomein met enkele concepten en relaties al weergegeven (Marée, 2013; Novak & Cañas, 2008). De expert kiest concepten uit die hij belangrijk vindt om het kennisdomein te begrijpen en beschrijft de relaties tussen de concepten. De gegeven 'scaffolding' zorgt ervoor dat studenten hun kennis kunnen construeren op een gegeven fundament en hieraan concepten kunnen toevoegen.

Studenten kunnen begeleid worden in betekenisvolle dialogen om betekenisvol leren te stimuleren tijdens het maken van een concept map (Marée, 2013). Wanneer studenten expliciet gestimuleerd worden om concepten en relaties aan elkaar uit te leggen ervaren ze een dieper en betekenisvoller leerproces (Chi et al., 1994). In het onderzoek van Marée (2013) wordt betekenisvol leren bevorderd door de studenten een collaboration script te geven waarin stappen staan die ze moeten doorlopen. Een van de stappen is dat studenten in tweetallen aan elkaar moeten uitleggen waarom een concept in relatie staat tot een ander concept. Ook Moreira (2011) zegt dat betekenisvol geleerd wordt door de interactie en samenwerking tussen studenten tijdens de constructie van een concept map:

Concept maps should be collaboratively constructed by the students, who should discuss which concepts are to be included in the map and how these concepts should be organized in the map. They also have to negotiate the linking words that will be written on the connecting lines between concepts. It is in the personal interaction that emerges from the collaborative construction of the maps that lays the great potential of concept mapping as a facilitating strategy for meaningful learning and conceptualization. The teacher, of course, should mediate this interaction (p. 6).

Betekenisvol leren wordt bevorderd wanneer een concept map gezamenlijk wordt gemaakt en de studenten discussiëren over de vraag hoe de concepten georganiseerd moeten worden in de map. De docent heeft een belangrijke taak in en tijdens dit proces (Afamasaga-Fuata'i, 2009; Marée, 2013; Moreira, 2011). Hij zorgt voor de faciliteiten zodat studenten de concept maps kunnen construeren en hij begeleidt studenten tijdens het maken van de concept maps. De docent kan de studenten helpen en eventuele misconcepties voorkomen door tijdens het maken van de concept map feedback te geven. De docent kan ook, naar aanleiding van de concept maps, meer aandacht besteden aan specifieke onderwerpen, omdat ze hem helpen te ontdekken waar studenten moeite mee hebben.

2.4.4. CONCLUSIES EN ONTWERPEISEN

Geconcludeerd kan worden dat een concept map een visuele weergave is van begrippen en hun onderlinge relaties. Er kunnen drie vormen van concept maps onderscheiden worden: spoke, chain en network. Met de inzet van concept maps kan betekenisvol leren bevorderd worden. De inzet van concept maps kan actief leren en constructief leren bevorderen. Samenwerkend leren kan bevorderd worden wanneer de concept maps gezamenlijk gemaakt worden. Om concept maps effectief in het onderwijs in te zetten wordt aangeraden om 'skeleton concept maps' aan te bieden, zodat studenten een concept map niet vanaf nul hoeven te beginnen. Dit wordt vooral aangeraden voor moeilijkere onderwerpen, zodat het leerproces niet belemmerd wordt door eventuele misconcepties. Om tijdens het maken van een concept map betekenisvol leren te bevorderen moeten de studenten een collaboration script volgen. Daarin worden ze gestimuleerd om elkaar uitleg te geven over concepten en de relaties daartussen. Deze interactie tussen studenten moet door een docent begeleid worden zodat er een effectief leerproces ontstaat. Hieruit volgt dat bij het herontwerp uitgegaan moet worden van de volgende ontwerpeisen:

- VI. Concept maps moeten onder begeleiding (door een docent) en gezamenlijk (bv. in tweetallen) gemaakt worden.
- VII. Een collaboration script moet ingezet worden om betekenisvol leren meer te stimuleren.
- VIII. Om scaffolding te bevorderen kan door de docent een skeleton concept map aangereikt worden.

3. METHODOLOGIE

3.1. INLEIDING

In dit hoofdstuk wordt de keuze voor ontwerpgericht onderzoek beschreven. Allereerst wordt besproken wat ontwerpgericht onderzoek inhoudt, daarna wat de onderzoeksopzet is, ten slotte worden de verschillende onderzoeksfases beschreven. Hierbij wordt tevens beschreven hoe de data zijn verzameld en wat de wijze van data-analyse is geweest. In tabel 4 is het onderzoek schematisch weergegeven. Er is te zien hoe de data zijn verzameld, hoe de data zijn geanalyseerd, wat het doel was van de deelvragen en wie de betrokkenen waren. Afsluitend worden de betrouwbaarheid en de validiteit van het onderzoek besproken.

3.2. ONTWERPGERICHT ONDERZOEK

Het onderzoek waarvan hier verslag wordt gedaan heeft een ontwerpgerichte benadering: er wordt getracht om de onderwijseenheid Celbiologie te herontwerpen met de gerichte inzet van weblectures en concept maps en het herontwerp daarna te testen en te evalueren. Aken en Andriessen (2011) beschrijven ontwerpgericht onderzoek als 'onderzoek dat zich niet alleen richt op het beschrijven en verklaren van typen veldproblemen maar zich vervolgens ook richt op het ontwikkelen en testen van generieke oplossingen voor die veldproblemen' (p. 8). Ontwerpgericht onderzoek richt zich op het analyseren van problemen en op het ontwikkelen van een mogelijke aanpak voor interventies. Deze worden vervolgens stapsgewijs uitgeprobeerd, ingevoerd, geëvalueerd en verbeterd (Verdonschot & Kessels, 2011). Dit type onderzoek richt zich op de wens vanuit het perspectief van de professional om problemen en mogelijkheden die in de praktijk spelen op te lossen. De resultaten van dit type onderzoek moeten aantonen dat de onderzochte oplossingen in het betreffende domein de beoogde uitkomsten geven. Ontwerpgericht onderzoek kent een iteratief proces waarin een prototype steeds verbeterd wordt na evaluatie (Plomp & Nieveen, 2007). Plomp en Nieveen (2007) hebben drie onderzoeksfases beschreven voor ontwerpgericht onderzoek:

- **Fase 1. Vooronderzoek:** context- en behoefteanalyse, literatuurstudie en de ontwikkeling van een theoretisch raamwerk voor het onderzoek. In het vooronderzoek worden de ontwerppeisen vastgesteld.
- **Fase 2. Ontwerpfase:** hier wordt het ontwerp verfijnd en verbeterd door een iteratief proces van analyse, ontwerpen en ontwikkelen, formatief evalueren en reviseren.
- **Fase 3: Evaluatiefase:** een summatieve evaluatie waarin wordt vastgesteld of de oplossing heeft bijgedragen aan het vastgestelde probleem. Meestal worden er aan de hand van de resultaten van de evaluatiefase aanbevelingen gedaan om het ontwerp te verbeteren. Er wordt dan gesproken van een semi-summatieve evaluatie.

Van den Akker, Gravemeijer, McKenney en Nieveen (2006) beschrijven karakteristieken voor ontwerpgericht onderzoek die van toepassing zijn binnen dit onderzoek:

1. **Interventie:** het onderzoek is gericht op een herontwerp om betekenisvol leren te bevorderen door de inzet van weblectures en concept mapping in de onderwijseenheid Celbiologie.
2. **Iteratief:** het onderzoek omvat een iteratief proces van analyseren, ontwerpen en ontwikkelen, evalueren en reviseren.
3. **De betrokkenheid van uitvoerenden:** de docent van de onderwijseenheid Celbiologie is actief betrokken bij de verschillende fases en activiteiten van het onderzoek. Daarnaast worden de studenten uit het eerste jaar betrokken bij de evaluatie van onderzoek.
4. **Proces georiënteerd:** het herontwerp, ook wel prototype genoemd, wordt na elke lessenreeks verbeterd (evolutionaire prototype). In dit onderzoek wordt het eerste prototype getest.

5. Bruikbaarheid georiënteerd: de bruikbaarheid van het ontwerp wordt geëvalueerd door de gebruikers (de studenten en de docent) tijdens en na de lessenreeks van de onderwijseenheid Celbiologie.
6. Theorie georiënteerd: het ontwerp is gebaseerd op een conceptueel raamwerk en theoretische aanbevelingen voor een didactische strategie. Op basis daarvan kunnen weblectures en concept maps effectief ingezet worden. Zo wordt getracht betekenisvol leren te bevorderen.

In het onderzoek beschreven in deze thesis zijn de drie onderzoeksfases doorlopen. Ze worden beschreven in de onderzoeksopzet in de volgende paragraaf.

3.3. ONDERZOEKSOPZET

3.3.1. INLEIDING

Voor de uitvoering van het ontwerpgerichte onderzoek is gebruik gemaakt van de fases voor ontwerpgericht onderzoek beschreven door Plomp en Nieveen (2007). Ontwerpgericht onderzoek omvat drie fases:

1. het vooronderzoek;
2. de ontwerpfase;
3. de summatieve evaluatiefase.

In het vooronderzoek zijn de behoefte- en contextanalyse beschreven en is literatuuronderzoek uitgevoerd. In de ontwerpfase is een prototype ontwikkeld en is het prototype uitgetest. In de evaluatiefase is het prototype geëvalueerd. De evaluatie is in dit onderzoek een mix geweest van kwantitatieve en kwalitatieve instrumenten. In tabel 4 zijn per onderzoeksvraag de volgende aspecten aangegeven: wijze van dataverzameling, wijze van data-analyse en de betrokkenen bij het onderzoek (stakeholders). Dit onderzoek is naast ontwerpgericht ook verkennend omdat onderzocht is of met de inzet van weblectures en concept maps betekenisvol leren bevorderd kan worden. Op basis van de ontwerpisen uit het literatuuronderzoek (hoofdstuk 2) en van de behoefteanalyse (hoofdstuk 4) is een herontwerp van de onderwijseenheid Celbiologie gemaakt.

De hoofdvraag van dit onderzoek is:

Wat zijn de kenmerken van een herontworpen en geteste leerpraktijk waarin betekenisvol leren wordt bevorderd door de gerichte inzet van weblectures en concept maps binnen de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland?

Tabel 4. Tabel met de onderzoeksfases, onderzoeksvragen, wijze van dataverzameling, wijze van data-analyse en betrokkenen

Onderzoeksfase	Onderzoeksvraag	Wijze van dataverzameling	Wijze van data-analyse	Betrokkenen
Vooronderzoek	Wat is betekenisvol leren?	Literatuurdatabases op keywords. Snowball-methode.	Analyseren. Uitkomsten rubriceren. Samenvatten.	Onderzoeker
	Wat zijn weblectures, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?	Literatuurdatabases op keywords. Snowball-methode.	Analyseren. Uitkomsten rubriceren. Samenvatten.	Onderzoeker
	Wat weten we over de leeropbrengsten van weblectures (voor- en nadelen en onderzochte effecten)?	Literatuurdatabases op keywords. Snowball-methode.	Analyseren. Uitkomsten rubriceren. Samenvatten.	Onderzoeker
	Hoe kunnen weblectures effectief ingezet worden om betekenisvol leren te bevorderen?	Literatuurdatabases op keywords. Snowball-methode.	Analyseren. Uitkomsten rubriceren. Samenvatten.	Onderzoeker

	Wat zijn concept maps, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?	Literatuurdatabases op keywords. Snowball-methode.	Analyseren. Uitkomsten rubriceren. Samenvatten.	Onderzoeker
	Hoe kunnen concept maps effectief ingezet worden om betekenisvol leren te bevorderen?	Literatuurdatabases op keywords. Snowball-methode.	Analyseren. Uitkomsten rubriceren. Samenvatten.	Onderzoeker
	Binnen welke context vindt het herontwerp plaats?	Documentanalyse Semi-gestructureerd interview.	Analyseren. Uitkomsten rubriceren. Samenvatten. Samenvattend verslag interview + member check.	Onderzoeker Docent Celbiologie
	In welke mate en op welke wijze wordt er al gebruik gemaakt van video in de onderwijseenheid Celbiologie?	Documentanalyse. Semi-gestructureerd interview.	Analyseren. Uitkomsten rubriceren. Samenvatten. Samenvattend verslag interview + member check.	Onderzoeker Docent Celbiologie
	Wat zijn de behoeftes en wensen met betrekking tot het onderwijs van de onderwijseenheid Celbiologie?	Semi-gestructureerd interview.	Samenvattend verslag + member check.	Onderzoeker Docent Celbiologie
Onderzoeksfase	Onderzoeksvraag	Wijze van dataverzameling	Wijze van data-analyse	Betrokkenen
Ontwerp fase	Wat zijn de kenmerken van een didactisch ontwerp dat betekenisvol leren bevordert door de gerichte inzet van weblectures en concept maps?	Literatuurstudie. Expert appraisal (schriftelijke en mondelinge reactie). Semi-gestructureerd interview.	Samenvattend verslag + member check. Micro-evaluatie.	Onderzoeker. Critical friends. Docent Celbiologie.
	Onderzoeksfase	Onderzoeksvraag	Wijze van dataverzameling	Wijze van data-analyse
Evaluatiefase	Hoe hebben studenten de weblectures gebruikt?	Vragenlijsten. Samenvattingen. Observatielijst. Focusgroepen.	Descriptieve analyse. Samenvattend verslag + member check. Axiaal gecodeerd.	Onderzoeker. Studenten.
	In hoeverre heeft de inzet van weblectures volgens de studenten en de docent bijgedragen aan betekenisvol leren?	Vragenlijsten. Focusgroepen. Interview docent.	Descriptieve analyse. Samenvattend verslag + member check. Axiaal gecodeerd.	Onderzoeker. Studenten. Docent Celbiologie.
	Hoe hebben studenten de concept maps gebruikt?	Vragenlijsten. Observatielijst. Focusgroepen.	Descriptieve analyse. Samenvattend verslag + member check. Axiaal gecodeerd.	Onderzoeker. Studenten.
	In hoeverre heeft de inzet van concept maps volgens de studenten en de docent bijgedragen aan betekenisvol leren?	Vragenlijsten. Focusgroepen. Interview docent.	Descriptieve analyse. Samenvattend verslag + member check. Axiaal gecodeerd.	Onderzoeker. Studenten. Docent Celbiologie.

3.3.2. FASE 1: VOORONDERZOEK

Het vooronderzoek bestond uit een behoefte- en contextanalyse, literatuurstudie en de ontwikkeling van een theoretisch kader voor het onderzoek. Hier is onderzocht of er sprake was van een onderwijskundig en didactisch probleem in de onderwijseenheid Celbiologie, wat de context van het probleem was en of verwacht mocht worden dat er een onderwijskundige oplossing gevonden werd.

CONTEXTANALYSE

De contextanalyse is een beschrijving van de context waarbinnen 'de verandering' plaatsvindt. Om de context te beschrijven waarbinnen het herontwerp plaatsvindt is er gebruik gemaakt van de componenten uit het curriculaire spinnenweb (Thijs & van den Akker, 2009)(figuur 4) en de kernvragen die daarbij horen (tabel 5).

Voor de contextanalyse zijn twee deelvragen opgesteld:

- Binnen welke context vindt het herontwerp plaats?
- In welke mate en op welke wijze wordt er al gebruik gemaakt van video in de onderwijseenheid Celbiologie?

Figuur 4. Het curriculaire spinnenweb (Thijs & Van den Akker, 2009)

Tabel 5. Curriculumcomponenten in vraagvorm (Thijs & van den Akker, 2009)

COMPONENT	KERNVRAAG
Visie	Waarheen leren zij?
Doelen	Waarheen leren zij?
Inhoud	Wat leren zij?
Leeractiviteiten	Hoe leren zij?
Rol leraar	Hoe is rol van leraar bij hun leren?

Materialen en bronnen	Waarmee leren zij?
Groeperingsvorm	Met wie leren zij?
Locatie	Waar leren zij?
Tijd	Wanneer leren zij?
Toetsing	Hoe wordt hun leren getoetst?

DATAVERZAMELING

Om inzicht te krijgen in de context waarbinnen het herontwerp plaatsvindt (eerste deelvraag van de contextanalyse) zijn een documentanalyse en een semi-gestructureerd interview met de docent Celbiologie uitgevoerd. Voor de documentanalyse is gebruik gemaakt van het Werkboek Celbiologie 2014, dat beschikbaar is op de elektronische leeromgeving Blackboard van de opleiding Life Sciences & Chemistry. Aan de hand van het werkboek zijn de componenten: visie, doelen, inhoud, materiaal en bronnen en toetsing beschreven aan de hand van de vragen uit tabel 5. De componenten: leeractiviteiten, rol leraar, groeperingsvorm, locatie en tijd zijn beantwoord door een semi-gestructureerd interview met de docent Celbiologie. Deze componenten zijn aan de docent gevraagd aangezien ze niet in het werkboek waren gevonden. De vragen die in tabel 5 staan zijn gesteld aan de docent om daarmee de componenten verder te kunnen beschrijven.

De tweede deelvraag van de contextanalyse (in welke mate en op welke wijze wordt er al gebruik gemaakt van video in de onderwijseenheid Celbiologie?) is beantwoord door middel van documentanalyse en een semi-gestructureerd interview met de docent Celbiologie. De PowerPointpresentaties van de hoorcolleges van de onderwijseenheid Celbiologie zijn geanalyseerd op de mate waarin video's in de presentaties zijn verwerkt. Er is gezocht naar URL's en ingesloten video's in de presentaties. Daarnaast is het Werkboek Celbiologie 2014 geanalyseerd op de mate waarin opdrachten verwijzen naar video's. Samen met de docent is daarna besproken op welke manier hij de video's inzet in de onderwijseenheid Celbiologie. In het interview zijn twee vragen gesteld:

1. Wordt er gebruik gemaakt van video in de onderwijseenheid Celbiologie?
2. Zo ja, op welke manier worden ze gebruikt door jou en op welke manier door de studenten?

Er is geen audio-opname gemaakt van het interview. De onderzoeker heeft aantekeningen gemaakt die na het interview zijn samengevat in een kort verslag dat per mail is voorgelegd aan de docent voor member check. Er is in kaart gebracht hoe de docent video gebruikt in zijn lessen en of video in hoorcolleges en in werkcolleges wordt gebruikt. Verder is in kaart gebracht hoe de docent de studenten activeert tijdens het kijken van een video.

DATA-ANALYSE

De data uit de documentanalyse zijn geanalyseerd en gerubriceerd op de componenten en de kernvragen uit tabel 5. Het interviewverslag is voorgelegd voor member check en gerubriceerd op de componenten uit tabel 5. De data uit de documentanalyse en het interview zijn samengevat en alle componenten uit tabel 5 zijn uitgeschreven in hoofdstuk 4.

BEHOEFTEANALYSE

De behoefteanalyse is onderdeel van het vooronderzoek waarin in kaart werd gebracht welke wensen er waren met betrekking tot het praktijkprobleem in de onderwijseenheid Celbiologie.

Voor de behoefteanalyse was deze deelvraag geformuleerd:

- Wat zijn de behoeftes en wensen van de docent met betrekking tot het leren van studenten in de onderwijseenheid Celbiologie?

DATAVERZAMELING

Om de behoefteanalyse in kaart te brengen is gekozen voor een semi-gestructureerd interview met de docent Celbiologie. In dit interview is in eerste instantie het probleem in kaart gebracht. Daarna is besproken welke wensen er waren met betrekking tot het probleem in de onderwijseenheid Celbiologie. Er waren drie vragen vooraf opgesteld voor dit interview:

1. Wat is het probleem in de onderwijseenheid Celbiologie?
2. Welke middelen zouden het probleem kunnen oplossen?
3. Stel het probleem is opgelost, hoe zou de onderwijseenheid Celbiologie eruitzien als het herontwerp succesvol zou zijn?

Er is geen audio-opname van het interview gemaakt, maar de onderzoeker heeft zelf aantekeningen gemaakt van het interview.

DATA-ANALYSE

De onderzoeker heeft de aantekeningen samengevat en verstuurd naar de docent Celbiologie voor member check. Uit deze data zijn conclusies getrokken en zijn ontwerpeisen opgesteld waaraan het herontwerp moet voldoen. In hoofdstuk 4 zijn de resultaten van de behoefteanalyse beschreven.

LITERATUURSTUDIE

DATAVERZAMELING

Er heeft een literatuurstudie plaatsgevonden naar betekenisvol leren, weblectures en concept maps ten behoeve van het theoretisch kader (hoofdstuk 2). De volgende deelvragen waren geformuleerd:

- Wat is betekenisvol leren?
- Wat zijn weblectures, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
- Wat weten we over de leeropbrengsten van weblectures (voor- en nadelen en onderzochte effecten)?
- Hoe kunnen weblectures effectief ingezet worden om betekenisvol leren te bevorderen?
- Wat zijn concept maps, welke vormen zijn er en welke rol kunnen ze spelen in leerprocessen?
- Hoe kunnen concept maps effectief ingezet worden om betekenisvol leren te bevorderen?

Elke paragraaf is afgesloten met een conclusie en op basis daarvan zijn ontwerpeisen opgesteld voor het herontwerp. De literatuur is gevonden door te zoeken in de Educational Resources Information Center (ERIC) database, Google Scholar (<http://scholar.google.nl/>) en Lybrin (Hogeschool Inholland). Zoekwoorden waren: betekenisvol leren, meaningful learning, weblectures, video, cel biology, concept mapping, concept maps en een combinatie van deze woorden. Daarnaast is de 'snowball'-methode gebruikt. Dit betekent dat er is gekeken naar de literatuurlijst van artikelen om zo meer publicaties te vinden over het specifieke onderwerp van dat artikel.

DATA-ANALYSE

In de literatuur is specifiek gezocht naar informatie om de deelvragen te beantwoorden. De literatuur is geanalyseerd en specifieke delen van de artikelen zijn gemarkeerd en gerubriceerd. De data zijn samengevat en zijn in een logisch verhaal in eigen woorden verwerkt in hoofdstuk 2.

3.3.3. FASE 2: ONTWERPFASE

De ontwerpfase is een iteratief proces met ingebouwde feedback (Van den Akker et al., 2006). Het resultaat wordt niet alleen aan het einde geëvalueerd. Juist tijdens het proces vinden evaluatie en eventuele bijsturing plaats. In de ontwerpfase werd, op basis van de ontwerpeisen, een prototype ontwikkeld. Voor de ontwerpfase was deze deelvraag geformuleerd:

- Wat zijn de kenmerken van een didactisch ontwerp dat betekenisvol leren bevordert door de gerichte inzet van weblectures en concept maps?

DATAVERZAMELING

Om te komen tot kenmerken van een didactisch ontwerp zijn er ontwerpeisen geformuleerd met behulp van de literatuurstudie en de behoefteanalyse (het vooronderzoek). Deze ontwerpeisen zijn gebruikt om het prototype (het herontwerp) te ontwerpen. Het prototype was in eerste instantie gericht op de inzet van weblectures in de onderwijseenheid Celbiologie. Er zijn afspraken gemaakt met de docent om vier weblectures op te nemen. De weblectures gaan over de onderwerpen transcriptie, translatie, thermodynamica en kinetiek. De weblectures zijn kennisclips en zijn opgenomen met een portable opnameset van Hogeschool Inholland. Om een weblecture op te nemen is er een combinatie van hardware en software noodzakelijk. Een externe camera maakt de video-opname van de docent en de audio wordt opgenomen met een draadloze microfoon. De computer met de presentatie is via een VGA-kabel verbonden met het weblecturesysteem. De presentatie wordt gezamenlijk met de video en audio opgenomen. Wanneer de opname klaar is, wordt deze automatisch geüpload naar de server. De weblectures transcriptie en translatie zijn qua format gelijk: de docent legt de leerstof uit, gebruikt een PowerPointpresentatie en Youtube video's. In de weblectures thermodynamica en kinetiek wordt hetzelfde format gehanteerd maar heeft de docent een extra element toegevoegd. In deze weblectures stelt de docent een vraag over de zojuist behandelde stof. De studenten moeten de weblecture stilzetten, de vraag beantwoorden en daarna de weblecture weer hervatten. Dan wordt het antwoord op de vraag door de docent gegeven en kort uitgelegd.

Na de opnames is er nagedacht over de vraag hoe de weblectures in het onderwijs ingebed konden worden. De onderzoeker en de docent besloten dat de studenten individueel een samenvatting van de weblectures moesten maken en dat zij de samenvatting op Blackboard moesten uploaden. Er is gekozen voor het maken van een samenvatting omdat de gedachte was dat de student de leerstof dan direct structureert en eerder begint met leren. Een andere gedachte was dat de student in een actieve houding zit wanneer hij een samenvatting maakt en dat daardoor betekenisvol leren wordt bevorderd. Het prototype is voorgelegd aan critical friends, experts en de docent Celbiologie om feedback op het prototype te verzamelen. Als feedback werd gegeven dat er nog behoefte was aan een leeractiviteit in de werkcolleges waardoor de leerstof van de weblecture dieper verwerkt kon worden. De onderzoeker werd door een expert van het lectoraat e-Learning van Hogeschool Inholland gewezen op het bestaan van concept maps en op het feit dat concept maps veel worden toegepast in biologieonderwijs. Hierna is door de onderzoeker en de docent besloten om in twee werkcolleges de studenten een concept map te laten maken van de leerstof uit de weblectures. Uit de literatuur bleek dat het maken van concept maps kan leiden tot betekenisvol leren, maar dat betekenisvol leren meer bevorderd kan worden wanneer er gebruik gemaakt wordt van een collaboration script (Marée, 2013). Er is gekozen om de studenten in duo's een concept map te laten maken aan de hand van de

samenvatting en aangereikte concepten. De studenten moesten voor het maken van de concept map een collaboration script (bijlage G) volgen in het werkcollege. In het collaboration script staat in korte instructies wat de studenten moesten doen om tot een concept map te komen. Verder was in het prototype opgenomen dat de studenten, voordat ze voor het eerst een concept map gingen maken, een korte instructie moesten krijgen over wat een concept map is. Deze instructie heeft de docent gegeven in het eerste werkcollege waarin de studenten concept maps gingen maken. Als laatste is in het prototype een expert concept map toegevoegd. Alle studenten hebben na het maken van een concept map een expert concept map (gemaakt door de docent) toegestuurd gekregen per mail. De inzet van de expert concept map was bedoeld om studenten hun eigen concept map te laten vergelijken met een professionele variant. Hierna is het prototype opnieuw voorgelegd aan critical friends, experts en de docent Celbiologie en is het definitieve prototype vastgesteld.

DATA-ANALYSE

Voor het ontwerpen van het prototype zijn de ontwerpeisen in eerste instantie geanalyseerd op haalbaarheid door de onderzoeker en de docent Celbiologie. De onderzoeker en de docent hebben bepaald welke kenmerken van de ontwerpeisen in het prototype opgenomen konden worden. Hierna is een prototype ontwikkeld en is bepaald of het onderwijskundige probleem (zoals geschetst in paragraaf 1.2) werd opgelost en of de elementen (weblectures en concept maps) van het prototype logisch met elkaar samenhangen. In hoofdstuk 4 is beschreven welke ontwerpeisen in het ontwerp zijn opgenomen en is het ontwerp beschreven.

3.3.4. FASE 3: EVALUATIEFASE

In de evaluatiefase is het herontwerp geëvalueerd. Er is daarnaast inzichtelijk gemaakt hoe de studenten de weblectures en de concept maps hebben gebruikt en of de inzet van weblectures en concept maps heeft bijgedragen aan betekenisvol leren.

De volgende deelvragen waren opgesteld voor de evaluatiefase:

1. Hoe hebben de studenten de weblectures gebruikt?
2. In hoeverre en op welke wijze heeft de inzet van weblectures volgens de studenten en de docent bijgedragen aan betekenisvol leren?
3. Hoe hebben studenten de concept maps gebruikt?
4. In hoeverre en op welke wijze heeft de inzet van concept maps volgens de studenten en docent bijgedragen aan betekenisvol leren?

Voor de evaluatie is een aantal instrumenten ingezet om data te verzamelen: vragenlijsten, focusgroepen, lesobservaties en een interview met de docent Celbiologie. Deze instrumenten worden hieronder nader beschreven en per instrument wordt beschreven hoe de data zijn verzameld en hoe de data zijn geanalyseerd.

VRAGENLIJSTEN

In het onderzoek hebben 132 eerstejaarsstudenten geparticipeerd. Zij waren afkomstig uit het cohort 2013-2014 van de opleiding Life Sciences & Chemistry. De groep bestond uit 88 mannen en 44 vrouwen, die zijn onderverdeeld in 10 groepen. Een groep bestond dan ook uit ongeveer 15 studenten. Er zijn twee evaluerende vragenlijsten (bijlage A: vragenlijst na eerste werkcollege en bijlage B: eindevaluatie) bij de studenten afgenomen. De vragenlijsten zijn gebruikt om de ervaring en waardering van het herontwerp van Celbiologie vast te stellen en er is inzichtelijk gemaakt hoe de studenten de weblectures en concept maps hebben gebruikt. Er is gebruik gemaakt van een Likertschaal om de mate van instemming over een bepaalde uitspraak aan te geven (Creswell, 2012). Er is gekozen voor een 5-puntsschaal met de noemers: helemaal niet mee eens, niet mee eens, niet mee eens of oneens, mee eens en helemaal mee eens. Verder bevatten de vragenlijsten ja/nee-

vragen en enkele open vragen. De data van de vragenlijsten zijn geanalyseerd door de resultaten te samenvatten en conclusies te trekken. Deze twee vragenlijsten worden hieronder nader beschreven.

VRAGENLIJST NA EERSTE WERKCOLLEGE

De 'vragenlijst na eerste werkcollege' (bijlage A) is verstuurd naar 132 eerstejaarsstudenten. De respons was 50%. Er is voor gekozen om deze vragenlijst digitaal in te laten vullen (online vragenlijst, Evasys), omdat de onderzoeker snel inzicht wilde hebben in hoe de studenten na het eerste werkcollege de weblectures en concept mapping hadden ervaren en waardeerden. Robson (2004) geeft aan dat het afnemen van vragenlijsten via de mail (digitaal) een aantrekkelijke optie lijkt, maar dat de respons meestal erg laag is. Om de respons-rate te verhogen zijn de tips van Mangione (1998) gebruikt:

- Studenten zijn vooraf gevraagd om de vragenlijst in te vullen. Er is informatie gegeven over de vragenlijst, wat het doel was en waarvoor de resultaten gebruikt werden.
- De studenten kregen tien dagen de tijd om de vragenlijst in te vullen.
- Er is een duidelijke instructie gegeven over hoe de vragenlijst ingevuld moest worden.
- De vragenlijst was zo ontworpen dat begrijpelijk was wat bedoeld en gevraagd werd.
- Er zijn herinneringen gestuurd tijdens de periode waarin de studenten de vragenlijst konden invullen.

De vragenlijst is opgedeeld in een aantal categorieën. De categorieën zijn:

- Algemeen
- Weblectures
- Concept mapping

Deze vragenlijst is voor het gebruik voorgelegd aan experts ten behoeve van verbetering. Hierna is de vragenlijst aangepast en voorgelegd aan de studenten. Nadat de studenten de vragenlijst hadden ingevuld is de consistentie van de vragen getest met Cronbach Alpha door een reliability analysis in IBM statistics SPSS 20. In alle gevallen kwam de vragenlijst uit boven de 0,7. Alle vragenlijsten zijn ingevoerd in SPSS voor het genereren van descriptieve data. Tijdens de data-analyse zijn de noemers 'helemaal niet mee eens' en 'niet mee eens' (schaal 1+2) tot een totaalscore opgeteld, evenals de noemers 'mee eens' en 'helemaal mee eens' (schaal 4+5). Er is hiervoor gekozen, omdat zo een onderscheid ontstaat tussen 'mee eens' of 'niet mee eens'. De resultaten zijn daarna in tabellen gezet en samengevat. In de tabellen zijn alle vijf de noemers weergegeven, maar in de lopende tekst zijn de opgetelde totaalscores weergegeven. Van alle data zijn de frequenties en percentages weergegeven.

VRAGENLIJST EINDEVALUATIE

De 'vragenlijst eindevaluatie' (bijlage B) is verstuurd naar 132 eerstejaarsstudenten. De respons was 70%. 50 studenten hebben de vragenlijst digitaal ingevuld en 42 studenten deden dit op papier. Er is voor gekozen om de vragenlijst zowel digitaal als op papier aan te bieden. Deze keuze is gemaakt, omdat in de periode van deze evaluatie niet alle groepen goed te bereiken waren. De papieren versies zijn uitgedeeld tijdens de praktijklessen toen de studenten in het laboratorium stonden voor hun praktijkles. Daarnaast hebben de studenten die niet in die periode in het laboratorium stonden de vragenlijst digitaal toegestuurd gekregen. Om de respons-rate te verhogen zijn de tips van Mangione (1998) opnieuw gebruikt. Deze vragenlijst werd in april verstuurd, toen de roosters van de verschillende groepen uiteenliepen. Dit maakte het ingewikkeld om binnen een korte periode bij alle studenten de vragenlijst op papier af te nemen. Door de vragenlijst digitaal toe te sturen werd een lagere respons verwacht, maar de resultaten zouden wel sneller bekend zijn. De vragenlijst bestaat uit zelfontwikkelde vragen en uit vragen uit het onderzoek van Filius en Lam (2010). Deze laatste categorie is al eerder binnen Hogeschool Inholland gebruikt tijdens het project Weblectures, De Boer (2013) en

Biggs, Kember en Leung (2001). In de vragenlijst zijn er vragen gesteld die gerelateerd waren aan betekenisvol leren en werd gevraagd naar de ervaring, waardering en het gebruik van de weblectures, ervaring en waardering van de samenvattingen, ervaring en waardering van de concept maps, en de ervaring en waardering van de open-vragentoets. De Chronbach Alpha was voor alle categorieën boven de 0,7.

De vragenlijst is opgedeeld in een aantal categorieën:

- Algemeen
- Weblectures
- Samenvattingen
- Concept mapping
- Open-vragentoets
- Leerbenadering

De vragen over de leerbenadering van de studenten zijn uiteindelijk niet in de resultaten van deze thesis verwerkt. In de kritische reflectie wordt ingegaan op de reden hiervan.

Voordat de eindvragenlijst in gebruik genomen werd, is deze door twee groepen getest. De eerste groep bestond uit medestudenten van de master Leren en Innoveren (collega-onderzoekers). De tweede groep bestond uit drie studenten uit het eerste jaar van de opleiding Life Sciences & Chemistry. De intentie van het vooraf testen was om inzichtelijk te maken of de vragen helder, begrijpelijk en niet dubbelzinnig waren (Robson, 2002). Naar aanleiding van de reactie van de medestudenten van de master Leren en Innoveren en van de studenten Life Sciences & Chemistry zijn enkele vraagstellingen aangepast. Alle vragenlijsten zijn ook ingevoerd in IBM Statistics SPSS 20 voor het genereren van descriptieve data. Tijdens de data-analyse zijn de noemers 'helemaal niet mee eens' en 'niet mee eens' (schaal 1+2) tot een totaalscore opgeteld, evenals de noemers 'mee eens' en 'helemaal mee eens' (schaal 4+5). Er is hiervoor gekozen zodat gezegd kon worden of een student het met een vraag 'eens' of 'oneens' was. De resultaten zijn daarna in tabellen gezet en samengevat. In de tabellen zijn alle vijf de noemers weergegeven, maar in de lopende tekst zijn de opgetelde totaalscores gebruikt. Van alle data zijn de frequenties en percentages weergegeven.

FOCUSGROEPEN

Aan het einde van de lessenreeks van de onderwijseenheid Celbiologie zijn door middel van focusgroepen kwalitatieve data verzameld. Een focusgroep is een gestructureerde discussie (semi-gestructureerd interview) onder een kleine groep van stakeholders van 4-12 personen (Rabiee, 2007; Robson, 2004; Slocum, 2006). Het is een snelle manier om een beeld te krijgen van een product of een programma. De focusgroep is geleid door de onderzoeker. De sessies duurden gemiddeld één uur. De kwalitatieve gegevens die deze methode heeft opgeleverd, dienden voor datatriangulatie. Daarnaast werden ze gebruikt om de kwantitatieve resultaten uit de vragenlijsten te kunnen verklaren. In de focusgroep werd gevraagd naar de ervaring en waardering van de studenten met betrekking tot de inzet van de weblectures, de samenvatting, concept mapping, de open-vragentoets. Bovendien is getracht inzichtelijk te maken of betekenisvol leren was bevorderd. Om betekenisvol leren inzichtelijk te maken is er in de focusgroepen voor gekozen om de vraagstelling hanteerbaar te maken voor de studenten. Er is aan de studenten onder andere gevraagd of de weblectures en concept maps hebben bijgedragen aan hun leren. Op basis van deze gegevens is een uitspraak gedaan of betekenisvol leren was bevorderd. Bepaalde vragen zijn leidend geweest, waardoor er ruimte was om door te vragen (Robson, 2004). Tijdens het interview werd er beslist of doorgevraagd moest worden aan de hand van een interviewprotocol. Het interviewprotocol (bijlage D) is een lijst met thema's, uitgewerkt naar startvragen en verdiepingsvragen die ertoe moesten leiden dat er zoveel mogelijk informatie werd verzameld over het herontwerp in relatie tot betekenisvol leren. Het interviewprotocol bestaat uit vragen die betrekking hebben op dezelfde onderwerpen als de vragenlijst 'eindevaluatie' (bijlage B). De vragen in het interviewprotocol waren open vragen. Dit

voorkwam ja/nee-antwoorden en verwarring tijdens het interview. Het interviewprotocol is voorgelegd aan twee experts en twee critical friends en is na de ontvangen feedback bijgesteld. Alle interviews zijn afgenomen door één onderzoeker en de interviews zijn digitaal opgenomen (audio). De focusgroep is vooraf gevraagd of zij problemen hadden met het maken van de audio-opname.

Er zijn vier focusgroepen gehouden waarin 27 studenten hebben geparticipeerd. Voor de eerste groep waren twaalf studenten uitgenodigd. Twee studenten hebben zich afgemeld en vier studenten waren uiteindelijk aanwezig voor het interview. Voor de tweede groep waren tien studenten uitgenodigd. Negen studenten waren aanwezig. Voor de derde groep waren twaalf studenten uitgenodigd. Vier studenten waren aanwezig. Voor de vierde groep waren veertien studenten uitgenodigd. Tien studenten waren aanwezig. Er is van elk interview een transcript gemaakt dat naar de studenten is verstuurd voor member check. Dit resulteerde in vier transcripten. De data hiervan zijn geanalyseerd volgens de deductieve methode (Boeije, 2005). Een voorbeeld van een geanalyseerd transcript is opgenomen in bijlage K. De transcripten zijn axiaal gecodeerd in Word met de kenmerken voor betekenisvol leren: actief, constructief en individueel, samenwerkend en in dialoog, contextueel, begeleid, motiverend en emotioneel betrokken. Hierna is een apart document gemaakt waarin deze codes, kenmerken en data zijn gesorteerd. De data zijn daarna verwerkt in hoofdstuk 4.

LESOBSERVATIES WERKCOLLEGES

In lesobservaties van de werkcolleges is door middel van een observatieschema (bijlage E) gekeken hoe de concept maps werden gemaakt en hoe het collaboration script werd gebruikt. Er zijn vijf gecombineerde groepen van twee klassen geobserveerd met een gemiddelde grootte van 25 studenten (N = 132). Alle werkcolleges waarin de concept maps ingezet werden, zijn geobserveerd. Studenten moesten de samenvatting van de weblectures meenemen naar het werkcollege. Tijdens de werkcolleges werden tweetallen gemaakt van studenten die een samenvatting mee hadden genomen en er werden tweetallen gemaakt van studenten die geen samenvatting mee hadden genomen. In de werkcolleges kregen de studenten een collaboration script (bijlage G) voor het maken van de concept map. Het was de bedoeling dat de studenten gestuurd werden door dit script en dat betekenisvol leren werd bevorderd. Er werd geobserveerd of de studenten het maken van de concept maps moeilijk vonden, of ze de opdracht afkregen binnen de gestelde tijd en of er energie (motivatie) te zien was onder de studenten. Verder werd er geobserveerd of de studenten het collaboration script volgden. De data van vijf observatieschema's zijn geanalyseerd en open gecodeerd. De observatieschema's zijn verwerkt in Word en verschillen en overeenkomsten zijn aangegeven. Vervolgens zijn codes en frequenties verwerkt. De codes zijn: te weinig tijd, actief, samenwerkend en in dialoog, samenvatting mee, samenvatting niet mee, energie, begeleid en feedback.

INTERVIEW DOCENT CELBIOLOGIE

Er is door middel van een semi-gestructureerd interview met de docent Celbiologie inzichtelijk gemaakt hoe de docent het herontwerp van de onderwijseenheid Celbiologie heeft ervaren, hoe de docent de inzet van weblectures en concept maps heeft ervaren en of volgens de docent het herontwerp heeft bijgedragen aan het leren van de studenten. Voor het interview is een interviewprotocol gebruikt (bijlage J) en het interview duurde een uur. Het interview is opgenomen (audio) en er is na het interview een transcript gemaakt. Van het transcript is een samenvattend verslag geschreven dat naar de docent is verstuurd voor member check. Hierna zijn uit het verslag conclusies getrokken. Deze resultaten zijn in hoofdstuk 4 verwerkt.

3.4. BETROUWBAARHEID

Twee belangrijke indicatoren voor de kwaliteit van het onderzoek zijn betrouwbaarheid en validiteit (Boeije, 2005). In ontwerpgericht onderzoek geeft de betrouwbaarheid aan of de uitkomsten van het onderzoek stabiel en navolgbaar zijn. Daarmee wordt bedoeld dat wanneer het onderzoek opnieuw uitgevoerd zou worden door de onderzoeker of iemand anders dezelfde resultaten verkregen worden (Aken & Andriessen, 2011; Boeije, 2005; Robson, 2002). Exacte replicatie van het onderzoek zal nooit mogelijk zijn omdat dan ofwel de studenten het herontwerp voor een tweede keer zouden doen, of je met een andere studentenpopulatie te maken hebt. Als de resultaten in vergelijkbare gevallen stabiel zijn, dan geeft dat echter ook aan dat de resultaten betrouwbaar zijn. Validiteit en betrouwbaarheid worden in kwantitatief onderzoek op een andere manier gewaarborgd dan in kwalitatief onderzoek. In kwantitatief vragenlijstonderzoek gaat het meestal om de consistentie van de vragen onderling. De betrouwbaarheid wordt aangegeven door de mate van overeenkomsten tussen vergelijkbare antwoorden en tussen een eerste en een herhaalde vragenlijst. De interne consistentie van een kwantitatieve vragenlijst is uitgedrukt met een coëfficiënt Cronbach's Alpha (Cronbach, 1951). Een Cronbach's Alpha hoger dan 0,7 wordt gezien als consistent (Biggs & Tang, 2007; Creswell, 2012; Karns, 2010). In kwalitatief onderzoek werkt het vergelijkbaar. Een interview waarin iemand op vergelijkbare vragen steeds andere antwoorden geeft is onbetrouwbaar. Bij herhaling van het interview verwacht je dat dezelfde persoon ongeveer dezelfde antwoorden geeft.

In dit onderzoek is de consistentie van de vragen in de vragenlijsten getest en de Cronbach's Alpha was in alle gevallen hoger dan 0,7. Voor de kwalitatieve data uit de focusgroepen is er gebruik gemaakt van member checks waardoor de stabiliteit vergroot werd (Aken & Andriessen, 2011). De geïnterviewden hebben de transcripten toegestuurd gekregen en aan hen is gevraagd of de inhoud correct was. Dit geeft een indicatie van de stabiliteit van de onderzoeksresultaten. Om de navolgbaarheid te vergroten zijn in een onderzoeksdatabase de data opgenomen in de vorm van geluidopnames van de interviews, de data-analyse van het onderzoek en andere relevante notities.

3.5. VALIDITEIT

Bij validiteit gaat het erom of er geldige uitspraken gedaan kunnen worden over wat er werkelijk aan de hand is (Aken & Andriessen, 2011). Het gaat erom of dat wat onderzocht wordt ook daadwerkelijk gemeten wordt met de juiste instrumenten om een onderzoeksvraag te beantwoorden. De validiteit is in dit onderzoek vergroot door triangulatie, member checks en critical friends. De data werden op verschillende manieren verzameld volgens het principe van triangulatie: meerdere bronnen en methoden zijn gecombineerd om verschillende facetten van het onderzoek te belichten en op elkaar te betrekken (Aken & Andriessen, 2011; Robson, 2002). Alle studenten kregen vragenlijsten en via focusgroepen werden de data van de vragenlijsten verrijkt met kwalitatieve data. Het interviewprotocol dat gebruikt is in de focusgroepen is vooraf gecontroleerd door critical friends. De eindvragenlijst is door critical friends bekeken en bijgesteld op basis van hun feedback. Daarnaast hebben drie leerlingen deze vragenlijst ingevuld om te testen of ze de vragen begrepen en zijn enkele vraagstellingen aangepast op basis van hun feedback. De transcripten van de focusgroepen zijn per mail naar de studenten verstuurd en aan hen is gevraagd het verslag te beoordelen op nauwkeurigheid door middel van member check (Creswell, 2012). Studenten hebben gereageerd op de mail en hebben aangegeven dat ze geen opmerkingen hadden over de inhoud van het transcript. Van de studenten die niet hebben gereageerd wordt aangenomen dat ze het eens zijn met de inhoud van het transcript.

4. RESULTATEN

4.1. INLEIDING

In dit hoofdstuk worden de resultaten weergegeven van de vooronderzoeksfase (context- en behoefteanalyse), de ontwerpfase en de evaluatiefase. De resultaten van de vooronderzoeksfase worden afgesloten met een samenvatting. In de resultaten van ontwerpfase wordt het prototype van het herontwerp beschreven en wordt het herontwerp gevisualiseerd in Tabel 7 en een concept map (Figuur 5). De resultaten van de evaluatiefase worden per paragraaf afgesloten met een samenvatting. In hoofdstuk 5 worden er conclusies getrokken over de resultaten van de evaluatiefase.

4.2. RESULTATEN VOORONDERZOEKFASE

In deze paragraaf worden de resultaten van de context- en behoefteanalyse weergegeven. De contextanalyse is uitgevoerd door middel van documentanalyse en een semi-gestructureerd interview met de docent Celbiologie en de behoefteanalyse is uitgevoerd door middel van een semi-gestructureerde interview met de docent Celbiologie.

4.2.1. CONTEXTANALYSE

De contextanalyse is een beschrijving waarbinnen het herontwerp plaatsvindt en waarbij gebruik gemaakt is van de componenten uit het spinnenweb (Figuur 4) en de kernvragen die daarbij horen (Tabel 5). De contextanalyse is uitgevoerd door middel van documentanalyse en een semi-gestructureerd interview met de docent Celbiologie. De kern van het curriculum bestaat uit de visie. Wanneer er iets verandert aan de leerdoelen of de toetsing dan heeft dat invloed op de andere onderdelen van het curriculum. De context van de onderwijseenheid Celbiologie wordt beschreven zoals die was vóór de implementatie van het prototype van het herontwerp. De context wordt beschreven aan de hand van de componenten uit het curriculaire spinnenweb (tabel 5).

VISIE

In de onderwijseenheid Celbiologie wordt kennis opgedaan die van belang is voor de studenten voor in hun toekomstige beroepsleven. De studenten moeten de kennis die wordt opgedaan kunnen toepassen tijdens de vaardighedenleerlijn en de integrale leerlijn 'CSI' die in relatie staan met authentieke beroepssituaties. Verder vormt de kennis een basis voor andere onderwijseenheden die in latere onderwijsperiodes worden aangeboden.

LEERDOELEN

Het doel van de onderwijseenheid Celbiologie is het verwerven van de basiskennis die toegepast moet kunnen worden tijdens de vaardigheden leerlijn en de integrale leerlijn 'CSI' (Crime Scene Investigation). In de leerdoelen staat dat studenten in staat moeten zijn om specifieke concepten te kunnen beschrijven en uit te leggen. De leerdoelen zijn onderverdeeld in een 'DNA' gedeelte en een 'hematologie' gedeelte.

LEERINHOUD

Het thema van de periode waarin de onderwijseenheid Celbiologie wordt gegeven is: 'CSI'. Tijdens het integrale project wordt er, aan de hand van een casus met behulp van theoretische kennis van DNA technieken en bloedonderzoek, onderzocht wie de mogelijke dader is van een fictief misdrijf. Om dit onderzoek te kunnen uitvoeren heeft de student kennis en begrip nodig van celbiologische processen, DNA, eiwitten, het immuunsysteem, bloedgroepen, bloedstolling en de samenstelling van bloed. Deze concepten komen aan bod in de onderwijseenheid Celbiologie. De studenten maken gebruik van drie boeken: Fundamentals of General, Organic, and Biological Chemistry (McMurry, Ballantine, Hoeger, & Peterson, 2011), Essential Cell Biology (Alberts, 2009) en Klinische chemie en hematologie voor analisten (Boekel & Boer, 2009). Naast deze drie boeken bestaat de leerinhoud uit videomateriaal en presentaties. De docent laat video's van celbiologische processen zien tijdens de hoorcolleges en geeft er nadere uitleg bij. In de presentaties staan verwijzingen naar verschillende video's die te vinden zijn op Youtube. De studenten kunnen de presentaties downloaden van Blackboard en de video's thuis bekijken.

LEERACTIVITEITEN

De leeractiviteiten voor de onderwijseenheid Celbiologie staan beschreven in het werkboek Celbiologie. Studenten moeten elke week hoofdstukken uit verschillende boeken lezen en bijbehorende vragen maken. De studenten krijgen vijf hoorcolleges en vier werkcolleges met betrekking tot het 'DNA' gedeelte. In de hoorcolleges wordt er structuur gegeven aan de lesstof en worden moeilijke concepten uitgelegd. In de werkcolleges kunnen de studenten vragen stellen over de opdrachten in het werkboek Celbiologie en over het integrale project.

DOCENTENROLLEN EN LEEROMGEVING

De hoorcolleges zijn vooral docentgestuurd en zijn bedoeld om structuur en uitleg te geven van de leerstof. De werkcolleges zijn vooral vraaggestuurd. Er wordt van de studenten verwacht dat zij vragen stellen over de lesstof en er worden gemaakte opdrachten besproken.

GROEPERINGSVORMEN

De studenten werken vooral individueel. Tijdens de werkcolleges 'DNA' zijn er geen werkvormen waarbij de studenten moeten samenwerken.

TIJD

Elke week hebben de studenten 45 minuten hoorcollege en om de week 45 minuten werkcollege Celbiologie. Er staan 4 EC's (European Credits) wat gelijk staat aan 28 studieuren* 4 EC = 108 studiebelastinguren. De studiebelastinguren bestaan uit zelfstudie en contacturen.

TOETSING

De studenten worden getoetst aan de hand van een meerkeuzetoets bestaande uit 60 kennis-, begrips- en toepassingsgerichte vragen. Om een voldoende te behalen (5,5 of hoger) moeten minstens 31 van de 60 vragen correct beantwoord worden. De toets wordt individueel gemaakt. Er is geen oefentoets.

4.2.2. BEHOEFTEANALYSE

De behoefteanalyse is uitgevoerd door middel van een semi-gestructureerd interview met de docent Celbiologie. Er is besproken wat het probleem is binnen de onderwijseenheid Celbiologie en wat mogelijke oplossingen zouden kunnen zijn. In het interview geeft de docent aan dat hij vindt dat de studenten passief gedrag vertonen in de werkcolleges. Bovendien vinden de studenten, volgens de docent, veel onderwerpen van Celbiologie moeilijk en abstract. De docent heeft dit geconstateerd na analyse van verschillende toetsen van Celbiologie en tijdens de integrale leerlijn 'CSI'. De onderwerpen die de studenten als moeilijk en abstract ervaren zijn onder andere: transcriptie, translatie, thermodynamica en kinetiek. Op het internet zijn er veel video's beschikbaar over deze onderwerpen, maar de docent is niet tevreden over de uitleg bij deze video's. Om het begrip van deze onderwerpen bij studenten te vergroten werd voorgesteld om zelf weblectures te maken van deze vier onderwerpen. Aan de hand van de behoeftes van de docent zijn de volgende ontwerpeisen opgesteld:

- De weblectures moeten door de docent Celbiologie zijn gemaakt.
- De weblectures moeten als kennisclips opgenomen worden.
- De weblectures moeten studenten activeren door ze te koppelen aan een opdracht.
- De werkcolleges moeten leeractiviteiten bevatten die studenten activeren.

Met de docent is besproken wanneer het herontwerp succesvol zou zijn. Het herontwerp is succesvol wanneer de weblectures hebben bijgedragen aan betekenisvol leren, aan het beter begrijpen van de moeilijke onderwerpen en aan het activeren van de studenten tijdens de werkcolleges.

In een latere fase van het onderzoek zijn concept maps toegevoegd als leeractiviteit tijdens de werkcolleges. Concept maps zouden betekenisvol leren kunnen bevorderen en daarmee het leren nog meer ondersteunen.

4.2.3. SAMENVATTING CONTEXT- EN BEHOEFTEANALYSE

Samengevat kunnen we stellen dat studenten in de onderwijseenheid Celbiologie kennis opdoen die van belang is tijdens hun toekomstige beroepsleven. Studenten moeten in staat zijn concepten uit deze onderwijseenheid te kunnen beschrijven en uit te leggen. Ze verwerken door zelfstudie, hoorcolleges en werkcolleges de leerstof en worden door middel van een meerkeuzetoets getoetst. In de hoorcolleges wordt gebruik gemaakt van video's waarbij de docent nadere uitleg geeft. De video's zijn bedoeld als naslagwerk en zijn niet gekoppeld aan opdrachten. Uit de behoefteanalyse kwam naar voren dat de docent de studenten actief bezig wil zien tijdens het werkcollege en dat specifieke onderwerpen beter begrepen moeten worden. De docent wilde vier weblectures (kennisclips) opnemen en deze weblectures moesten gekoppeld worden aan een opdracht. Daarnaast moesten de studenten in de werkcolleges een leeractiviteit krijgen waardoor ze actiever zouden worden. Voor het herontwerp is gekozen voor concept mapping als leeractiviteit in de werkcolleges. In de resultaten van de ontwerpfase is het herontwerp van de onderwijseenheid Celbiologie beschreven (zie paragraaf 4.3).

4.3. RESULTATEN ONTWERPFASE

4.3.1. INLEIDING

In deze paragraaf worden de resultaten van de ontwerpfasen beschreven. Eerst worden er de ontwerpfasen weergegeven en wordt er besproken welke ontwerpfasen onderdeel zijn van het prototype van het herontwerp. Vervolgens wordt er besproken hoe het herontwerp van het eerste prototype voor in de onderwijseenheid Celbiologie eruit ziet.

4.3.2. ONTWERPEISEN

Aan de hand van het literatuuronderzoek en de behoefteanalyse waren ontwerpfasen opgesteld. Deze ontwerpfasen waren:

Literatuurstudie:

- De basis voor het herontwerp zijn de zes kenmerken voor betekenisvol leren: actief, constructief en individueel, samenwerkend en in dialoog, contextueel, begeleid en emotioneel betrokken en motiverend.
- Om betekenisvol leren te bevorderen zou een leeractiviteit in het herontwerp een combinatie van deze zes kenmerken van betekenisvol leren moeten bevatten.
- Het doel, type interactie, inhoud en vorm en de inbedding van de weblectures moeten vooraf duidelijk zijn.
- Weblectures moeten didactisch ingebed worden en gekoppeld worden aan een opdracht zodat studenten gemotiveerd worden om de weblectures te kijken.
- Voorafgaand aan het werkcollege moeten de weblectures bekeken worden en de opdracht gemaakt worden, zodat de studenten met voorkennis en goed voorbereid de les in komen.
- Concept maps moeten onder begeleiding van een docent en gezamenlijk (bv. in tweetallen) gemaakt worden.
- Een collaboration script moet ingezet worden om betekenisvol leren meer te stimuleren.
- Om scaffolding te bevorderen kan door de docent een skeleton concept map aangereikt worden.

Behoeftanalyse:

- De weblectures moeten door de docent Celbiologie zijn gemaakt.
- De weblectures moeten als kennisclips opgenomen worden.
- De weblectures moeten studenten activeren door ze te koppelen aan een opdracht.
- De werkcolleges moeten leeractiviteiten bevatten die studenten activeren.

Op basis van deze ontwerpfasen is een prototype van het herontwerp gemaakt. In het prototype wordt aan alle ontwerpfasen voldaan, behalve het aanreiken van een skeleton concept map om scaffolding te bevorderen. Er is in het herontwerp geen skeleton concept map ingezet wegens tijdsgebrek.

4.3.3. HET HERONTWERP

In Figuur 5 is door middel van een concept map gevisualiseerd wat de elementen waren in het herontwerp Celbiologie. Voorafgaand aan de werkcolleges moesten de studenten weblectures kijken en er een samenvatting van maken. De samenvatting moest zowel op Blackboard geüpload worden als uitgeprint meegenomen worden naar het werkcollege. In het werkcollege checkte de docent of de studenten een samenvatting mee hadden genomen. Er werden tweetallen gevormd van studenten die wel een samenvatting mee hadden en studenten die geen samenvatting mee hadden genomen. Daarna gingen de studenten aan de

hand van hun samenvatting en een collaboration script (bijlage G) de concept map maken op A3-papier. Studenten die geen samenvatting hadden meegenomen gingen in tweetallen eveneens de concept map maken en gebruikten daarbij ook het collaboration script. In het collaboration script staat dat de studenten moesten beginnen met het omcirkelen van de belangrijke concepten in elkaars samenvatting. Daarna moesten ze de relaties tussen de concepten gaan aangeven en aan elkaar uitleggen. Hierna moesten de studenten de concept map construeren. Aan het einde van het werkcollege maakten de studenten een foto van hun concept map en leverden ze de papieren versie van de concept map in bij de docent. Na het werkcollege stuurde de docent een expert concept map waar de studenten hun eigen concept map mee konden vergelijken.

In Tabel 6 is aangegeven wat er veranderd is binnen de componenten van het curriculaire spinnenweb en in Tabel 7 is aangegeven wat de studenten doen voor en tijdens de werkcolleges. In Tabel 6 is aangegeven dat de componenten visie, doelen, locatie, tijd en toetsing niet veranderd zijn. Weblectures zijn als leer materiaal toegevoegd en de inhoud van het werkboek Celbiologie is aangepast met extra opdrachten die verwijzen naar de weblectures en het maken van de concept maps. De leeractiviteiten die zijn toegevoegd zijn: het bekijken van de weblectures, het maken van een samenvatting van de weblectures en het maken van een concept map. In het eerste werkcollege moesten de studenten een concept map maken over transcriptie. Aan het einde van het college moesten de studenten een foto maken van hun concept map en de papieren versie inleveren bij de docent. Als opdracht voor het volgende werkcollege moesten de studenten een concept map over translatie maken. Deze concept map moesten zij uploaden op Blackboard. In het tweede werkcollege moesten de studenten een concept map maken over thermodynamica en kinetiek.

De component groeperingsvorm is veranderd aangezien de studenten in tweetallen de concept maps moesten maken.

Als laatste is de rol van de docent tijdens deze twee werkcolleges veranderd. De docent geeft feedback op de concept maps tijdens de werkcolleges en geeft uitleg over concepten die studenten nog niet volledig begrijpen.

In Tabel 6 is in geel aangegeven van welke veranderde componenten verwacht werd dat ze betekenisvol leren kunnen bevorderen. In Tabel 7 is verder aangegeven op welk moment een vragenlijst werd afgenomen onder de studenten ten behoeve van de evaluatiefase. In het derde werkcollege kregen de studenten een open-vragen toets. Deze toets was bedoeld om inzichtelijk te maken of studenten in staat waren om de concepten uit te leggen.

Figuur 5. Concept map herontwerp Celbiologie

Tabel 6. Herontwerp Celbiologie a.d.h.v. curriculumair spinnenweb. Van componenten die geel zijn gemarkeerd wordt verwacht dat ze betekenisvol leren bevorderen.

COMPONENT			
Visie	Is niet veranderd	Materialen en bronnen	Weblectures toegevoegd. Expert concept map
Doelen	Is niet veranderd	Groeperingsvorm	In de werkcolleges werken de studenten aan de concept maps in tweetallen.
Inhoud	Het werkboek van Celbiologie is aangepast met opdrachten voor de weblectures en de concept maps.	Locatie	Is niet veranderd
Leer Activiteiten	Inzet van weblectures met gekoppelde individuele opdracht (maken van samenvatting). Inzet van concept maps en collaboration script tijdens twee werkcolleges. Hoorcolleges zijn niet veranderd.	Tijd	Is niet veranderd
Rol leraar	De docent heeft weblectures gecreëerd. De rol van de docent is begeleidend tijdens de werkcolleges met de concept maps. De docent loopt rond en geeft tussendoor feedback op de concept maps.	Toetsing	Is niet veranderd

Tabel 7. Herontwerp Celbiologie

Week	1.	THUIS/VOOR	2.	3.	THUIS/VOOR	4.	5.	6.	7.	8.	9.
Data verzamelen			Observatie met observatieschema	Digitale vragenlijst na eerste werkcollege		Observatie met observatieschema					Eindevaluatie vragenlijst en focusgroepen
Toets										MC toets	
Hoorcollege	1 ^e		2 ^e	3 ^e		4 ^e	5 ^e				
Werkcollege			1 ^e			2 ^e	3 ^e		4 ^e		
Onderwerp		Transcriptie en translatie	Transcriptie en translatie		Thermodynamica en kinetiek	Thermodynamica en kinetiek					
Opdracht		Bekijk weblecture transcriptie en translatie	Docent checkt of studenten samenvatting mee hebben	Een ' expert concept map ' is naar de studenten gestuurd	Bekijk weblecture thermodynamica en kinetiek	Docent checkt of studenten samenvatting mee hebben	Open-vragentoets				
		Maak hiervan samenvatting (individueel)	Duo's maken conceptmap van transcriptie (~script)		Maak hiervan samenvatting (individueel)	Duo's maken conceptmap van thermodynamica (~script)	Een ' expert concept map ' is naar de studenten gestuurd				
		Neem die mee naar werkcollege in hard copy	Conceptmap translatie maken studenten thuis, individueel, uploaden op Blackboard		Neem die mee naar werkcollege hard copy	Concept map translatie hoeven de studenten niet te maken. Zit al in thermodynamica					

4.4. RESULTATEN EVALUATIEFASE

4.4.1. INLEIDING

De resultaten in deze paragraaf zijn opgedeeld in drie onderdelen: algemeen, weblectures en concept maps. Deze drie onderdelen zijn vervolgens uitgewerkt naar de verschillende onderzoeksinstrumenten. Onder het onderdeel 'algemeen' zijn de resultaten van de eindvragenlijst (bijlage B), focusgroepen (bijlage D) en het interview met de docent Celbiologie (bijlage J) verwerkt. De resultaten van de weblectures komen van de vragenlijsten (bijlage A en B), de focusgroepen en het interview met de docent Celbiologie. De resultaten van de concept maps komen van de vragenlijsten, alle lesobservaties (bijlage E), de focusgroepen en het interview met de docent Celbiologie. Alle onderdelen worden afgesloten met een samenvatting van de resultaten.

In totaal hebben 132 eerstejaarsstudenten de vragenlijsten ontvangen, waarvan 66 studenten de 'vragenlijst na eerste werkcollege' (bijlage A) hebben ingevuld. Dit is een respons van 50%. De 'vragenlijst eindevaluatie' (bijlage B) is door 92 studenten ingevuld. Dit is een respons van 70%. Er zijn vier focusgroepen gehouden waarin 27 studenten hebben geparticipeerd. Er zijn vijf klassen geobserveerd met een gemiddelde grootte van 25 studenten.

4.4.2. ALGEMEEN

VRAGENLIJST EINDEVALUATIE

Op de vraag of studenten tevreden waren over de uitvoering van de onderwijseenheid Celbiologie heeft de grootste groep aangeven tevreden te zijn (N = 92; 62%) en is de grootste groep tevreden over de uitvoering van het onderdeel 'DNA' van de onderwijseenheid Celbiologie (N = 91; 69%)(Tabel 8). De meeste studenten vonden dat de leerdoelen van de onderwijseenheid Celbiologie duidelijk waren omschreven (N = 91; 58%). De meeste studenten vonden de hoorcolleges over DNA zinvol (N = 91; 69%) maar de werkcolleges werden door minder dan de helft van de studenten als zinvol (N = 91; 42%) ervaren. De meeste studenten vonden dat Celbiologie verdiepend was op kennis die ze al eerder hadden verworven (N = 91; 62%) en de begeleiding van de docent in de werkcolleges over 'DNA' werd door de helft van de studenten als zinvol ervaren (N = 91; 50%).

Tabel 8. Vragenlijst eindevaluatie onderdeel 'algemeen' (bijlage B)

	<i>N</i>	Helemaal niet mee eens	Niet mee eens	Niet mee eens of oneens	Mee eens	Helemaal mee eens	<i>Mo</i>
Ik ben tevreden over de uitvoering van Celbiologie.	92	1 (1,1%)	6 (6,5%)	28 (30,4%)	54 (58,7%)	3 (3,3%)	4
Ik ben tevreden over de uitvoering van het onderdeel 'DNA' van Celbiologie.	91	1 (1,1%)	4 (4,4%)	23 (25,3%)	53 (58,2%)	10 (11,0%)	4
De leerdoelen van Celbiologie waren duidelijk omschreven.	91	1 (1,1%)	12 (13,2%)	25 (27,5%)	48 (52,7%)	5 (5,5%)	4
Ik vond de hoorcolleges over DNA zinvol.	91	2 (2,2%)	7 (7,7%)	19 (20,9%)	42 (46,2%)	21 (23,1%)	4
Ik vond de werkcolleges over DNA zinvol.	90	6 (6,7%)	16 (17,8%)	30 (33,3%)	29 (32,2%)	9 (10,0%)	3

Celbiologie was verdiepend op kennis die ik eerder had geleerd	91	2 (2,2%)	6 (6,6%)	27 (29,7%)	42 (46,2%)	14 (15,4%)	4
Ik vond de begeleiding van de docent in de werkcolleges over DNA goed.	89	2 (2,2%)	4 (4,5%)	38 (42,7%)	33 (37,1%)	12 (13,5%)	3

FOCUSGROEPEN

Om de studenten op te warmen voor het interview was de eerste vraag hoe ze het programma van Celbiologie hadden ervaren. Hieruit kwam naar voren dat de studenten tevreden waren over de inzet van de weblectures en dat het maken van de concept maps tijdens de werkcolleges nuttig werd ervaren. De hoorcolleges van het onderdeel 'DNA' overlaptten met de weblectures maar de meeste studenten vonden dit niet storend.

“Nee, het was juist wel lekker dat je eerst hoorcollege had en dat in de weblecture in een kortere tijd een onderwerp nog een keer werd uitgelegd”.

Een aantal studenten heeft aangeven dat zij het prettiger hadden gevonden wanneer in het hoorcollege de stof uit de weblectures sneller werd behandeld en dat er daarna verdieping plaats zou vinden.

“Het hoorcollege was wel precies hetzelfde. Misschien moet er meer toevoeging gegeven worden aan de les. De weblecture is huiswerk, dus dan ga je er vanuit dat je het al weet. En dan vanuit daar ga je verder in het hoorcollege. Dan wordt het interessanter denk ik”.

Niet alle werkcolleges zijn als positief ervaren. De werkcolleges van 'DNA' waarin de studenten vragen konden stellen over het project werden niet als nuttig ervaren. De studenten geven aan dat veel van hun medestudenten zich niet voorbereiden voor het werkcollege en dat er te veel tijd besteed werd aan gemakkelijke vragen. Moeilijke vragen worden aan het eind van het werkcollege behandeld maar dan is er niet voldoende tijd om daar dieper op in te gaan.

INTERVIEW DOCENT CELBIOLOGIE

De docent Celbiologie beschreef de inzet van weblectures en concept mapping in de onderwijseenheid Celbiologie als een “stap voorwaarts”.in de manier van lesgeven en als een belangrijke toegevoegde waarde.

“Het is gewoon leuk. Je gaat op een andere manier over de materie nadenken. Maar ook didactisch gezien: hoe ga ik het inzetten, wat kan ik ermee en wat is de meerwaarde voor de student?”

De docent was vooral tevreden omdat de studenten actief aan het werk waren in de werkcolleges. Hij verwacht dat de studenten door de inzet van de weblectures en het maken van de concept maps de leerstof beter begrepen en dat de leerstof beter blijft hangen. Hij merkte ook op dat hij verwacht dat studenten slechtere toetsresultaten zullen halen op de lesstof die niet in de weblectures wordt behandeld. De docent denkt dat de weblectures bijdragen tot een beter begrip van de lesstof omdat de informatie op een andere manier wordt aangeboden. “Meerdere leerstijlen worden bediend en dat draagt bij aan beter leren”, aldus de docent.

SAMENVATTING ALGEMEEN

Samengevat waren de studenten tevreden over de uitvoering van de onderwijseenheid Celbiologie en het onderdeel 'DNA' van deze onderwijseenheid. De hoorcolleges en de werkcolleges van het onderdeel 'DNA' vonden de studenten zinvol. De lesstof was verdiepend. Verder was de begeleiding van de docent tijdens alle werkcolleges goed, volgens de studenten. In de focusgroepen is door de studenten gezegd dat ze tevreden waren over de inzet van de weblectures en dat ze het maken van de concept maps zinvol vonden. Daarbij werd opgemerkt dat de inhoud van de weblectures in de hoorcolleges hetzelfde waren. Dit vonden de meeste studenten geen probleem, maar ze hadden het prettiger gevonden als de lesstof uit de weblectures in het hoorcollege sneller werd behandeld, zodat er eerder verdieping plaats kon vinden.

De docent was tevreden over de inzet van de weblectures en concept maps. Hij heeft aangegeven dat weblectures en concept maps een meerwaarde hebben voor het onderwijs. Door het maken van weblectures benadert de docent de lesstof op een andere manier wat hem uitdaging geeft. De meerwaarde voor de studenten is, volgens de docent, dat zij de lesstof beter begrijpen omdat meerdere leerstijlen worden bediend. De docent heeft in de werkcolleges actieve studenten gezien en verwacht dat de lesstof beter wordt begrepen.

4.4.3. WEBLECTURES EN SAMENVATTINGEN

VRAGENLIJST NA EERSTE WERKCOLLEGE

De meeste studenten vonden de weblectures zinvol (N = 71; 83%)(Tabel 9 en Tabel 10). De studenten moesten als opdracht een samenvatting van de weblectures maken. De meeste studenten (N = 75; 89%) zeggen dat ze een samenvatting hebben gemaakt en de meeste studenten vonden het zinvol om een samenvatting te maken (N = 74; 60%). Bijna alle studenten die de vragenlijst hebben ingevuld gaven aan de weblectures transcriptie (N = 76; 97%) en translatie (N = 75; 96%) te hebben gekeken. Het beeld van de weblectures transcriptie (N = 75; 87%) en van translatie (N = 74; 84%) was over het algemeen van goede kwaliteit. Het geluid van de weblectures transcriptie (N = 75; 96%) en translatie (N = 75; 96%) was van goede kwaliteit. Een aantal studenten (N = 75; 22%) geeft aan wel problemen te hebben gehad tijdens het afspelen van de weblectures. In de evaluatie na het eerste werkcollege konden de studenten opmerkingen plaatsen over de weblectures. In bijlage L zijn alle opmerkingen opgenomen. De studenten gaven vooral aan dat sommige dia's/slides niet vertoond werden en dat de weblecture stopte met afspelen. De verklaring hiervoor is dat in de periode dat de studenten deze weblectures moesten bekijken er ook in die week een upgrade had plaatsgevonden van Mediasite waarvan de weblectures gestreamd worden. De upgrade had complicaties opgeleverd die alweer snel opgelost waren. Verder hebben twee studenten aangegeven dat het kijken van de embedded Youtube video's moeilijk was vanwege het kleine scherm. Deze video's zijn onderdeel van de weblecture en worden afgespeeld in het scherm waarin de spreker normaal gesproken te zien is. Dit scherm kan je vergroten, maar mogelijk wisten deze studenten dat niet.

Tabel 9. Waardering weblectures (vragenlijst na eerste werkcollege, bijlage A)

	N	Helemaal niet mee eens	Niet mee eens	Niet mee eens of oneens	Mee eens	Helemaal mee eens	Mo
Ik vond de weblectures zinvol	71	0 (0%)	2 (2,8%)	10 (14,1%)	41 (57,7%)	18 (25,4%)	4
Ik vond het maken van een samenvatting van de weblectures zinvol	74	3 (4,1%)	8 (10,8%)	19 (25,7%)	26 (35,1%)	18 (24,3%)	4

Tabel 10. Ervaring en kwaliteit weblectures (vragenlijst na eerste werkcollege, bijlage A)

	N	Frequentie		%	
		Ja	Nee	Ja	Nee
Heb je de weblecture transcriptie gekeken?	76	74	2	97	3
Was het geluid van de weblecture transcriptie van goede kwaliteit?	75	72	3	96	4
Was het beeld van de weblecture transcriptie van goede kwaliteit?	75	65	10	87	13
Heeft de weblecture transcriptie bijgedragen tot het beter begrijpen van het concept transcriptie?	74	66	8	89	11
Heb je de weblecture translatie gekeken?	75	72	3	96	4
Was het geluid van de weblecture translatie van goede kwaliteit?	75	72	3	96	4
Was het beeld van de weblecture translatie van goede kwaliteit?	74	62	12	84	16
Heeft de weblecture translatie bijgedragen tot het beter begrijpen van het concept translatie?	75	68	7	91	9
Heb je technische problemen ervaren tijdens het kijken van de weblectures?	75	22	53	29	71
Heb je een samenvatting gemaakt van de weblectures?	75	67	8	89	11

VRAGENLIJST EINDVRAGENLIJST

De studenten hebben aangegeven meerdere weblectures te hebben bekeken maar niet alle weblectures zijn door alle studenten bekeken. Transcriptie is door bijna alle studenten bekeken (N = 92; 95%)(Tabel 11), translatie is door bijna alle studenten bekeken (N = 92; 94%), thermodynamica is door de meeste studenten bekeken (N = 92, 79%) en kinetiek is ook door de meeste studenten bekeken (N = 92, 73%). De weblectures zijn door minder dan de helft van de studenten op het Inholland netwerk bekeken (N = 92, 21%), 88% van de studenten heeft de weblectures thuis bekeken en 1% heeft de weblectures ergens anders bekeken (in de bibliotheek). Er is gevraagd hoe de weblectures bekeken zijn: 74% van de studenten geeft aan de weblectures geheel op gewone snelheid te hebben bekeken (N = 92), 13% geeft aan de weblectures geheel te hebben bekeken maar met veel vooruitspoelen, 4% heeft de weblectures niet helemaal bekeken en heeft gezocht naar specifieke onderdelen en 8% heeft de weblectures op een andere manier bekeken. Deze 8% studenten hebben de weblectures op 2x de snelheid bekeken, helemaal op maximale snelheid, gepauzeerd en stukken herhaald of ze hebben de weblecture niet bekeken.

Om beter in kaart te brengen hoe de weblectures zijn bekeken was een viertal stellingen geformuleerd die afgeleid zijn van De Boer (2013). Van de studenten heeft (N = 90) 24% gekozen voor de 1^e stelling 'ik heb de weblectures van het begin tot het eind gekeken. Na het kijken ben ik de samenvatting gaan maken'. 60% heeft gekozen voor de 2^e stelling 'Ik heb de weblectures stukje voor stukje bekeken. Als ik iets niet begreep, spoelde ik terug of vooruit en bekeek ik dat specifiek onderdeel nog een keer'. 7% heeft gekozen voor de 3^e stelling 'Ik heb de weblectures twee keer (of meerdere keren) bekeken. Eerst aan het begin van de week en daarna nog eens later in de week. Daarna was mijn samenvatting klaar'. 3% heeft gekozen voor de 4^e stelling 'Ik snapte de opdracht niet. Ik heb door de weblecture geklikt in de hoop de informatie te vinden die ik nodig had om de stof te begrijpen'. 6% heeft gekozen voor 'anders'. Een student heeft hier aangegeven: "ik heb het in stukjes bekeken (meerdere keren op pauze gezet) en na elk stukje het belangrijkste genoteerd." Dit komt overeen met de 2^e stelling. Een andere student heeft geschreven dat hij de weblecture niet had bekeken.

Van de studenten (N = 92) heeft 62% de weblectures gebruikt voor het maken van samenvattingen, 45% heeft de weblectures gebruikt voor het herhalen van de stof, 41% heeft de weblectures gebruikt voor het voorbereiden van het tentamen en 2% heeft 'anders' aangegeven. De studenten hebben bij 'anders' aangegeven dat de weblectures zijn gebruikt voor het voorbereiden van het werkcollege. De meeste studenten hebben geen technische problemen ondervonden op het Inholland netwerk (N = 61; 64%) en de meeste studenten hebben thuis ook geen technische problemen ondervonden (N = 87; 67%)(Tabel 12). De meeste studenten geven aan dat het beeld van de docent een meerwaarde heeft in de weblecture (N = 88; 67%) en dat

ze het prettig vinden om de weblectures op elk moment terug te kunnen kijken (N = 89; 91%). De meeste studenten vinden het handig om door de dia's van de presentatie te klikken (N = 89; 85%) en voor de meeste studenten hebben de weblectures geholpen bij het beter begrijpen van de stof (N = 89; 79%). Bijna de helft van de studenten geeft aan dat de weblectures ervoor zorgden dat ze niet achter raakten op de stof (N = 87; 49%) en meer dan de helft van studenten vindt de weblectures een goede vervanging voor een gemist college (N = 88; 65%). Naast de werkcolleges kregen de studenten ook hoorcolleges. In die hoorcolleges kwamen dezelfde onderwerpen langs die ook in de weblectures te zien waren. Meer dan de helft van de studenten vond dat de overlap tussen de weblectures en de hoorcolleges heeft bijgedragen tot het beter begrijpen van de leerstof (N = 85; 60%). Anderzijds geeft minder dan de helft van de studenten aan dat ze meer geleerd hebben van de weblectures dan van de hoorcolleges (N = 87; 33%). Voor de meeste studenten waren de weblectures nuttig bij het voorbereiden van het tentamen (N = 87; 72%) en de weblectures worden gezien als een meerwaarde voor het onderwijs (N = 89; 75%).

Tabel 11. Gebruik van weblectures (vragenlijst eindevaluatie, bijlage B)

N = 92	Welke weblectures heb je bekeken?	
	Frequentie	%
Transcriptie	87	95
Translatie	86	94
Thermodynamica	73	79
Kinetiek	67	73
N = 92	Waar heb je de weblectures bekeken?	
	Frequentie	%
Bij Inholland	19	21
Thuis	81	88
Anders	1	1 (bibliotheek)
N = 92	Hoe heb je de (meeste) weblectures bekeken?	
	Frequentie	%
Helemaal op gewone snelheid	68	74
Helemaal, maar veel vooruitspoelend	12	13
Niet helemaal: zoekend naar specifieke onderdelen die ik heb bekeken	4	4
Anders	8	9
N = 90	Welke stelling is op jou van toepassing (kies er één)?	
	Frequentie	%
Ik heb de weblectures van het begin tot het eind gekeken...	22	24
Ik heb de weblectures stukje voor stukje bekeken. Als ik...	54	60
Ik heb de weblectures twee keer (of meerdere keren) bekeken...	6	7
Ik snapte de opdracht niet. Ik heb door de weblecture...	3	3
Anders	5	6
N = 92	Waarvoor heb je de weblectures gebruikt?	
	Frequentie	%
Voor het maken van samenvattingen	57	62
Voor het herhalen van de stof	41	45
Voor het oefenen voor het tentamen	38	41
Anders	2	2

Tabel 12. Ervaring, waardering weblectures (vragenlijst eindevaluatie, bijlage B)

	N	Helemaal niet mee eens	Niet mee eens	Niet mee eens of oneens	Mee eens	Helemaal mee eens	Mo
Ik ondervond geen technische problemen bij het kijken van de weblectures op het Inholland netwerk	61	2 (3,3%)	9 (14,8%)	11 (18,0%)	11 (18,0%)	28 (45,9%)	5
Ik ondervond geen technische problemen bij het kijken van de weblectures thuis	87	3 (3,4%)	9 (10,3%)	17 (19,5%)	17 (19,5%)	41 (47,1%)	5
Het beeld van de docent in de weblecture heeft meerwaarde.	88	0 (0%)	13 (14,8%)	16 (18,2%)	43 (48,9%)	16 (18,2%)	4
Ik vind het prettig om de weblectures op elk gewenst moment terug te kunnen kijken	89	0 (0%)	1 (1,1%)	7 (7,9%)	41 (46,1%)	40 (44,9%)	4
De mogelijkheid om op basis van de dia's door de presentatie te klikken is handig	89	2 (2,2%)	2 (2,2%)	15 (16,9%)	44 (49,4%)	26 (29,2%)	4
De weblectures hebben mij geholpen de stof beter te begrijpen	89	2 (2,2%)	2 (2,2%)	15 (16,9%)	44 (49,4%)	26 (29,2%)	4
De weblectures zorgden ervoor dat ik niet achter raakte met de stof	87	4 (4,6%)	7 (8,0%)	33 (37,9%)	34 (39,1%)	9 (10,3%)	4
De weblectures zijn een goede vervanging voor een gemist college	88	3 (3,4%)	7 (8,0%)	21 (23,9%)	38 (43,2%)	19 (21,6%)	4
Er was een overlap tussen de weblectures en de hoorcolleges. Dit heeft mij geholpen bij het beter begrijpen van de leerstof.	85	0 (0%)	5 (5,9%)	29 (34,1%)	40 (47,1%)	11 (12,9%)	4
Ik heb meer geleerd van de weblectures dan van de hoorcolleges	87	8 (9,2%)	21 (24,1%)	29 (33,3%)	18 (20,7%)	11 (12,6%)	3
De weblectures zijn nuttig bij het voorbereiden van het tentamen	87	0 (0%)	7 (8,0%)	17 (19,5%)	47 (54,0%)	16 (18,4%)	4
De weblectures voegen meerwaarde toe aan het onderwijs	89	1 (1,1%)	6 (6,7%)	15 (16,9%)	42 (47,2%)	25 (28,1%)	4

Studenten moesten een samenvatting van de weblectures maken en deze op Blackboard uploaden. Meer dan de helft van de studenten heeft aangegeven dat het maken van samenvattingen van de weblectures heeft bijgedragen aan het leren (N = 84; 56%) en het beter begrijpen van de leerstof (N = 83; 61%)(Tabel 13). Een

aantal studenten (N = 92; 12%) heeft nieuwe samenvattingen van de weblectures gemaakt ter voorbereiding van het tentamen en 46% heeft ook andere bronnen geraadpleegd voor het maken van de samenvatting (Tabel 14).

Tabel 13. Bijdrage samenvatting aan leren (vragenlijst eindevaluatie, bijlage B)

	<i>N</i>	Helemaal niet mee eens	Niet mee eens	Niet mee eens of oneens	Mee eens	Helemaal mee eens	<i>Mo</i>
Het maken van de samenvattingen van de weblectures heeft bijgedragen aan mijn leren	84	3 (3,6%)	13 (15,5%)	20 (23,8%)	34 (40,5%)	14 (16,7%)	4
Het maken van de samenvattingen heeft bijgedragen aan het beter begrijpen van de leerstof.	83	4 (4,8%)	10 (12,0%)	19 (22,9%)	37 (44,6%)	13 (15,7%)	4

Tabel 14. Gebruik samenvattingen (vragenlijst eindevaluatie, bijlage B)

N = 92	Ik heb voor het voorbereiden van de toets nieuwe samenvattingen gemaakt van de weblectures	
	Frequentie	%
Ja	11	12
Nee	81	88
N = 92	Ik heb ook andere bronnen (boek, internet) geraadpleegd voor het maken van de samenvattingen	
	Frequentie	%
Ja	42	46
Nee	35	38
Nvt	15	16

FOCUSGROEPEN

WEBLECTURES

De weblectures zijn in de enquête zeer positief beoordeeld. In de focusgroepen is gevraagd hoe de studenten de weblectures hadden ervaren. Op deze vraag geven de studenten aan dat de weblectures handig en motiverend waren omdat je de weblecture kunt terugspoelen en de weblectures in eigen tempo kunt bekijken. De weblectures hebben in de perceptie van de studenten bijgedragen aan hun leren. Een student heeft het volgende gezegd over de weblectures:

“Wat ik goed vond was dat ik de docent zag, de PowerPoint en de animaties. Omdat je het vaak over een abstract onderwerp hebt is een animatie handig want dan snap je het beter. De weblectures waren niet te lang en je kunt kijken wanneer je wilt. Ja, het is gewoon een draagbaar hoorcollege”.

In één van de focusgroepen kwam naar voren dat de weblecture thermodynamica goed gewaardeerd werd omdat in die weblecture een vraag werd gesteld die de student dan moest oplossen. De weblecture moest op pauze gezet worden. Als de student klaar was met de uitwerking van de vraag moest de weblecture weer van pauze afgezet worden.

“Dat er een vraag gesteld werd tijdens het weblecture was een toevoeging van waarde. Vooral omdat je tijdens het kijken naar de weblecture alleen zit ga je de opdracht ook doen in plaats van dat het tijdens een hoor- of

werkcollege wordt gesteld. In je eentje kan je er even rustig voor gaan zitten. Zet je de opname even op stop en ga je daarna weer verder. Dan heb je ook de tijd die je nodig hebt”.

In de perceptie van de studenten hebben de weblectures bijgedragen aan hun leren, vooral omdat ze het in hun eigen tempo konden doen en terug konden spoelen. In de focusgroepen kwam naar voren dat de studenten de weblectures niet meer bekeken als voorbereiding voor het tentamen. Ze hadden de samenvattingen al en gebruikten die vooral voor het leren van het tentamen.

Een stelling in de eindvragenlijst was ‘ik heb meer geleerd van de weblectures dan van de hoorcolleges’. Minder dan de helft van de studenten heeft aangegeven het hier mee eens te zijn. De studenten hebben in de focusgroepen aangegeven dat er niet van alle onderwerpen weblectures waren, dus is deze score ook te verklaren.

SAMENVATTING

Bijna alle studenten hebben in de focusgroepen aangegeven dat het maken van een samenvatting van de weblectures zinvol was. De studenten hebben extra informatie opgezocht op het internet om hun samenvatting te verrijken. De studenten hebben aangegeven dat ze meer leren van de weblecture door direct iets op te schrijven dan alleen naar de weblecture te kijken.

“Als je de samenvatting maakt dan ga je toch even wat dieper op de stof in, dan zoek je uit hoe iets zit, zoek je het even snel op. Dan heb je het ook al meteen geleerd”.

In plaats van het maken van een samenvatting zou volgens de studenten het beantwoorden van vragen tijdens het kijken van de weblecture ook kunnen bijdragen aan hun leren. “Het voordeel van het beantwoorden van vragen is dat je daarna ook het antwoord ziet (mits het digitaal gestelde vragen zijn)”, aldus de studenten. Alle studenten geven aan dat het zinvol was om een opdracht te koppelen aan het kijken van de weblecture. Ze geven aan dat ze geen samenvatting van de weblecture gemaakt zouden hebben als het niet ‘moest’.

“Ik vond het wel fijn om de samenvatting te maken, want ik snapte het daarna wel. Als ik een keuze krijg om het wel of niet te doen, dan kies ik voor niet doen. Nu moest het, dus deed ik het”.

De samenvattingen van de weblectures zijn door alle studenten van de focusgroepen gebruikt voor het leren van het tentamen.

INTERVIEW DOCENT CELBIOLOGIE

De docent Celbiologie heeft de inzet van weblectures als “buitengewoon goed” ervaren. De docent is ervan overtuigd dat de weblectures het leren van de studenten hebben ondersteund en dat het maken van samenvattingen van de weblectures positief heeft bijgedragen aan het leerproces van de studenten.

“Ik denk dat het voor het leren van die stof buitengewoon goed gewerkt heeft. Omdat zij ook op een andere manier met de stof bezig zijn geweest. Ik denk dat je meerdere studenten hiermee hebt bediend door de verschillende manieren van leren.”

Volgens de docent sluiten de weblectures beter aan bij hun leervaardigheden. De docent merkt daarbij op dat de opleiding beter zou moeten inspelen op de leervaardigheden van deze tijd.

“Ze zijn gewend om digitaal te leren. Ik denk dat wij als opleiding verplicht zijn om te achterhalen hoe studenten leren en dat we daar beter op moeten inspelen.”

Daarbij merkte de docent op dat hij een verschuiving verwacht van hardcopy studiemateriaal naar digitaal materiaal. Hij denkt dat studenten steeds minder vaak een boek zullen kopen en dat de inzet van weblectures deze trend zou kunnen versterken. In het uiterste geval zouden de weblectures gezien kunnen worden als enige bron van informatie en boeken als onnodig.

Volgens de docent heeft het maken van samenvattingen niet alleen bijgedragen aan hun leren maar ook aan de schrijfvaardigheid. De kwaliteit van de samenvattingen is niet onderzocht. De docent stelt voor dat studenten vaardigheden zouden kunnen aanleren in het maken van samenvattingen tijdens speciale lessen 'samenvatten'.

SAMENVATTING WEBLECTURES EN SAMENVATTINGEN

In de vragenlijsten hebben de meeste studenten gezegd dat ze de weblectures hebben bekeken en dat de meeste van hen de weblectures thuis hebben bekeken. De weblectures worden door de meeste studenten op gewone snelheid bekeken en meer dan de helft van de studenten kijkt de weblecture stukje voor stukje en vulde op deze wijze hun samenvatting aan. Als de studenten iets niet snapte in de weblecture dan spoelde ze terug of vooruit om een specifiek onderdeel nog een keer te bekijken. Iets minder dan de helft van de studenten heeft de weblectures gebruikt voor het voorbereiden van het tentamen. Voor de meeste studenten heeft het beeld van de docent in de weblecture een meerwaarde en de studenten vinden het handig dat ze door de dia's kunnen klikken. Voor de meeste studenten hebben de weblectures bijgedragen aan het beter begrijpen van de leerstof.

De studenten geven zowel in de focusgroepen als in de vragenlijsten aan dat de inzet van weblectures heeft bijgedragen aan hun leren en het beter begrijpen van de onderwerpen. De studenten vonden het een meerwaarde dat in een weblecture vragen werden gesteld door de docent. Deze vragen konden ze in hun eigen tempo beantwoorden (in tegenstelling tot in een hoorcollege waar het tempo hoger ligt) en in de focusgroepen werd gezegd dat dit een belangrijke meerwaarde had voor hun leren. Een andere interessante opmerking van de focusgroepen is dat er door de opdracht 'samenvatten van de weblectures' eerder begonnen werd met leren.

Volgens de docent hebben de weblectures in grote mate bijgedragen aan het leren vooral omdat verschillende leerstijlen zijn bediend. De opdracht waarbij de studenten een samenvatting van de weblectures moesten maken ziet hij als een zinvolle activiteit en het maken van een samenvatting heeft volgens de docent niet alleen bijgedragen aan het leren maar ook aan de schrijfvaardigheid.

4.4.4. CONCEPT MAPS

LESOBSERVATIES

De lesobservaties die werden uitgevoerd waren gestructureerde observaties waarbij gebruik gemaakt werd van een observatieschema (bijlage E). De onderzoeker voerde de lesobservaties uit tijdens de werkcolleges toen de studenten concept maps maakten. 80% van de studenten had een samenvatting mee genomen naar het werkcollege. Studenten die geen samenvattingen hadden meegenomen moesten samen een concept map maken. Hierdoor werden de studenten die vooraf wel een samenvatting hadden gemaakt beloond omdat ze mochten samenwerken met een student die zich ook voorbereid had. Veel studenten hadden de samenvatting digitaal meegenomen in plaats van op papier, wat het lastig maakte om de concepten van elkaars samenvatting te omcirkelen. De docent heeft aan het begin van het college de opdracht uitgelegd en verteld wat concept mapping is. Er is geobserveerd dat de meeste studenten de opdracht begrepen. Alle studenten begonnen vervolgens met het lezen van het collaboration script om daarna de stappen van het script te volgen. Er is

geobserveerd dat niet alle studenten alle stappen van het script hebben doorlopen. Veel studenten sloegen de stap over waarin ze de concepten in elkaars samenvatting moesten omcirkelen en begonnen direct met de relaties te zoeken tussen de concepten. Er ontstonden snel onderlinge discussies en concepten werden aan elkaar uitgelegd. Sommige studenten gingen eerst alle concepten sorteren. Bijna alle studenten maakten een kladversie van de concept map alvorens die in het net uit te werken op het aangeleverde A3-papier. Veel studenten begonnen te laat met het uitwerken op A3-papier en kwamen daarna niet uit met de tijd van het werkcollege. Een aantal studenten vond het moeilijk om op gang te komen, en hadden extra aanwijzingen van de docent nodig. De docent liep rond in het lokaal en hielp de studenten daar waar vragen ontstonden. Iedereen was actief en vol energie aan het werk, zelfs de studenten die geen samenvatting mee hadden genomen. Deze studenten die zochten op het internet de betekenis van bepaalde concepten op om daarmee de relaties tussen verschillende concepten te kunnen leggen.

VRAGENLIJST NA EERSTE WERKCOLLEGE

In het werkcollege kregen de studenten de opdracht om een concept map te maken aan de hand van een collaboration script (bijlage G). De studenten moesten hun samenvatting meenemen naar het werkcollege en de concepten van elkaars samenvatting omcirkelen. Het omcirkelen van de concepten zeggen de meeste studenten te hebben gedaan (N = 75; 68%)(Tabel 15 en

Tabel 16) en iets minder dan de helft van de studenten vond dit zinvol (N = 74, 49%). Een student heeft het volgende opgemerkt in de evaluatie over de concept maps en het omcirkelen van de concepten: “hoewel het me in eerste instantie complete onzin leek vind ik het toch wel meevallen, alleen het omcirkelen van de woorden in de samenvatting van mijn medestudent vind ik nog steeds erg kinderachtig”. Op de vraag of de studenten het moeilijk vonden om de concept map te maken is geen eenduidig antwoord gekregen. De grootste groep heeft gekozen voor ‘niet mee eens of oneens’ (N = 74; 54%) en hetzelfde geldt voor de vraag hoe moeilijk de studenten het vonden om de concepten van translatie aan elkaar te relateren. De grootste groep heeft ook hiervoor gekozen voor ‘niet mee eens of oneens’ (N = 74; 54%). Op de vraag of de studenten het plaatsen van tekst op pijl moeilijk vonden is eveneens geen eenduidig antwoord op gekomen. De grootste groep heeft gekozen voor ‘niet mee eens of oneens’ (N = 74; 50%). De grootste groep studenten geven aan dat het maken van de concept maps wel tot dieper begrip heeft geleid (N = 74; 43%).

De studenten hebben opmerkingen in de vragenlijst kunnen plaatsen met betrekking tot de concept maps. Alle opmerkingen zijn in bijlage M opgenomen. Uit de opmerkingen is op te maken dat de studenten meer tijd nodig hadden voor het maken van de concept map tijdens het werkcollege en dat feedback op de concept map gewenst was. Uit de opmerkingen kwam naar voren dat de studenten feedback willen omdat ze willen weten of hun concept map correct is. Studenten hebben aangegeven dat het maken van de concept map helpt in het beter begrijpen van de lesstof, maar sommige studenten geven ook aan dat het maken van de concept map voor hen overbodig was.

Tabel 15. Omcirkelen concepten samenvatting (vragenlijst na eerste werkcollege, bijlage A)

	N	Frequentie		%	
		Ja	Nee	Ja	Nee
Heb je tijdens het werkcollege van Celbiologie de concepten van transcriptie omcirkeld in de samenvatting van je medestudent?	75	52	23	69	31

Tabel 16. Ervaring van studenten met concept maps (vragenlijst na eerste werkcollege, bijlage A)

	N	Helemaal niet mee	Niet mee eens	Niet mee eens of	Mee eens	Helemaal mee eens	Mo

	eens		oneens				
Ik vond het omcirkelen van de concepten in de samenvatting van transcriptie zinvol	74	11 (14,9%)	25 (33,8%)	23 (31,1%)	11 (14,9%)	4 (5,4%)	2
Ik vond het relateren van de concepten transcriptie voor het maken van de concept moeilijk	74	3 (4,1%)	13 (17,6%)	40 (54,1%)	17 (23,0%)	1 (1,4%)	3
Ik vond het maken van een concept map tijdens het werkcollege zinvol	74	2 (2,7%)	7 (9,5%)	25 (33,8%)	28 (37,8%)	12 (16,2%)	4
Ik vond het maken van een concept map moeilijk	74	1 (1,4%)	11 (14,9%)	40 (54,1%)	22 (29,7%)	0 (0%)	3
Ik vond het plaatsen van tekst op de pijlen van de concept map moeilijk	74	2 (2,7%)	20 (27%)	37 (50%)	14 (18,9%)	1 (1,4%)	3
Ik vind dat het maken van een concept map voor transcriptie en translatie heeft bijgedragen tot dieper begrip van de concepten	74	3 (4,1%)	14 (18,9%)	25 (33,8%)	24 (32,4%)	8 (10,8%)	3

VRAGENLIJST EINDEVALUATIE

Een klein aantal studenten zegt dat het maken van de concept maps heeft bijgedragen aan hun leren (N = 90; 25%)(Tabel 17). Hier heeft 44% aangegeven dat het maken van de concept maps niet heeft bijgedragen aan hun leren. Minder dan de helft van de studenten zegt dat het maken van de concept maps heeft bijgedragen aan het beter begrijpen van de leerstof (N = 88; 31%). Minder dan de helft van de studenten vond de expert concept map van de docent zinvol (N = 89; 32%). Hier heeft 42% gekozen voor de optie 'niet mee eens of oneens'. Voor minder dan de helft van studenten heeft de expert concept map van de docent bijgedragen aan hun leren (N = 87; 22%). Ook hier heeft 40% gekozen voor de optie 'niet mee eens of oneens'. Minder dan de helft van de studenten heeft de concept maps vergeleken met de expert concept map (N = 92; 37%) en een klein aantal van de studenten heeft ook ander concept maps gemaakt (N = 92; 11%)(Tabel 18).

Tabel 17. Bijdrage concept maps aan leren (vragenlijst eindevaluatie, bijlage B)

	N	Helemaal niet mee eens	Niet mee eens	Niet mee eens of oneens	Mee eens	Helemaal mee eens	Mo
Het maken van de concept maps heeft bijgedragen aan mijn leren.	90	11 (12,2%)	29 (32,2%)	28 (31,1%)	17 (18,9%)	5 (5,6%)	2
Het maken van de concept maps heeft bijgedragen aan het beter begrijpen van de leerstof.	88	11 (12,5%)	23 (26,1%)	27 (30,7%)	21 (23,9%)	6 (6,8%)	3

Ik vond de concept maps van de docent (expert concept map) zinnig	89	4 (4,5%)	20 (22,5%)	37 (41,6%)	24 (27,0%)	4 (4,5%)	3
De concept map van de docent (expert concept map) heeft bijgedragen aan mijn leren	87	9 (10,3%)	24 (27,6%)	35 (40,2%)	16 (18,4%)	3 (3,4%)	3

Tabel 18. Gebruik concept maps (vragenlijst eindevaluatie, bijlage B)

N = 92	Ik heb de concept maps van de docent (expert concept map) vergeleken met mijn eigen concept maps	
	Frequentie	%
Ja	34	37
Nee	58	63
N = 92	Ik heb concept maps gemaakt van andere leerstof dan alleen voor transcriptie, translatie, thermodynamica en kinetiek	
	Frequentie	%
Ja	10	11
Nee	82	89

FOCUSGROEPEN

CONCEPT MAPS

Uit de focusgroepen kwam naar voren dat de studenten grote waarde hechten aan het maken van de concept maps tijdens het werkcollege en vooral omdat het in tweetallen gemaakt moest worden. Het proces om actief en gezamenlijk de concept map te construeren draagt, in de perceptie van de studenten, bij aan het leren.

“Dat je even makkelijk die link kan leggen, dat je met de persoon naast je kunt discussiëren en elkaar kan helpen. Dat hielp mij heel erg”.

De studenten moesten in tweetallen de concept map creëren. Ze geven aan dat dit een essentiële bijdrage heeft geleverd aan hun leerproces. Omdat de studenten gemotiveerd werden om concepten aan elkaar uit te leggen hebben ze, in hun perceptie, een meer betekenisvol leerproces ervaren. Er werd in de focusgroepen bijvoorbeeld gezegd:

“Ik vond het wel zinnig dat je gezamenlijk ging uitzoeken waar begrippen geplaatst worden. Als je dan toch iets gaat maken met z'n tweeën dan ben je wel echt een half uur gefocust. Ik denk dat het meerwaarde heeft als je iets maakt in plaats van dat je alleen aan elkaar iets uitlegt”

“Ik merkte wel dat ik het leuk vond om te bedenken hoe de relaties met elkaar stonden”.

“Het is juist leuk als met iemand anders bezig bent, want dan kan je het aan elkaar uitleggen. Dan merk ik vanzelf wel of ik het snap of niet”.

De studenten hebben aangegeven dat het individueel maken van een concept map saai zou zijn, maar vooral dat ze het ‘checkmoment’ dan missen. Wanneer ze de concept map in tweetallen maken wordt er meer geleerd omdat de een de ander aanvult en dat de docent sneller gevraagd kan worden.

“Ik denk dat je elkaar meer aanvult. Als de een iets niet weet en de ander wel, dan kom je toch weer verder. Als het moment komt dat je het allebei niet weet, ja dan vraag je het. In je eentje loop ook veel sneller vast”.

In de werkcolleges kregen de studenten een script voor het maken van de concept map. In het script stond dat de studenten de concepten eerst moesten omcirkelen in de samenvatting van hun medestudent. Bijna niemand heeft dit gedaan, volgens de studenten, omdat ze het nut er niet van inzagen. “We hadden de concepten al”, aldus een van de studenten.

Uit de focusgroepen kwam naar voren dat bijna alle studenten direct begonnen met het zoeken naar relaties tussen de concepten en begonnen met het uitleggen aan elkaar waarom bepaalde concepten aan elkaar gerelateerd waren.

Bijna alle studenten vonden dat er te weinig tijd was in het werkcollege om de concept map te maken. Iedereen gaf aan dat ze feedback hadden gewild of dat er een nabespreking van de concept maps was. Er is gevraagd of het werkcollege langer zou moeten duren en dat wordt door iedereen met ‘ja’ beantwoord.

“Vaak had ik hem ook gewoon niet af en dan moest ik hem thuis afmaken. Maar dan moest ik het wel zelf bedenken en ik had het juist liever samen met iemand gedaan of iets aan de leraar willen vragen maar die mogelijkheid heb je dan niet meer”.

In de perceptie van de studenten heeft het tijdstekort hun leren gehinderd. Ze moesten de concept map op het laatst afraffelen. Andere studenten hebben aangegeven dat ze nog bezig waren met het uitleggen aan elkaar en dat de concept map daarom niet afgemaakt kon worden.

Opvallend was dat geen van de studenten die deelnamen aan de focusgroep de concept maps voor het leren van het tentamen heeft gebruikt.

“Voor mij waren de verbanden eigenlijk wel duidelijk, dus ik had de concept map niet meer nodig”.

De studenten hebben de concept maps na de werkcolleges niet meer gebruikt. Wel geven de studenten aan dat het maken van de concept map in tweetallen in hun perceptie heeft bijgedragen aan hun leren.

De begeleiding van docent tijdens het maken van de concept maps werd door alle studenten belangrijk gevonden. Alle studenten wilden feedback op hun concept map. Tijdens het werkcolleges was daar geen tijd voor en dat vonden de studenten een gemis. Achteraf is er ook geen gerichte feedback gegeven, maar in plaats daarvan is er een ‘expert concept map’ naar de studenten gestuurd.

EXPERT CONCEPT MAP

De expert concept map van de docent wordt door de studenten als niet zinvol ervaren en heeft in hun perceptie niet bijgedragen aan hun leren. De expert concept map van de docent was door bijna geen enkele student van de focusgroepen bekeken en dus ook niet gebruikt voor het leren van het tentamen.

“Ik keek er 1x naar en het was te veel gedetailleerd. Het idee was wel goed, maar ik vond het niet echt handig. Het maken van de concept map was wel handig, maar kijken naar een andere concept map heeft niets bijgedragen. Het gaat er meer om dat je het zelf goed begrijpt en dat je tijd hebt om tijdens het werkcollege nog kan vragen of het er goed uitziet”

INTERVIEW DOCENT CELBIOLOGIE

Volgens de docent Celbiologie was de inzet van concept maps zinvol en heeft concept mapping bijgedragen aan het leren.

“Studenten waren actief de concepten aan elkaar aan het uitleggen en ze kwamen soms moeilijk tot opschrijven omdat ze zo bezig waren met alles aan elkaar uit te leggen. Daar was ik heel tevreden over! Elke discussie is altijd goed en dat moet alleen maar gemotiveerd worden.”

De studenten hebben in de focusgroepen aangegeven dat ze te weinig tijd hadden voor het afmaken van de concept maps. De docent vindt dat de druk wel hoog mag zijn in de werkcolleges en dat discussie belangrijker is dan de concept map zelf. Daarnaast merkt de docent op dat de groep net te groot is om in de gaten te houden hoe de studenten uitleg geven aan elkaar maar dat het waardevol zou zijn om dit te kunnen sturen. De docent verwacht niet dat de expert concept map heeft bijgedragen aan het leren omdat volgens de docent de concept map een persoonlijk proces is. “Misschien hebben sommigen er iets aan, maar ze leren toch het beste door een eigen concept map te maken”, aldus de docent.

SAMENVATTING CONCEPT MAPS

De onderzoeker en de docent hebben geobserveerd dat de studenten in de werkcolleges met veel energie en gemotiveerd concept maps hebben gemaakt. Studenten waren actief bezig met het aan elkaar uitleggen van concepten terwijl ze de concept map construeerden. Het collaboration script is gebruikt maar uit de lesobservaties en focusgroepen bleek dat de meeste studenten de concepten van elkaars samenvattingen niet hebben omcirkeld. De meeste studenten zijn direct begonnen met de relaties tussen de concepten aan elkaar uit te leggen en slechts enkele studenten zijn begonnen met het omcirkelen van de concepten in elkaars samenvatting. De meeste studenten kregen hun concept map niet af binnen de beschikbare tijd van het werkcollege. In de focusgroepen vertelden de studenten dat ze de concept map niet afgemaakt hebben buiten het werkcollege om en dat de meeste van hen hun concept map niet gebruikt hebben voor het leren van het tentamen.

Uit de vragenlijsten is gebleken dat de meeste studenten het maken van de concept maps niet zinvol vonden en dat het niet bijdroeg aan het leren. Uit de focusgroepen kwam echter een tegengesteld beeld naar voren. De studenten uit de focusgroepen vonden de concept maps wel zinvol omdat ze actief aan het leren waren en het leerzaam was om de concepten aan elkaar uit te leggen.

In de focusgroepen werd gezegd dat de concept maps niet zijn gebruikt voor het leren van het tentamen omdat de samenvatting van de leerstof al gemaakt was en deze voldoende was om mee te leren. Daarnaast werd in de focusgroepen ook gezegd dat door het maken van de concept maps de leerstof beter bekliffde en dat daarom de concept map niet nodig was voor het leren van het tentamen. De studenten zeiden echter ook dat

ze de concept maps niet hadden gebruikt voor het leren van het tentamen omdat ze niet zeker wisten of hun concept map goed was. Deze studenten hadden geen feedback gekregen op hun concept map en dat motiveerde hen niet om daarna nog iets met de concept maps te doen.

Er zijn expert concept maps gestuurd naar de studenten, waarmee zij hun concept map konden vergelijken. Uit de vragenlijst en de focusgroepen is gebleken dat de studenten de expert concept maps niet zinvol vonden en dat de expert concept maps niet hebben bijgedragen aan het leren. De docent heeft in het interview aangegeven dat hij niet dacht dat de expert concept map van waarde zou zijn voor het leren.

De docent vond het maken van concept maps een zinvolle leeractiviteit die heeft bijgedragen aan het leren, met name omdat de studenten de concepten aan elkaar moesten uitleggen. “De discussie en het uitleggen aan elkaar is waar ze van leren”, volgens de docent, en de concept map en collaboration script zijn daar instrumenten voor.

5. CONCLUSIES EN DISCUSSIE

5.1. INLEIDING

In dit hoofdstuk wordt antwoord gegeven op de deelvragen van de evaluatiefase en op de hoofdvraag van dit onderzoek: *Wat zijn de kenmerken van een herontworpen en geteste leerpraktijk waarin betekenisvol leren wordt bevorderd door de gerichte inzet van weblectures en concept maps binnen de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland?* Het eerste prototype is door middel van lesobservaties, vragenlijsten, focusgroepen en een interview met de docent Celbiologie geëvalueerd. De beantwoording van de hoofdvraag richt zich op de kenmerken van het tweede prototype voor het herontwerp van de onderwijseenheid Celbiologie.

5.2. DEELVRAAG 1: HOE HEBBEN DE STUDENTEN DE WEBLECTURES GEBRUIKT?

Bijna alle studenten (95%) hebben de weblectures van transcriptie en translatie bekeken, 79% heeft de weblecture thermodynamica bekeken en 73% heeft de weblecture kinetiek bekeken. Bijna alle studenten zeggen in de focusgroepen een samenvatting te hebben gemaakt van de weblectures. De meeste studenten (88%) hebben de weblectures thuis en op gewone snelheid bekeken. De studenten hebben aangegeven het een voordeel te vinden dat je de weblectures kan stopzetten, kan terugspoelen en kan kijken op elk moment wanneer je dat wil. Deze voordelen werden door studenten in het onderzoek van Filius en Lam (2010) ook genoemd.

Het maken van een samenvatting van de weblecture werd door de studenten ervaren als een zinvolle activiteit. Ze vonden het zinvol omdat ze de samenvatting konden gebruiken voor het leren van het tentamen. Verder gaven de studenten aan dat ze de weblectures hebben bekeken omdat het moest maar dat ze het niet erg vonden om te worden 'verplicht' om de weblectures te kijken. Ze gaven aan dat ze juist hierdoor eerder begonnen met leren, wat als positief werd ervaren. Als er geen opdracht aan het kijken van de weblecture was gekoppeld zouden de studenten het kijken uitstellen of zouden ze de weblecture helemaal niet kijken. Dit komt overeen met het onderzoek van Day (2005) waarin studenten ook aangaven dat ze 'verplicht' moesten worden om de weblectures te kijken.

De meeste studenten hebben de weblectures stukje voor stukje bekeken. Dit kijkgedrag sluit aan op recent onderzoek van De Boer (2013) waarin 61% van de studenten heeft aangegeven de weblectures stukje voor stukje te bekijken. Uit de focusgroepen is gebleken dat het stellen van een vraag in de weblecture van grote waarde was. In de perceptie van de studenten droeg dat bij aan hun leren. Door de weblecture vaak te pauzeren werd de samenvatting aangevuld met informatie uit de weblecture en soms ook met extra informatie van het internet.

Minder dan de helft van de studenten geeft aan de weblectures gebruikt te hebben voor het voorbereiden van het tentamen. Uit de focusgroepen kwam hierover naar voren dat de studenten aan de samenvatting al genoeg hadden. De weblecture hoefde dan niet meer opnieuw bekeken te worden.

5.3. DEELVRAAG 2: IN HOEVERRE EN OP WELKE WIJZE HEEFT DE INZET VAN WEBLECTURES VOLGENS DE STUDENTEN EN DE DOCENT BIJGEDRAGEN AAN BETEKENISVOL LEREN?

De studenten hadden als opdracht gekregen een samenvatting te maken van de weblectures en dat heeft **actief** leren bevorderd. De weblectures werden stukje voor stukje bekeken. De studenten hebben hierdoor de tijd gehad om dat wat ze gehoord hadden op te schrijven in de samenvatting. Daarnaast konden de studenten op het internet zoeken naar extra informatie om zo hun samenvatting te verrijken met verdiepende kennis. Volgens Duffy en Cunningham (1996) leren studenten het beste wanneer ze een actieve rol aannemen in hun eigen leren. Uit de resultaten blijkt dat studenten een actieve rol hebben aangenomen door zelfstandig te zoeken naar extra informatie. Hieruit kan geconcludeerd worden dat betekenisvol leren is bevorderd. Niet alleen het maken van de samenvattingen heeft actief leren bevorderd, ook de weblectures thermodynamica en kinetiek hebben dit gedaan. In deze weblectures stelde de docent een vraag, waarna de student de weblecture op pauze moest zetten, de vraag moest beantwoorden en vervolgens de weblecture moest hervatten, waarna de docent het antwoord gaf met de uitleg. De studenten hebben aangegeven dat deze aanpak een grote meerwaarde had voor hen omdat het bijdroeg aan het beter begrijpen van de lesstof. De weblecture kan, in tegenstelling tot een hoorcollege, gepauzeerd worden, zodat er tijd is om over de vraag na te denken en deze te beantwoorden.

Constructief leren is bevorderd door de inzet van weblectures. De studenten hebben aangegeven dat de theorie in het boek soms te abstract is, maar met behulp van de weblectures begrijpen de studenten de theorie beter. Constructief leren is in die zin bevorderd, omdat de studenten nieuwe inzichten en leerstof toe hebben gevoegd aan hun bestaande kennis (Karppinen, 2005).

Het kenmerk **individueel** is naar voren gekomen in het interview met de docent Celbiologie. Volgens de docent hebben de weblectures in grote mate bijgedragen aan het leren, vooral omdat volgens hem verschillende leerstijlen zijn bediend. De studenten hebben in de onderwijseenheid Celbiologie geleerd uit een boek, hoorcolleges bijgewoond, werkcolleges gevolgd (en concept maps gemaakt) en weblectures bekeken. Meerdere leerstijlen zijn hierdoor bediend en betekenisvol leren is bevorderd. Dit sluit aan bij de onderzoeken van Dekeyser (2000) en Clark en Mayer (2008). Dekeyser (2000) geeft aan dat leren effectiever kan zijn door informatie op verschillende manieren aan te bieden in het kader van 'multiple representation'. Clark en Mayer (2008) plaatsen weblectures in het perspectief van de cognitive load theory van Sweller. Weblectures zouden tot reductie van de cognitive load kunnen leiden, omdat er aanspraak wordt gemaakt op zowel het auditieve als het visuele kanaal en verschillende leerstijlen worden aangesproken.

Het kenmerk **emotioneel betrokken en motiverend** is naar voren gekomen tijdens de focusgroepen. De kracht van de inzet van video (zoals weblectures) is dat het een hoge interessefactor heeft en dat studenten er plezier aan beleven (White et al., 2000). Uit de focusgroepen kwam naar voren dat de studenten het heel handig vonden dat ze de weblectures op elk gewenst moment konden kijken, konden pauzeren en vooruit of achteruit konden spoelen. Daarnaast gaven de studenten aan dat ze het motiverend vonden dat ze de docent zagen en dat ze de leerstof na de weblecture beter begrepen. Deze resultaten sluiten aan op het onderzoek van Filius en Lam (2010) waarin de studenten hetzelfde aangaven. Volgens de studenten geven weblectures meerwaarde aan het onderwijs. Het feit dat de studenten zelf de controle hebben over hun leren werkte volgens de studenten motiverend en hierdoor is betekenisvol leren bevorderd.

Geconcludeerd kan worden dat de inzet van weblectures heeft bijgedragen aan betekenisvol leren, omdat meerdere kenmerken van betekenisvol leren zijn geconstateerd. De kenmerken van betekenisvol leren die geconstateerd zijn, zijn: **actief**, **constructief en individueel** en **emotioneel betrokken en motiverend**. In de perceptie van de studenten en de docent hebben de weblectures bijgedragen aan het leren.

5.4. DEELVRAAG 3: HOE HEBBEN STUDENTEN DE CONCEPT MAPS GEBRUIKT?

De studenten hebben actief en gemotiveerd de concept maps in de werkcolleges gemaakt. Er is geobserveerd dat alle studenten in duo de concept map hebben gemaakt en uit de focusgroepen is naar voren gekomen dat het uitleggen van de concepten aan elkaar als een zinvolle activiteit werd ervaren.

Bijna alle studenten hebben aangegeven dat er te weinig tijd was om de concept map af te maken in het werkcollege. Er werd in de focusgroepen het advies gegeven om het werkcollege te verlengen (2x 45min i.p.v. 1x 45 min) zodat er de volgende keer meer tijd zou zijn om de concept map rustig af te maken en er meer ruimte komt voor feedback van de docent. Het feit dat studenten zelf aangeven dat ze het werkcollege qua tijd graag zouden verlengen geeft al aan dat ze het maken van de concept maps een zinvolle activiteit vonden.

Niet alle studenten vonden het maken van de concept map zinvol. Een student heeft gezegd: “zelf vind ik het maken van concept maps overbodig(e) (herhaling), omdat de weblectures de begrippen en relaties van begrippen tot elkaar heel goed uitleggen en voor iedereen zo duidelijk zou moeten zijn”. Deze studenten vonden het aan elkaar uitleggen van de concepten echter wel een zinvolle activiteit, bleek uit de focusgroepen. Andere studenten hebben aangegeven dat concept mapping niet bij hun manier van leren past en hebben in hun perceptie niets geleerd na het maken van de concept maps. Dit sluit aan bij onderzoek van Kinchin (2000) waarin hij concludeert dat niet alle studenten leren van het maken van concept maps door de verschillen in leerstijlen, motivatie en voorkennis.

Na het werkcollege zijn de concept maps door de meeste studenten niet meer gebruikt en hebben de studenten geen concept maps gemaakt voor andere onderwijseenheden. In het prototype van dit herontwerp is het maken van concept maps toegevoegd aan twee werkcolleges. Mogelijk zagen de studenten de concept maps ook als een ‘add-on’ en hebben ze de concept maps niet als een geïntegreerd onderdeel laten uitmaken van hun leerstrategie. De concept maps werden alleen ingezet in de onderwijseenheid Celbiologie en waarschijnlijk hebben de studenten niet ingezien dat het maken van concept maps ook voordelen kan hebben in andere onderwijseenheden.

In de focusgroepen werd gezegd dat de studenten de concept maps niet hadden gebruikt voor het leren van het tentamen omdat de meeste van hen geen feedback hadden gekregen op de concept map. Deze studenten wisten niet of ze de concept map goed hadden gemaakt en dat motiveerde hen niet om de concept map te gebruiken voor het leren van het tentamen.

Er kan geconcludeerd worden dat voor de meeste studenten het maken van de concept map een zinvolle leeractiviteit was en dat betekenisvol leren wordt bevorderd door de inzet van concept maps. Om betekenisvol leren nog meer te bevorderen zou in een volgend prototype van het herontwerp meer ruimte moeten komen voor feedback op de concept maps.

5.5. DEELVRAAG 4: IN HOEVERRE EN OP WELKE WIJZE HEEFT DE INZET VAN CONCEPT MAPS VOLGENS DE STUDENTEN EN DOCENT BIJGEDRAGEN AAN BETEKENISVOL LEREN?

De studenten waren **actief** en met veel energie (**emotioneel betrokken en motiverend**) de concept maps aan het maken en de concepten aan elkaar aan het uitleggen (**samenwerkend en in dialoog**) in de werkcolleges. De studenten moesten hun voorkennis (**constructief**) gebruiken om de relaties tussen de concepten te kunnen leggen voor in de concept map. De studenten hadden kennis van de concepten verworven door het bekijken van de weblectures en het maken van de samenvattingen. Als de ene student een concept niet kende, dan kon de andere student het concept uitleggen. Daarnaast liep de docent rond om vragen te beantwoorden en om feedback te geven op de concept maps (**begeleid**). Deze elementen hebben ervoor gezorgd dat betekenisvol

leren is bevorderd en de combinatie van deze kenmerken heeft tot versterking van betekenisvol leren geleid. Howland et al (2011) geven aan dat betekenisvol leren meer werd bevorderd wanneer er meer van de kenmerken van betekenisvol leren in het onderwijs zitten.

In het herontwerp is het kenmerk **contextueel** van betekenisvol leren ook terug te zien. In de integrale leerlijn wordt getoetst of studenten in staat zijn om de concepten uit te leggen die ze in de onderwijseenheid Celbiologie leren. Tijdens het maken van de concept map krijgen ze de mogelijkheid om hierop te oefenen. Er wordt van de studenten verwacht dat ze als toekomstig analist in staat zijn om uit te leggen hoe specifieke celbiologische processen werken. De weblectures werden ingezet om context te geven aan het leren. Daarnaast hebben de studenten de weblectures moeten gebruiken als kennisbron om de concept maps in het werkcollege te kunnen maken. Betekenisvol leren is bevorderd in de onderwijseenheid Celbiologie omdat de geleerde concepten toegepast konden worden tijdens het maken van de concept map en de vaardigheden van een toekomstige analist werden geoefend.

In de focusgroepen kwam naar voren dat door de inzet van concept maps de leerstof beter werd onthouden. Dit komt overeen met vergelijkbaar onderzoek van Marée (2013) waarin betekenisvol leren werd bevorderd door de inzet van concept maps. De concept map op zich heeft weinig bijgedragen aan het leren, volgens de studenten en de docent Celbiologie, maar het maken van de concept map heeft volgens hen wel bijgedragen aan het beter begrijpen van de concepten. Uit de lesobservaties en de focusgroepen is gebleken dat het uitleggen van de concepten aan elkaar een zinvolle activiteit was. **Samenwerkend en in dialoog** en **actief leren** werden daardoor bevorderd.

De docent Celbiologie heeft rondgelopen in de werkcolleges en vragen beantwoord van studenten wanneer ze bepaalde concepten niet kenden of niet konden relateren aan andere concepten. In de focusgroepen kwam naar voren dat deze begeleiding zeer waardevol was omdat studenten snel antwoord kregen en geholpen werden bij het maken van de concept map. De kenmerken **begeleid** en **emotioneel betrokken en motiverend** komen hier naar voren. Wanneer de studenten een concept map thuis maken kunnen ze de docent vanzelfsprekend niet direct een vraag stellen. De studenten vonden het daarom prettiger om een concept map tijdens het werkcollege te maken.

Voor veel studenten was het werkcollege echter te kort om de concept map af te maken. Uit de focusgroepen bleek dat dit erg demotiverend was. Daarnaast kwam in de focusgroepen en vragenlijsten naar voren dat niet iedereen voldoende feedback had gekregen op zijn concept map. De studenten willen feedback omdat ze niet zeker zijn of hun concept map goed is. Met 132 studenten en 66 concept maps is het voor de docent echter onmogelijk om op elke concept map gedetailleerde feedback te geven. Het idee achter de expert concept maps was dat studenten hun concept map konden vergelijken met de expert concept map gemaakt door de docent. Dat hebben de studenten niet gedaan en uit de focusgroepen kwam naar voren dat de studenten liever in het werkcollege direct feedback willen. Een mogelijke oplossing zou zijn om de studenten feedback te laten geven op elkaars concept maps (Kinchin, 2000). Studenten hebben tijd nodig om na te denken over hun interpretatie van en hun ideeën over de relaties tussen de concepten. Wellicht was het betekenisvol leren meer bevorderd als de studenten meer tijd hadden gekregen om in peergroepjes feedback te geven op elkaars concept map. Hier zou in het tweede prototype meer aandacht aan besteed kunnen worden.

Er kan geconcludeerd worden dat betekenisvol leren is bevorderd door de inzet van concept maps. De kenmerken actief, constructief en individueel, samenwerkend en in dialoog, begeleid, contextueel en emotioneel betrokken en motiverend zijn naar voren gekomen door de inzet van concept maps.

5.6. EINDCONCLUSIE

In deze paragraaf wordt antwoord gegeven op de hoofdvraag: ***Wat zijn de kenmerken van een herontworpen en geteste leerpraktijk waarin betekenisvol leren wordt bevorderd door de gerichte inzet van weblectures en concept maps binnen de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland?***

De docent heeft aangegeven dat het herontwerp succesvol zou zijn wanneer de weblectures: hadden bijgedragen aan betekenisvol leren, hadden bijgedragen aan het beter begrijpen van de moeilijke onderwerpen en de studenten actief waren tijdens de werkcolleges.

Uit de resultaten van de focusgroepen en de vragenlijsten kan geconcludeerd worden dat de weblectures hebben bijgedragen aan betekenisvol leren en dat ze hebben bijgedragen aan het beter begrijpen van de onderwerpen die in de weblectures werden behandeld. De studenten waren door de inzet van concept maps actief in de werkcolleges en de docent heeft aangegeven vooral hierover tevreden te zijn.

Op basis van de verkregen resultaten kunnen er kenmerken beschreven worden van een leerpraktijk waarin betekenisvol leren wordt bevorderd door de gerichte inzet van weblectures en concept maps. In hoofdstuk 3 zijn de ontwerpeisen beschreven die verkregen zijn uit de literatuurstudie en de behoefteanalyse. Het herontwerp is ontwikkeld aan de hand van deze ontwerpeisen. Alle ontwerpeisen zijn in het herontwerp opgenomen, behalve de inzet van een skeleton concept map om scaffolding te bevorderen. Een skeleton concept map is niet ingezet door tijdsgebrek. Concept mapping is laat aan het onderzoek toegevoegd en er was geen tijd meer om voor de start van de lessen van de onderwijseenheid Celbiologie skeleton concept maps te maken en aan te bieden.

De kenmerken die betekenisvol leren bevorderen door de inzet van weblectures en concept maps zijn:

- Weblectures moeten gekoppeld worden aan een individuele opdracht zodat studenten eerder beginnen met het bestuderen van de leerstof en actief leren wordt bevorderd.
- De opdracht die gekoppeld wordt aan de weblectures moet gevarieerd worden zodat studenten gemotiveerd blijven om weblectures te bekijken.
- Weblectures moeten opgenomen zijn door de docent Celbiologie omdat zijn persoonlijke rol in de weblectures een meerwaarde heeft voor de studenten.
- Concept maps moeten in tweetallen gemaakt worden zodat constructief leren wordt bevorderd. Daarbij moeten de studenten een collaboration script gebruiken dat meer gericht is op het sturen van uitleg geven.
- Op alle concept maps moet feedback gegeven worden tijdens het werkcollege door de docent Celbiologie.

In dit prototype van het herontwerp van de onderwijseenheid Celbiologie zijn alle zes de kenmerken voor betekenisvol leren naar voren gekomen: **actief, constructief en individueel, samenwerkend en in dialoog, contextueel, begeleid en emotioneel betrokken en motiverend.**

De studenten hebben **actief** geleerd door de inzet van weblectures en de inzet van concept maps. Een ontwerpeis van het herontwerp was dat betekenisvol leren door weblectures bevorderd kon worden, mits de weblectures waren gekoppeld aan een opdracht. In dit onderzoek moesten de studenten een samenvatting maken van de weblecture. Deze opdracht werd als zinvol ervaren door de studenten: ze waren actief met de weblecture aan het leren. In het onderzoek van Day (2005) werd geconcludeerd dat studenten de weblectures vooral bekijken wanneer ze er toe verplicht worden. De Boer (2013) zegt ook: "if the motivation is not there, it has to be stimulated" (p. 57). Het maken van concept maps heeft actief leren ook bevorderd, wat is gebleken

uit de lesobservaties en de focusgroepen. Uit meerdere onderzoeken komt naar voren dat de inzet van concept maps actief leren en betekenisvol leren bevordert (Hay, 2007; Kinchin & Streatfield, 2010; Marée, 2013; Novak, 2003). Actief leren lijkt daarmee een belangrijk kenmerk voor betekenisvol leren wat overeenkomt met de kenmerken van betekenisvol leren gedefinieerd door Karppinen (2005). Een van de behoeftes van de docent Celbiologie was dat de studenten actiever participeerden in de werkcolleges. Aan die behoefte is voldaan.

Constructief en individueel leren is bevorderd. Studenten verwierven kennis door het bekijken van weblectures en moesten deze inzetten in de werkcolleges tijdens het maken van de concept maps. Er is constructief geleerd omdat studenten aan elkaar concepten moesten uitleggen. Deze leeractiviteit werd in het onderzoek dat is uitgevoerd in het kader van deze thesis goed gewaardeerd en in de focusgroepen kwam naar voren dat studenten ook van elkaar hebben geleerd. Individueel leren is bevorderd omdat de studenten in dit prototype een arrangement hebben gekregen van hoorcolleges, werkcolleges, weblectures, zelfstudie en leeractiviteiten en meerdere leerstijlen zijn bediend.

Het kenmerk **samenwerkend en in dialoog** is naar voren gekomen in dit herontwerp. Studenten hebben in de werkcolleges in duo's de concept maps gemaakt en moesten aan elkaar uitleg geven over de verschillende concepten. Er is geobserveerd dat studenten deze leeractiviteit met veel energie uitvoerden en dat de studenten de concepten actief aan elkaar uitlegden. Het kenmerk samenwerkend en in dialoog komt niet naar voren door de inzet van weblectures. Er is in het prototype bewust voor gekozen om de studenten individueel de weblectures te laten kijken en niet in tweetallen of in groepjes. In het onderzoek van Day (2005) geven de studenten aan dat ze weblectures liever alleen kijken dan in groepjes. Deze studenten zeggen dat ze dan eerder geneigd zijn om weblectures te pauzeren of terug te spoelen wanneer ze iets niet snappen.

Het andere kenmerk dat naar voren kwam was **contextueel**. In het herontwerp hebben de weblectures context gekregen, zodat de studenten een startpunt hadden om in de werkcolleges de concept maps te kunnen maken. Daarnaast hebben de studenten door het maken van de concept maps kunnen oefenen met het uitleggen van concepten. In de integrale leerlijn worden de studenten daarop getoetst en dat heeft deze leeractiviteit functioneel gemaakt.

Het kenmerk **begeleid** is naar voren gekomen in de lesobservaties, de focusgroepen en het interview van de docent Celbiologie. Voor de studenten was de begeleiding door de docent in de werkcolleges belangrijk voor het verkrijgen van feedback op en bevestiging van de concept map. Niet alle studenten hebben feedback gekregen en voor hen bleek dit een groot gemist. Het heeft er zelfs toe geleid dat de studenten die geen feedback hadden gekregen de meerwaarde van de concept maps niet inzagen. Wel werd het uitleggen van de concepten aan elkaar als een meerwaarde benoemd. Betekenisvol leren had hier meer bevorderd kunnen worden als studenten meer feedback hadden gekregen op hun concept maps. Tijdens de begeleiding is door de docent geen aandacht besteed aan de wijze van uitleggen van de concepten door de studenten. Er is gefocust op de vraag of studenten concepten begrepen en elkaar konden relateren. Wellicht was betekenisvol leren meer bevorderd als er meer aandacht besteed was aan hoe studenten een concept aan elkaar uitlegden.

Als laatste kwam het kenmerk **emotioneel betrokken en motiverend** naar voren. De weblectures waren volgens de studenten motiverend en de weblectures hebben in hun perceptie bijgedragen aan het leren. In de focusgroepen kwam naar voren dat de studenten het idee hadden dat ze persoonlijk les kregen omdat de docent Celbiologie de weblectures had gemaakt. Dit vonden de studenten positief en een meerwaarde van de weblectures. Dat video (en dus ook weblectures) motiverend is, is al langer bekend (Bravo, Amante, Simo, Enache, & Fernandez, 2011; De Boer, 2013; Muller, 2008). De kracht achter de inzet van video (zoals weblectures) is dat het een hoge interessefactor heeft en dat studenten er plezier aan beleven (White et al., 2000). Volgens Jonassen (1996) komt dat omdat video's gebruikt kunnen worden wanneer studenten dat willen en dat er meer zintuigen gestimuleerd worden. In de focusgroepen is aangegeven dat de studenten de weblectures 'handig' vonden omdat ze die in hun eigen tempo op elk gewenst moment konden kijken. Tijdens

de lesobservaties is door de onderzoeker en de docent gezien dat de studenten de concept maps vol energie maakten en dat de studenten de concepten actief aan elkaar uitlegden.

6. AANBEVELINGEN

6.1. INLEIDING

In dit hoofdstuk worden de aanbevelingen beschreven voor een tweede prototype van het herontwerp van de onderwijseenheid Celbiologie. Er worden aanbevelingen gedaan voor de inzet van weblectures en concept maps waardoor betekenisvol leren meer bevorderd kan worden.

6.2. WEBLECTURES

De docent Celbiologie heeft aangegeven dat hij meer weblectures zou willen inzetten voor de onderwijseenheid Celbiologie. In de focusgroepen werd aangegeven dat er meer behoefte was aan weblectures. Wanneer besloten wordt om meer weblectures zelf te ontwikkelen dan moeten er één of twee vragen in de weblecture gesteld worden om actief leren te bevorderen. Door in de weblecture een vraag aan de student te stellen worden ze opnieuw geactiveerd en kunnen ze zichzelf op dat moment testen op de zojuist opgedane kennis. Dit kan motiverend werken, bijdragen aan hun leren en bijdragen aan meer betekenisvol leren.

Wil de weblecture daadwerkelijk bijdragen aan het leerproces van de student, dan is het noodzakelijk om een opdracht te koppelen aan het bekijken van de weblecture. In dit onderzoek is gekozen voor het maken van een samenvatting van de weblecture, maar andere opdrachten zijn ook denkbaar, zoals: het beantwoorden van vragen over de inhoud van de weblecture, studenten een presentatie laten voorbereiden over de inhoud van de weblecture, een groepsdiscussie in het werkcollege over de inhoud van de weblecture etc. Er wordt aanbevolen om te variëren in deze opdrachten zodat studenten gemotiveerd blijven om de weblectures te bekijken.

6.3. CONCEPT MAPS

Voor in een tweede prototype wordt er aanbevolen om de werkcolleges te verlengen naar 60 tot 90 minuten. Met de extra tijd hebben studenten meer kans om hun concept map af te kunnen maken in het werkcollege. De docent kan vervolgens de gemaakte concept maps in het werkcollege bespreken en meer feedback geven. Een alternatief zou zijn om de studenten feedback te laten geven op elkaars concept map. In het werkcollege beginnen de studenten dan met het maken van de concept map. Buiten het werkcollege om maken ze de concept map af en wisselen daarna de concept map met elkaar uit voor peerfeedback.

Verder hebben studenten in de focusgroepen aangegeven dat ze behoefte hebben aan een uitgebreidere les over hoe een concept map gemaakt wordt. Daarnaast zou er eveneens ook aandacht gegeven kunnen worden aan de beschikbare digitale tools waarmee studenten op de computer concept maps kunnen maken. De concept maps zouden dan niet alleen in de werkcolleges ingezet kunnen worden maar ook als huiswerkopdracht buiten de les om. Studenten zouden individueel of in tweetallen achter een computer een concept map kunnen maken. Het nadeel van buiten de les om is dat de studenten geen directe feedback van de docent krijgen. Een mogelijkheid zou zijn dat de studenten hun gemaakte concept map meenemen naar de les en studenten peerfeedback geven op elkaars concept map.

Een andere aanbeveling is de inzet van skeleton concept maps. In het eerste prototype is er niet gekozen voor de inzet van een skeleton concept map door tijdsgebrek. In een skeleton concept map zijn al enkele concepten gerelateerd aan elkaar en moeten de studenten deze concept map verder aanvullen. Het nadeel van het starten van een concept map op een wit vel (zoals de studenten hebben gedaan in dit onderzoek) is dat het

leren belemmerd kan worden. Studenten kunnen onzeker zijn over hun kennis en het maken van een concept map kan dan moeizaam verlopen. De inzet van een skeleton concept map kan voorkomen dat het leren wordt belemmerd. Daarnaast kan de docent ook een vorm van scaffolding bevorderen door de inzet van een skeleton concept map.

Er wordt ook aanbevolen om het collaboration script aan te passen. In dit onderzoek zijn de studenten direct de concepten aan elkaar gaan uitleggen. De meesten hebben geen concepten omcirkeld in elkaars samenvatting. De studenten hebben dat niet gedaan omdat ze die stap in het collaboration script niet zinvol vonden. Voor in een tweede prototype zou aanbevolen worden om de studenten geen concepten meer om te laten cirkelen in elkaars samenvatting. Een volgend collaboration script zou herzien kunnen worden zodat studenten meer gestuurd kunnen worden in het uitleggen. Betekenisvol leren kan dan meer bevorderd worden.

De docent kan ook een rol kunnen hebben in het begeleiden en het sturen van de uitleg van de studenten. De docent zou in het werkcollege de uitleg van studenten kunnen observeren en door direct feedback te geven de uitleg kunnen bijsturen. Door deze directe begeleiding kan betekenisvol meer bevorderd worden.

6.4. HET GETESTE PROTOTYPE

De werkcolleges van de onderwijseenheid Celbiologie zijn geobserveerd aan de hand van een observatieschema. Dit observatieschema was nu vooral gericht op het observeren van hoe de concept maps door de studenten werden gemaakt. Wanneer het tweede prototype wordt geëvalueerd, wordt aanbevolen het observatieschema aan te passen zodat de kenmerken voor betekenisvol leren geobserveerd worden. Op deze wijze kan nog beter inzichtelijk gemaakt worden of betekenisvol leren bevorderd is in het tweede prototype.

Samengevat worden de volgende aanbevelingen gedaan om betekenisvol leren te bevorderen door de inzet van weblectures en concept maps:

- Inzetten van meer weblectures in de onderwijseenheid Celbiologie.
- Variëren in verwerkingsactiviteit van de weblectures.
- Een vraag te stellen in zelf ontwikkelde weblectures om actief leren meer te bevorderen.
- Tijd verlengen van de werkcolleges zodat er meer ruimte komt voor de studenten om de concept maps af te maken en zodat er voor de docent meer tijd is om feedback te geven op de concept maps.
- Inzetten van skeleton concept maps.
- Studenten meer begeleiden in het uitleg geven aan elkaar. Het collaboration script zou herzien moeten worden en zo ontworpen moeten worden dat betekenisvol leren bevorderd kan worden.
- Meer directe feedback van de docent op de uitleg van studenten.
- Observatieschema aanpassen zodat betekenisvol leren beter geobserveerd wordt.

7. KRITISCHE REFLECTIE

7.1. INLEIDING

In dit hoofdstuk wordt kritisch gereflecteerd op het onderzoek en de beperkingen van het onderzoek worden aangegeven. Verder wordt er ingegaan op de rol van de onderzoeker en de betrouwbaarheid en validiteit van het onderzoek.

7.2. HET ONDERZOEK

Het onderzoek in het kader van deze thesis heeft plaatsgevonden in de specifieke context van de onderwijseenheid Celbiologie van de opleiding Life Sciences & Chemistry van Hogeschool Inholland. Hierdoor kunnen de conclusies van dit onderzoek niet gegeneraliseerd worden naar andere opleidingen en contexten. In deze studie is onderzocht of de inzet van weblectures en concept maps betekenisvol leren kon bevorderen. Er is in het prototype van het herontwerp meer aandacht geschonken aan de inzet van weblectures dan aan de inzet van concept maps. Dat is in het theoretisch kader en in de eindvragenlijst ook terug te zien. Dit onderzoek begon namelijk met een eerste verkenning naar hoe weblectures ingezet konden worden. In een latere fase is het maken van concept maps eraan toegevoegd. Hierdoor was er minder tijd voor het uitwerken van een effectief ontwerp voor het inzetten van de concept maps. Nadat was besloten om concept maps te gaan inzetten in het herontwerp, waren er slechts twee weken over voor het afschrijven van het werkboek en de implementatie van de concept maps. Er moesten snel keuzes gemaakt worden en dit heeft gevolgen gehad voor het prototype van het herontwerp. Achteraf gezien had betekenisvol leren meer bevorderd kunnen worden als er meer literatuuronderzoek naar concept maps was verricht. Verder had betekenisvol leren meer bevorderd kunnen worden als er gezocht was naar 'good practices' voor de inzet van concept maps.

Hoewel de onderzoeksresultaten veel bruikbare en bevredigende resultaten hebben opgeleverd, is het onderzoek op een punt te kort geschoten. Tijdens de lesobservaties is een observatieschema bijgehouden. Het observatieschema was zo opgesteld dat er werd gekeken naar hoe de studenten de concept maps maakten, of ze de samenvattingen mee hadden genomen en of ze het collaboration script volgden. Achteraf gezien had het observatieschema meer gericht moeten zijn op het observeren van de kenmerken van betekenisvol leren zodat de resultaten uit de lesobservaties beter gekoppeld hadden kunnen worden aan de conclusies van de hoofdvraag. Dit is niet gebeurd omdat pas later in het onderzoek de kenmerken van betekenisvol leren werden vastgesteld en er toen al lessen waren geobserveerd. Er waren namelijk in eerste instantie andere elementen gekozen om te observeren die achteraf ook via een vragenlijst of focusgroep achterhaald bleken te kunnen worden. Uit de lesobservaties zijn uiteindelijk wel relevante resultaten gekomen die in relatie staan tot betekenisvol leren. In de toekomst zou het observatieschema aangepast kunnen worden zodat er specifiek naar de kenmerken van betekenisvol leren wordt gekeken.

In het herontwerp is gekozen voor een formatieve toets in de vorm van een open-vragentoets. Het was de bedoeling om inzichtelijk te maken of de studenten de geleerde concepten konden uitleggen. In de leerdoelen van de onderwijseenheid Celbiologie staat dat de studenten in staat moeten zijn om bepaalde concepten uit te kunnen leggen. Tijdens het maken van de concept maps leggen de studenten de concepten uit en in de integrale leerlijn worden ze er mondeling op getoetst. De formatieve toets was een poging om de leeractiviteiten die waren aangeboden (weblectures en concept maps) te toetsen op begrip en vast te stellen of de studenten in staat waren om deze concepten uit te leggen. De studenten kregen dertig minuten de tijd voor deze toets, die uit vijf vragen bestond. Bijna alle studenten hebben deze open-vragentoets gemaakt. Helaas is er geen tijd geweest om de studenten op tijd feedback te geven. De studenten hebben een uitwerking van de vragen gekregen maar dat had naar hun zeggen niet bijgedragen aan hun leren. In de toekomst zouden

de studenten geen open-vragentoets meer moeten krijgen behalve als er feedback op gegeven kan worden. Dit is echter een (te) grote opgave voor de docent. Het zou een idee zijn om de studenten na het maken van de formatieve toets in groepjes hun antwoorden te laten bespreken. In hoofdstuk 4 van deze scriptie zijn de resultaten uit de eindvragenlijst van de open-vragentoets niet opgenomen, omdat deze resultaten achteraf gezien geen relatie hadden met de deelvragen en de hoofdvraag.

In het vooronderzoek is er geen 'good practice' onderzoek uitgevoerd. Er is met de docent Celbiologie afgesproken om weblectures zelf op te nemen. Er is daarna niet gekeken naar goede voorbeelden van weblectures. Er is advies gegeven door 'weblecture support' van Hogeschool Inholland over de wijze waarop de PowerPoint ontworpen moest worden, zodat die gebruikt kon worden voor de opnames van de weblectures. De onderzoeker en de docent vonden het maken van weblectures een leerzame ervaring. Wellicht kunnen weblectures die in de toekomst opgenomen gaan worden, aantrekkelijker gemaakt worden door voorbeelden te gebruiken uit bestaande weblectures. Door opdrachten tijdens de weblecture te presenteren zouden studenten meer geactiveerd kunnen worden.

In dit prototype van het herontwerp hebben de studenten de concept maps op een leeg wit vel gemaakt. Uit de literatuur komt naar voren dat het starten van een concept map met een leeg wit vel het leerproces van studenten kan belemmeren (Afamasaga-Fuata'i, 2009; Marée, 2013). In dit onderzoek hebben de studenten niet gezegd dat ze het moeilijk vonden om te beginnen met een leeg wit vel, maar daar is door de onderzoeker ook niet naar gevraagd. In een volgend prototype van het herontwerp zou de inzet van skeleton concept maps overwogen kunnen worden. In het onderzoek van Marée (2013) hebben studenten skeleton concept maps gekregen en kon worden aangetoond dat betekenisvol leren werd bevorderd. De onderzoeker gaat voor het volgende prototype van het herontwerp de inzet van skeleton concept maps bespreken met de docent Celbiologie, zodat betekenisvol leren nog meer bevorderd zou kunnen worden.

De studenten vonden het beoordelen van transcripten van de focusgroepen lastig. Achteraf gezien was het beter geweest om eerst een samenvattend verslag te schrijven en daarna member check toe te passen. In een volgend onderzoek zullen in dit soort gevallen geen transcripten meer verstuurd worden maar wordt een samenvattend verslag gemaakt en verstuurd voor member check, om de betrouwbaarheid van het onderzoek te vergroten.

In de vragenlijst eindevaluatie staat de volgende stelling: 'Celbiologie was verdiepend op kennis die ik eerder had geleerd'. Deze vraag is verkeerd geformuleerd. Er had moeten staan 'leerstof' in plaats van 'kennis'. Kennis kun je niet leren, maar leerstof wel. De meeste studenten hebben gezegd dat ze het eens waren met deze stelling waardoor er vanuit is gegaan dat de studenten de vraagstelling snaptten. De onderzoeker gaat deze stelling in de vragenlijst aanpassen zodat de resultaten op deze vraag bij een volgend onderzoek betrouwbaarder zijn.

Als laatste hadden de vragen in het interviewprotocol voorafgaand het interview met de docent Celbiologie scherper gesteld kunnen zijn. De vragen waren nu minimaal gekoppeld aan de problemen die de docent Celbiologie benoemde in de behoefteanalyse en aan de onderdelen van het prototype. De ervaringen en meningen van de studenten hebben in dit onderzoek daardoor een groter gewicht gekregen dan die van de docent. Het interviewprotocol zal verbeterd worden. Er zal dan inzichtelijker gemaakt worden of vanuit de perceptie van de docent Celbiologie betekenisvol leren heeft plaatsgevonden en wat zijn aanbevelingen zijn voor in een volgend prototype van het herontwerp.

7.3. DE ROL VAN DE ONDERZOEKER

Door de fysieke aanwezigheid van de onderzoeker bij het onderzoek zou het onderzoek beïnvloed kunnen zijn. De lesobservaties zijn alleen door de onderzoeker gedaan. In de werkcolleges was de onderzoeker samen met de docent aanwezig om de les te observeren. De onderzoeker heeft het observatieschema ingevuld, maar heeft de observaties achteraf niet kunnen nabespreken met de docent. De resultaten uit de lesobservaties zijn daarom ook alleen beschreven vanuit de perceptie van de onderzoeker. Er wordt aanbevolen om in vervolg dergelijke observaties met meerdere personen (observer triangulatie) te doen zodat de betrouwbaarheid van het onderzoek wordt vergroot. Tevens moeten de resultaten in vervolg nabesproken worden met de docent zodat er een algemeen beeld gevormd kan worden.

De focusgroepen zijn alleen de onderzoeker uitgevoerd. De studenten kennen de onderzoeker omdat deze ook een substantiële docentrol heeft binnen de opleiding. Het zou kunnen dat de studenten hierdoor sociaal wenselijke antwoorden hebben gegeven.

In dit onderzoek is getracht door member check de betrouwbaarheid van het onderzoek te vergroten. Om de betrouwbaarheid van het onderzoek te vergroten zouden in vervolg meerdere interviewers betrokken moeten zijn bij het onderzoek. De betrouwbaarheid wordt vergroot door de resultaten van de interviewers met elkaar te vergelijken en van daaruit conclusies te trekken. Ook zou voorafgaand aan het onderzoek nagedacht moeten worden hoe de onafhankelijkheid van de onderzoeker bij een dergelijk onderzoek binnen het eigen vakgebied kan worden vergroot.

Aan het begin van de lessenreeks van de onderwijseenheid Celbiologie zijn de studenten geïnformeerd over dit onderzoek en zij hebben verschillende vragenlijsten moeten invullen. Eén van de vragenlijsten was een vragenlijst die de leerbenadering (diep leerbenadering of oppervlakkige leerbenadering) van studenten inzichtelijk kon maken. De vragenlijst (R-SPQ-2F)(bijlage C) is een gevalideerde vragenlijst van Biggs (2001) en wordt gerelateerd aan het meten van betekenisvol leren. Deze vragenlijst was in de eerste week van de lessenreeks afgenomen en aan het einde van de lessenreeks opnieuw. Het doel van deze vragenlijst was om te exploreren of aan de hand van dit instrument gemeten kon worden of betekenisvol leren was bevorderd door de inzet van weblectures en concept maps. Na overleg met de begeleiders van master is door de onderzoeker besloten om deze vragenlijst niet mee te nemen in het onderzoek omdat het niet mogelijk bleek de resultaten van de R-SPQ-2F vragenlijst te relateren aan de resultaten door alleen de inzet van weblectures en concept maps. Daarnaast waren er meer factoren die de scores van de R-SPQ-2F vragenlijst konden beïnvloeden en deze resultaten hadden uiteindelijk geen toegevoegde waarde op de conclusies van dit onderzoek. De onderzoeker heeft aan het begin van dit onderzoek veel tijd gestoken in deze vragenlijst en veel tijd gestoken in het eigen maken van SPSS. Achteraf gezien had het de onderzoeker veel tijd kunnen besparen wanneer hij eerder had besloten om het herontwerp van de onderwijseenheid Celbiologie te evalueren aan de hand van focusgroepen, evaluerende vragenlijsten en lesobservaties.

7.4. BETROUWBAARHEID EN VALIDITEIT

7.4.1. BETROUWBAARHEID

Met betrekking tot de betrouwbaarheid van het onderzoek is het de vraag of anderen die hetzelfde onderzoek uitvoeren tot dezelfde resultaten komen (Aken & Andriessen, 2011). De consistentie van de beantwoording van vergelijkbare vragen in dit onderzoek is goed (in alle gevallen was Chronbach Alpha > 0,7). Dit onderzoek is door één persoon, de onderzoeker, uitgevoerd. Dit kan de resultaten beïnvloed hebben vanwege observer bias. De onderzoeker heeft alle stappen beschreven in hoofdstuk 3 'methodologie' waardoor het onderzoek navolgbaar is. Tevens zijn in de bijlagen de vragenlijsten (bijlage A en B), interviewprotocollen (bijlage D en J),

observatieschema (bijlage E), het collaboration script en concepten concept maps (bijlage G), voorbeelden van concept maps transcriptie van studenten (bijlage H) en de expert concept maps (bijlage I) opgenomen. Er mag worden verwacht dat een andere onderzoeker die dit onderzoek zal herhalen tot dezelfde resultaten zou kunnen komen.

7.4.2. VALIDITEIT

Bij validiteit gaat het erom of er geldige uitspraken gedaan kunnen worden over wat er werkelijk aan de hand is (Aken & Andriessen, 2011). Werkt het ontwerp? Voldoet het aan de gestelde ontwerpeisen? In dit onderzoek is er zorgvuldig omgegaan met de verschillende bronnen en de verkregen gegevens. Daarnaast is het prototype van het herontwerp voorgelegd aan experts. Dit heeft bijgedragen aan de interne validiteit van het onderzoek.

In de fase van het verzamelen van de data had de onderzoeker nog niet een volledig begrip van het construct betekenisvol leren. In de vragenlijsten, lesobservaties en focusgroepen is vooral de nadruk gelegd op of het ontwerp had bijgedragen aan het leren van de studenten. De kenmerken die voor betekenisvol leren zijn geformuleerd zijn pas na die fase geconcretiseerd. De vragen van de 'vragenlijst na het eerste werkcollege' zijn niet voorgelegd aan een critical friend en zijn niet getest. De kans is aanwezig dat de studenten vragen verkeerd geïnterpreteerd kunnen hebben.

In de focusgroepen waren de antwoorden van de studenten in de meeste gevallen overeenkomstig. Enkele studenten gaven aan dat de werkcolleges met de concept maps niet hadden bijgedragen aan hun leren. Het maken van de concept maps vonden ze niet bij hun leerstijl passen, maar ze zagen wel de meerwaarde van het uitleggen van de concepten aan elkaar.

In dit prototype van het herontwerp is de toetsing hetzelfde gebleven terwijl daar nog een aandachtspunt in is. De toets is een meerkeuzetoets en de studenten hebben aangegeven dat in de toets vier van de zestig vragen werden gesteld over de onderwerpen die in de weblectures en met de concept maps waren behandeld. Zij hadden verwacht dat de toets uit veel meer vragen zou bestaan in relatie tot de weblectures en de concept maps omdat tijdens de lessen er veel nadruk op was gelegd.

Het herontwerp is in de situatie waartoe het bedoeld was wel bruikbaar gebleken, maar of het herontwerp tot betere leerresultaten heeft geleid is niet te zeggen. De studenten geven zelf aan dat de weblectures en het maken van concept maps wel heeft bijgedragen aan hun leren. Wellicht zijn de vragen in de toets over transcriptie, translatie, thermodynamica en kinetiek over de gehele studentenpopulatie beter beantwoord ten opzichte van voorgaande jaren; dat is niet onderzocht omdat de focus van dit onderzoek op het bevorderen van betekenisvol leren lag. Wanneer deze vragen in de toets significant beter zijn gemaakt ten opzichte van voorgaande jaren dan zou voorzichtig gezegd kunnen worden dat weblectures en concept maps tot beter leerresultaten hebben geleid. Echter, kunnen er nog meer factoren een rol hebben gespeeld bij het beter maken van deze specifieke vragen die onderzocht moeten worden.

8. TOEKOMSTIG ONDERZOEK

8.1. INLEIDING

In dit hoofdstuk wordt beschreven wat in de toekomst onderzocht zou kunnen worden op de inzet van weblectures en concept maps om betekenisvol leren te bevorderen.

8.2. WEBLECTURES

Wat uit deze studie bleek is dat de weblectures zeer gewaardeerd werden door de studenten. In toekomstig onderzoek kan onderzocht worden hoe weblectures het leren van studenten nog meer kunnen ondersteunen in de onderwijseenheid Celbiologie. In het onderzoek van Day (2005) worden enkele suggesties gedaan met betrekking tot de inzet van weblectures en verwerkingsactiviteiten. Zo zou voor in een volgend onderzoek er meer gevarieerd kunnen worden in deze verwerkingsopdrachten opdat studenten ook gemotiveerd blijven. Er zou onderzocht kunnen worden welke soorten verwerkingsopdrachten betekenisvol leren kunnen bevorderen en kunnen bijdragen aan het leerproces.

Verder kan onderzocht worden hoe verschillende vormen van weblectures ingezet kunnen worden in de onderwijseenheid Celbiologie om betekenisvol leren meer te bevorderen. In dit onderzoek is gekozen voor een kennisclip als weblecture om kennis over te dragen. Om betekenisvol leren te bevorderen en het leren van de studenten nog beter te ondersteunen zouden bijvoorbeeld de hoorcolleges opgenomen kunnen worden. Vooral voor studenten met een functiebeperking (zoals dyslectici) kan dit het leren ondersteunen, maar natuurlijk ook voor andere studenten. Een hoorcollege als weblecture aanbieden zou op zichzelf niet voldoende zijn om betekenisvol leren te bevorderen aangezien er een activerend element aan het bekijken van de weblecture moet zijn gekoppeld. Er kan onderzocht worden of betekenisvol leren bevorderd wordt wanneer de studenten deze weblectures van tags voorzien, zoals in het onderzoek van Gorissen (2013). Tags zijn korte teksten of kernwoorden die gelinkt kunnen worden aan plekken binnen de weblecture. In het onderzoek van Gorissen kregen studenten tags van de docent en moesten zij die in de weblectures plaatsen. Door studenten tags te laten plaatsen zullen ze actiever, constructiever en gemotiveerder met de weblectures leren, wat kenmerken zijn van betekenisvol leren.

Tenslotte zou onderzocht kunnen worden of weblectures een functie kunnen hebben in andere onderwijseenheden van de opleiding Life Sciences & Chemistry. De focus van het onderzoek in het kader van deze thesis was gericht op de onderwijseenheid Celbiologie, maar binnen de opleiding zijn vergelijkbare onderwijseenheden waarin weblectures ook daar een ondersteunende rol zouden kunnen spelen.

8.3. CONCEPT MAPS

In een volgend onderzoek zouden studenten concept maps op een computer kunnen maken. Het is belangrijk dat dit wel begeleid gebeurt aangezien de studenten ondersteuning nodig hebben bij de introductie van een nieuwe leeractiviteit. Dat is ook gebleken uit dit onderzoek want de studenten hebben aangegeven de begeleiding van de docent tijdens de werkcolleges zeer te waarderen. Daarnaast hebben de studenten gevraagd om een introductiecollege over het maken van concept maps. Het eerste werkcollege zou dan in een computerlokaal moeten plaatsvinden. De studenten zouden in dit werkcollege instructie moeten krijgen over het maken van concept maps met speciale software. De docent zou vooraf een training moeten krijgen in het gebruik van deze software zodat hij op een effectieve manier instructie kan geven. De gedachte achter het maken van concept maps met speciale software is dat wanneer de studenten op een computer een concept map maken, ze eerder geneigd zijn deze vaardigheid ook buiten het leslokaal toe zullen passen dan wanneer ze

alleen concept maps op papier leren maken. Bovendien is het gemakkelijker om een concept map op een computer te veranderen, corrigeren, uit te breiden, te bewaren en te delen dan op papier. Nadat de studenten geleerd hebben hoe ze concept maps op de computer kunnen maken, kunnen ze de concept maps in duo's op de computer maken buiten het werkcollege om. Er zou onderzocht kunnen worden hoe deze opdracht het beste faciliteerd kan worden door de docent. Het onderzoek van Marée (2013) kan hierbij als voorbeeld gebruikt worden.

Verder zou onderzoek gedaan kunnen worden naar de inzet van skeleton concept maps. In dit onderzoek hebben studenten een concept map gemaakt met een leeg vel papier. Studenten kunnen echter misconcepties hebben of onzeker zijn en dit kan hun leren kan belemmeren wanneer ze beginnen met een leeg wit vel (Afamasaga-Fuata'i, 2009). Een skeleton concept map kan de studenten dan net even meer helpen in het starten van concept mapping. Verder blijkt uit meerdere onderzoeken dat skeleton concept mapping een sterk instrument is om scaffolding te bevorderen (Afamasaga-Fuata'i, 2009; Marée, 2013; Novak & Cañas, 2008).

In het onderzoek dat is uitgevoerd in het kader van deze thesis is een versimpeld collaboration script gebruikt, maar de essentie achter een collaboration script is om de samenwerking en de dialogen te sturen tijdens het maken van een concept map. Er zou onderzocht kunnen worden of een collaboration script, zoals gebruikt wordt in het onderzoek van Marée (2013), betekenisvol leren meer kan bevorderen in de onderwijseenheid Celbiologie.

Concept mapping is in dit onderzoek onderzocht in een specifieke context. In de opleiding Life Sciences & Chemistry zijn meerdere onderwijseenheden waarin de studenten baat kunnen hebben bij concept mapping. Er zou onderzocht kunnen worden in welke onderwijseenheden concept mapping een rol kan spelen en hoe concept mapping een plaats kan krijgen in dat onderwijs. Concept maps kunnen betekenisvol leren bevorderen maar de wijze waarop de concept maps ingezet worden, is essentieel voor het bevorderen van het leerproces van studenten. Voor in de onderwijseenheid Celbiologie en andere onderwijseenheden van de opleiding Life Sciences & Chemistry zal daar nog nader onderzoek naar gedaan kunnen worden.

REFERENTIES

- Afamasaga-Fuata'i, K. (2009). *Concept mapping in mathematics*. New York: Springer.
- Aken, J. E., & Andriessen, D. (2011). *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschap met effect*. Utrecht: Boom Lemma uitgevers.
- Alberts, B. (2009). *Essential cell biology* (6th ed.). New York, NY: Garland Science.
- Anderson, T., Rourke, L., Garrison, D. R., & Archer, W. (2001). Assessing Teaching Presence in a Computing Conferencing Context. *JALN*, 5(2), 1–17.
- Ausubel, D. P. (1963). *The psychology of meaningful verbal learning*. New York: Grune & Stratton.
- Ausubel, D. P., Novak, J. D., & Hanesian, H. (1978). *Educational psychology: A cognitive view*. Montreal: Holt, Rinehart et Winston.
- Bennett, E., & Maniar, N. (2007). *Are videoed lectures an effective teaching tool?* Portsmouth.
- Biggs, J., Kember, D., & Leung, D. (2001). The revised two-factor study process questionnaire: R-SPQ-2F. *British Journal of Educational Psychology*, 71, 133–149.
- Biggs, J., & Tang, C. (2007). *Teaching for Quality Learning at University* (3rd ed.). England: Open University Press.
- Boeije, H. R. (2005). *Analyseren in kwalitatief onderzoek: denken en doen*. Den Haag: Boom onderwijs.
- Boekel, E., & Boer, B. A. (2009). *Klinische chemie en hematologie voor analisten*. Utrecht: Syntax Media.
- Bootsma, A., van Dongen, M., Hilhorst, E., Meester, M., & Roelfsema, K. (2010). *Bachelor of Applied Sciences - Een Competentiegerichte Profielbeschrijving*.
- Bravo, E., Amante, B., Simo, P., Enache, M., & Fernandez, V. (2011). Video as a new teaching tool to increase student motivation. *2011 IEEE Global Engineering Education Conference (EDUCON)*, 638–642.
- Brecht, H. D., & Ogilby, S. M. (2008). Enabling a Comprehensive Teaching Strategy : Video Lectures. *Journal of Information Technology Education Innovations in Practice*, 7, 71–86.
- Buntting, C. (2006). Student views of concept mapping use in introductory tertiary biology classes. *International Journal of Science and Mathematics Education*, 4, 641–668.
- Camp, G., & Bruin, A. B. H. De. (2013). Leerstrategieën als brug tussen cognitieve psychologie en onderwijspraktijk, (september), 17–23.
- Chi, M. T. H., De Leeuw, N., Chiu, M.-H., & Lavancher, C. (1994). Eliciting Self-Explanations Improves Understanding. *Cognitive Science*, 18(3), 439–477.
- Clark, R. C., & Mayer, R. E. (2008). *E-LEARNING and the Sciences of Instruction* (3th ed.). San Francisco: Wiley & Sons.

- Creswell, J. W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research* (4th ed.). Boston: Pearson Education.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, *16*(3).
- Davies, M. (2011). Concept mapping, mind mapping and argument mapping: what are the differences and do they matter? *Higher Education*, *62*, 279–301.
- Day, J. (2008). *Investigating learning with web lectures*. Georgia Institute of Technology.
- Day, J., Tech, G., & Foley, J. (2005). Enhancing the Classroom Learning Experience with Web Lectures. *Learning*, 1–12.
- De Bie, D. (2003). *Morgen doen we het beter: onderwijsvernieuwing in competentiegericht onderwijs*. Culemborg: Centraal Boekhuis.
- De Boer, J. (2013). *Learning from video : viewing behavior of students*. Rijksuniversiteit Groningen, Enschede.
- Dekeyser, H. M. (2000). Student preference for verbal, graphic or symbolic information in an independent learning environment for an applied statistics course. In J. F. Rouet, A. Biarreau, & J. J. Levonen (Eds.), *Multi-media learning. Cognitive and instructional issues* (pp. 99–109). Amsterdam: Pergamon.
- Dochy, F., & Nickmans, G. (2005). *Competentiegericht opleiden en toetsen: in theorie en praktijk van flexibel leren* (p. 200). Culemborg: Centraal Boekhuis.
- Duffy, T. M., & Cunningham, D. J. (1996). Constructivism: Implications for the design and delivery of instruction. In *Foundations for research in educational communications and technology* (pp. 1–31).
- Filius, R. (2008). De huiskamer als cursuslokaal, (4), 30–41.
- Filius, R., & Lam, I. (2009). *Rapport Evaluatie weblectures Universiteit Utrecht*. Utrecht.
- Filius, R., & Lam, I. (2010). Ervaringen met weblectures. *Onderwijsinnovatie*, (maart), 30–34.
- Fransen, J. (2013). Weblectures, onderwijs en interactie. Utrecht, Netherlands. Retrieved from <http://www.surf.nl/kennis-en-innovatie/kennisbank/2013/weblecture-weblectures-onderwijs-en-interactie.html>
- Gorissen, P., Bruggen, J., & Jochems, W. (2013). Comparing student and expert-based tagging of recorded lectures. *Education and Information Technologies*.
- Gorissen, P., Van Bruggen, J., & Jochems, W. (2012). Students and recorded lectures: survey on current use and demands for higher education. *Research in Learning Technology*, *20*, 143–153.
- Gosper, M., Green, D., Mcneill, M., Phillips, R., Preston, G., & Woo, K. (2008). *The Impact of Web-Based Lecture Technologies on Current and Future Practices in Learning and Teaching*. Sydney: Australian learning & Teaching Council.
- Grabe, M., & Grabe, C. (2001). *Integrating Technology for Meaningful Learning* (5th ed.). Michigan: Houghton Mifflin College Div.
- Hakkarainen, P. (2011). Promoting Meaningful Learning through Video, *5*(1), 3–16.

- Hay, D. B. (2007). Using concept maps to measure deep, surface and non-learning outcomes . *Studies in Higher Education*, 32(1), 39–57.
- Hogeschool Inholland. (2007). *Backbone 2.0*. Den Haag: Hogeschool Inholland.
- Hogeschool Inholland. (2012). *Kritische reflectie Life Sciences & Chemistry*. Amsterdam.
- Howland, J. L., Jonassen, D. H., & Marra, R. M. (2011). *Meaningful Learning With Technology*. Boston: Pearson Education.
- Huet, I., Tavares, J., Costa, N., Jenkins, A., Ribeiro, C., & Baptista, A. V. (2008). Strategies to Promote Effective Learning and Teaching in Higher Education : A Portuguese Perspective. *The International Journal of Learning*, 15(10), 157–163.
- Johnson, D. W., & Johnson, R. T. (1998). *Active learning: Cooperation in the college classroom* (2e ed.). Edina, MN: Interaction Book Company.
- Jonassen, D. H. (1996). *Computers in the classroom: mindtools for critical thinking*. NJ Prentice Hall (p. 0,0). Prentice Hall.
- Jonassen, D. H., & Strobel, J. (2006). Modeling for meaningful learning. In *Engaged Learning with Emerging Technologies* (pp. 1–27).
- Kaldeway, J. (2006). Diepte- en oppervlakteleren. *Tijdschrift Voor Lerarenopleiders*, 27(1), 23–29.
- Karns, D. S. U. E. (2010). *Meaningful learning development in student nurses: the traditional nursing care plan versus the concept map care plan approach*. University of Northern Colorado.
- Karppinen, P. (2005). Meaningful Learning with Digital and Online Videos, 13, 233–250.
- Keskitalo, T., Pyykkö, E., & Ruokamo, H. (2011). Exploring the Meaningful Learning of Students in Second Life. *Educational Technology & Society*, 14(1), 16–26.
- Kim, K., Sharma, P., Land, S. M., & Furlong, K. P. (2013). Effects of Active Learning on Enhancing Student Critical Thinking in an Undergraduate General Science Course. *Innovative Higher Education*, 38(3), 223–235.
- Kinchin, I. M. (2000). *The active use of concept mapping to promote meaningful learning in biological science*. University of Surrey, Guildford.
- Kinchin, I. M., Lygo-Baker, S., & Hay, D. B. (2008). Universities as centres of non-learning. *Studies in Higher Education*, 33(1), 89–103.
- Kinchin, I. M., & Streatfield, D. (2010). Using Concept Mapping to Enhance the Research Interview. *International Journal of Qualitative Methods*, 9(1), 52–68.
- Mangione, T. W. (1998). Mail surveys. In L. Rog & D. Bickman (Eds.), *Handbook of Applied Social Research Methods* (p. 84). London/Thousand Oaks: Sage Publications.
- Marée, T. J. (2013). *Scripted Collaborative Enriched Skeleton Concept Mapping to Foster Meaningful Learning*. Eindhoven University.

- Marée, T. J., Van Bruggen, J., & Jochems, W. (2012). Using enriched skeleton concept mapping to support meaningful learning. In J. V. A. J. Cañas, J. D. Novak (Ed.), *Proc. of the Fifth Int. Conference on Concept Mapping*. Valletta, Malta.
- Marinissen, J., & Gratama van Andel, S. (2012). Weblectures, een verrijking van het onderwijs. *Onderzoek van Onderwijs*, 41, 29–33.
- Marton, F., & Säljö, R. (1976). On Qualitative differences in learning: I – Outcome and process. *British Journal of Educational Psychology*, 46, 4–11.
- McMurry, J. E., Ballantine, D. E., Hoeger, C. A., & Peterson, V. E. (2011). *Fundamentals of General, Organic, and Biological Chemistry* (7th ed.). Pearson Education.
- Moravec, M., Williams, A., Aguilar-roca, N., & Dowd, D. K. O. (2010). Learn before Lecture : A Strategy That Improves Learning Outcomes in a Large Introductory Biology Class. *CBE—Life Sciences Education*, 9, 473–481.
- Moreira, M. A. (2011). Why concepts, why meaningful learning, why collaborative activities and why concept maps? *Aprendizagem Significativa Em Revista*, 1(3), 1–11.
- Mugny, G., & Doise, W. (1978). Socio-cognitive conflict and structure of individual and collective performance. *European Journal of Social Psychology*, 8, 181–192.
- Muller, D. A. (2008). *Designing Effective Multimedia for Physics Education*. Science. University of Sydney Australia.
- Novak, J. D. (1990). Concept maps and Vee diagrams: two metacognitive tools to facilitate meaningful learning. *Instructional Science*, 19, 29–52.
- Novak, J. D. (1998). *Learning, creating, and using knowledge: Concept maps as facilitative tools in schools and corporations*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Novak, J. D. (2002). Meaningful learning: The essential factor for conceptual change in limited or inappropriate propositional hierarchies leading to empowerment of learners. *Science Education*, 86(4), 548–571.
- Novak, J. D. (2003). The promise of new ideas and new technology for improving teaching and learning. *Cell Biology Education*, 2(2), 122–32.
- Novak, J. D., & Cañas, A. J. (2008). The Theory Underlying Concept Maps and How to Construct and Use Them. *Technical Report IHMC CmapTools*.
- Novak, J. D., & Gowin, D. B. (1984). *Learning How to Learn*. New York: Cambridge University Press.
- Op't Eynde, P., De Corte, E., & Verschaffel, L. (2001). What to learn from what we feel: The role of students' emotions in the mathematics classroom. In S. Volet & S. Järvelä (Eds.), *Motivation in learning contexts. Theoretical advances and methodological implications* (pp. 149–167). Amsterdam: Pergamon.
- Plomp, T., & Nieveen, N. (2007). *An Introduction to Educational Design Research*. Enschede: SLO.
- Prince, M. (2004). Does Active Learning Work? A Review of the Research. *Journal of Engineering Education*, 93(July), 223–231.
- Rabiee, F. (2007). Focus-group interview and data analysis. *Proceedings of the Nutrition Society*, 63(04), 655–660.

- Reece, R. J. (2013). Lecture Capture at The University of Manchester. Manchester. Retrieved from [http://www.tlso.manchester.ac.uk/media/services/tlso/content/files/Lecture capture supporting document.pdf](http://www.tlso.manchester.ac.uk/media/services/tlso/content/files/Lecture%20capture%20supporting%20document.pdf)
- Robson, C. (2002). *Real world research : a resource for social scientists and practitioner-researchers* (2nd ed.). Chichester, UK, Chichester, UK: Wiley.
- Robson, C. (2004). *Small-Scale Evaluation: Principles and Practice*. London/Thousand Oaks: SAGE Publications.
- Sawyer, R. K. (2006). The new science of learning. In R. K. Sawyer (Ed.), *The Cambridge Handbook of the Learning Sciences*. Cambridge; New York: Cambridge University Press.
- Schau, C., Mattern, N., Zeilik, M., Teague, K. W., & Weber, R. J. (2001). Select-and-Fill-in Concept Map Scores as a Measure of Students' Connected Understanding of Science. *Educational and Psychological Measurement, 61*(1), 136–158.
- Schwartz, D. L., & Bransford, J. D. (1998). A Time for Telling. *Cognition and Instruction, 16*(4), 475–522.
- Shah, S., Cox, A. G., & Zdanowicz, M. M. (2013). Student perceptions of the use of pre-recorded lecture modules and class exercises in a molecular biology course. *Currents in Pharmacy Teaching and Learning, 5*(6), 651–658.
- Slocum, N. (2006). Participatieve methoden. Een gids voor gebruikers. Focusgroep. Brussel: Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek.
- Stefanou, C., & Salisbury-glennon, J. (2002). Developing motivation and cognitive learning strategies through an undergraduate learning community. *Learning Environments Research, 5*, 77–97.
- Thijs, A., & van den Akker, J. (2009). *Leerplan in ontwikkeling*. Enschede: SLO (Stichting leerplanontwikkeling).
- Tomanek, D., & Montplaisir, L. (2004). Students' studying and approaches to learning in introductory biology. *Cell Biology Education, 3*(4), 253–62.
- Valcke, M. (2010). *Onderwijskunde als ontwerpwetenschap: een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten* (5th ed.). Gent: Academia Press.
- Van den Akker, J., Gravemeijer, K., McKenney, S., & Nieveen, N. (2006). *Educational Design Research*. London: Routledge.
- Van Oers, B., & Wardekker, W. (1999). On becoming an authentic learner: Semiotic activity in the early grades. *Journal of Curriculum Studies, 31*(2), 229–249.
- Verdonschot, S. G. M., & Kessels, J. W. M. (2011). Ontwerpergericht onderzoek als innovatiestrategie. In J. Van Aken & D. Andriessen (Eds.), *Handboek ontwerpergericht wetenschappelijk onderzoek: Wetenschap met effect* (pp. 377–398). Den Haag: Boom Lemma.
- Verliefde, N., Vermeyen, A., & Bossche, J. Van Den. (2011). *Didactic scenario's for an effective use of weblectures: a collaborative research project in higher and university education to maximize the use of weblectures and its effect on learning*. Leuven.
- Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes*. *Mind in Society The Development of Higher Psychological Processes* (Vol. Mind in So, p. 159).

White, C., Easton, P., & Anderson, C. (2000). Students' Perceived Value of Video in a Multimedia Language Course. *Educational Media International*.

Wiese, C., & Newton, G. (2013). Use of Lecture Capture in Undergraduate Biological Science Education, 4(2).

BIJLAGE A: VRAGENLIJST NA EERSTE WERKCOLLEGE

EvaSys	Vragenlijst werkcollege 1 Cel Biologie [Copy]	Electric Paper
Hogeschool Inholland Life Sciences & Chemistry	Richard Kragten Vragenlijst werkcollege 1 Cel Biologie	

Mark as shown: Please use a ball-point pen or a thin felt tip. This form will be processed automatically.
 Correction: Please follow the examples shown on the left hand side to help optimize the reading results.

1. Vragenlijst leerbenadering

Deze vragenlijst bestaat uit een aantal vragen over de weblectures transcriptie en translatie. Verder worden er enkele vragen gesteld over het werkcollege van Cel Biologie waarin je een concept map moest maken.

Je antwoorden worden vertrouwelijk behandeld. De algemene gegevens worden alleen gebruikt voor statistiek.

Bedankt voor je medewerking!

2. Algemene gegevens

2.1 Studentnummer:

--	--	--	--	--	--

1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.2 Geslacht:

Man Vrouw

2.3 Leeftijd:

--

3. Weblectures

- | | | |
|--|-----------------------------|------------------------------|
| 3.1 Heb je de weblecture transcriptie gekeken? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.2 Was het geluid van de weblecture transcriptie van goede kwaliteit? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.3 Was het beeld van de weblecture transcriptie van goede kwaliteit? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.4 Heeft de weblecture transcriptie bijgedragen tot het beter begrijpen van het concept transcriptie? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.5 Heb je de weblecture translatie gekeken? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.6 Was het geluid van de weblecture translatie van goede kwaliteit? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.7 Was het beeld van de weblecture translatie van goede kwaliteit? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.8 Heeft de weblecture translatie bijgedragen tot het beter begrijpen van het concept translatie? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |
| 3.9 Heb je technische problemen ervaren tijdens het kijken van de weblectures? | <input type="checkbox"/> Ja | <input type="checkbox"/> Nee |

3. Weblectures [Continue]

3.10 Zo ja, kun je de problemen beschrijven?

3.11 Ik vond de weblectures zinvol.

 Helemaal niet Helemaal mee eens
4. Opdrachten omtrent weblectures

4.1 Heb je een samenvatting gemaakt van de weblectures?

 Ja Nee

4.2 Ik vond het maken van een samenvatting van de weblectures zinvol.

 Helemaal niet Helemaal mee eens

4.3 Heb je tijdens het werkcollege van Cel Biologie de concepten van transcriptie omcirkeld in de samenvatting van je medestudent?

 Ja Nee

4.4 Ik vond het omcirkelen van de concepten in de samenvatting van transcriptie zinvol.

 Helemaal niet Helemaal mee eens

4.5 Ik vond het relateren van de concepten transcriptie voor het maken van de concept moeilijk.

 Helemaal niet Helemaal mee eens

4.6 Ik vond het maken van een concept map tijdens het werkcollege zinvol.

 Helemaal niet Helemaal mee eens

4.7 Ik vond het maken van een concept map moeilijk.

 Helemaal niet Helemaal mee eens

4.8 Ik vond het plaatsen van tekst op de pijlen van de concept map moeilijk.

 Helemaal niet Helemaal mee eens

4.9 Ik vind dat het maken van een concept map voor transcriptie en translatie heeft bijgedragen tot dieper begrip van de concepten.

 Helemaal niet Helemaal mee eens

4.10 Heb je aanvullende opmerkingen over het maken van de concept maps?

Bedankt voor het invullen van de vragenlijst!

BIJLAGE B: VRAGENLIJST 'EINDEVALUATIE'

EvaSys	Eindevaluatie Cel Biologie tbv master Leren en Innoveren	Electric Paper
Hogeschool Inholland Life Sciences & Chemistry		Richard Kragten Evaluatie Cel Biologie 'DNA'

Mark as shown: Please use a ball-point pen or a thin felt tip. This form will be processed automatically.

Correction: Please follow the examples shown on the left hand side to help optimize the reading results.

1. Evaluatie Cel Biologie

Beste student,

In het kader van mijn masterthesis voor de opleiding Leren en Innoveren (master of education) krijg je een vragenlijst omtrent het onderwijs dat je hebt gevolgd van Cel Biologie in periode 3. De vragenlijst gaat over het thema 'DNA' van Cel Biologie waarin onderwerpen als transcriptie, translatie, thermodynamica en kinetiek aan bod zijn geweest.

De vragenlijst bevat vragen over je ervaring en waardering, het leeraanbod en de leeractiviteiten van Cel Biologie. De vragen zijn verdeeld in een algemeen gedeelte, de weblectures, concept maps, de open vragen oefentoets en vragen over je leerbenadering.

Er wordt gevraagd om je studentnummer in te vullen. Deze gegevens gebruik ik alleen om de data te kunnen koppelen aan andere statistische gegevens binnen deze vragenlijst. Alle data wordt anoniem behandeld dus er zullen geen studentnummers in de rapportage verschijnen.

Het invullen van de vragenlijst duurt ongeveer 15 minuten.

Succes met het invullen. Alvast bedankt!

Vriendelijke groet,
Richard Kragten

2. Algemeen

2.1 Studentnummer:

--	--	--	--	--	--	--

1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.2 Geslacht:

Man

Vrouw

3. Algemeen Cel Biologie

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- | | | | | | | | | |
|-----|--|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|
| 3.1 | Ik ben tevreden over de uitvoering van Cel Biologie. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 3.2 | Ik ben tevreden over de uitvoering van het onderdeel 'DNA' van Cel Biologie. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 3.3 | De leerdoelen van Cel Biologie waren duidelijk omschreven. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 3.4 | Ik vond de hoorcolleges over DNA zinvol. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 3.5 | Ik vond de werkcolleges over DNA zinvol. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 3.6 | Cel Biologie was verdiepend op kennis die ik eerder had geleerd | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |

3. Algemeen Cel Biologie [Continue]

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- 3.7 Ik vond de begeleiding van de docent in de werkcolleges over DNA goed. 1 5

4. Weblectures

- 4.1 Welke weblectures heb je bekeken? (meerdere antwoorden mogelijk)
 Transcriptie Translatie Thermodynamica
 Kinetiek
- 4.2 Waar heb je de weblectures bekeken? (meerdere antwoorden mogelijk)
 Bij INHolland Thuis Ergens anders
- 4.3 Ergens anders, namelijk:
- 4.4 Hoe heb je de (meeste) weblectures bekeken?
 Helemaal op gewone snelheid Helemaal, maar veel vooruitspoelend Niet helemaal: zoekend naar specifieke onderdelen die ik heb bekeken
 anders:.....
- 4.5 Welke stelling is op jou van toepassing (kies er één)?
 Ik heb de weblectures van het begin tot het eind gekeken. Na het kijken ben ik de samenvatting gaan maken. Ik heb de weblectures stukje voor stukje bekeken. Als ik iets niet begreep dan spoelde ik terug of vooruit en bekeek ik dat specifiek onderdeel nog een keer. Ik heb de weblectures twee keer (of meerdere keren) bekeken. Eerst aan het begin van de week en daarna nog eens later in de week. Daarna was mijn samenvatting klaar.
 Ik snapte de opdracht niet. Ik heb door de weblecture geklikt in de hoop de informatie te vinden die ik nodig had om de stof te begrijpen. anders:.....
- 4.6 Waarvoor heb je de weblectures gebruikt? (meerdere antwoorden mogelijk)
 Voor het maken van samenvattingen Voor het herhalen van de stof Voor het oefenen voor het tentamen
 Anders
- 4.7 Namelijk:

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- 4.8 In ondervond geen technische problemen bij het kijken van de weblectures op het INHolland netwerk 1 5 nvt
- 4.9 In ondervond geen technische problemen bij het kijken van de weblectures thuis 1 5 nvt
- 4.10 Het beeld van de docent in de weblecture heeft meerwaarde. 1 5 nvt
- 4.11 Ik vind het prettig om de weblectures op elk gewenst moment terug te kunnen kijken 1 5 nvt
- 4.12 De mogelijkheid om op basis van de dia's door de presentatie te klikken is handig 1 5 nvt
- 4.13 De weblectures hebben mij geholpen de stof beter te begrijpen 1 5 nvt
- 4.14 De weblectures zorgden ervoor dat ik niet achter raakte met de stof 1 5 nvt
- 4.15 De weblectures zijn een goede vervanging voor een gemist college 1 5 nvt
- 4.16 Er was een overlap tussen de weblectures en de hoorcolleges. Dit heeft mij geholpen bij het beter begrijpen van de leerstof. 1 5 nvt

4. Weblectures [Continue]

- | | | | | | | | | | | |
|------|--|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|--------------------------|-----|
| 4.17 | Ik heb meer geleerd van de weblectures dan van de hoorcolleges | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | <input type="checkbox"/> | nvt |
| 4.18 | De weblectures zijn nuttig bij het voorbereiden van het tentamen | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | <input type="checkbox"/> | nvt |
| 4.19 | De weblectures voegen meerwaarde toe aan het onderwijs | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | <input type="checkbox"/> | nvt |

5. Samenvattingen

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- | | | | | | | | | | | |
|-----|---|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|--------------------------|--------|
| 5.1 | Het maken van de samenvattingen van de weblectures heeft bijgedragen aan mijn leren | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | <input type="checkbox"/> | nvt |
| 5.2 | Het maken van de samenvattingen heeft bijgedragen aan het beter begrijpen van de leerstof. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | <input type="checkbox"/> | nvt |
| 5.3 | Ik heb voor het voorbereiden van de toets nieuwe samenvattingen gemaakt van de weblectures | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |
| 5.4 | Ik heb ook andere bronnen (boek, internet) geraadpleegd voor het maken van de samenvattingen. | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | <input type="checkbox"/> | n.v.t. |

6. Concept maps

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- | | | | | | | | | | | |
|-----|---|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|--|--|
| 6.1 | Het maken van de concept maps heeft bijgedragen aan mijn leren. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | | |
| 6.2 | Het maken van de concept maps heeft bijgedragen aan het beter begrijpen van de leerstof. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | | |
| 6.3 | Ik vond de concept maps van de docent (expert maps) zinvol | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | | |
| 6.4 | Ik heb de concept maps van de docent (expert maps) vergeleken met mijn eigen concept maps | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |
| 6.5 | De concept map van de docent (expert map) heeft bijgedragen aan mijn leren | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | | |
| 6.6 | Ik heb concept maps gemaakt van andere leerstof dan alleen voor transcriptie, translatie, thermodynamica en kinetiek. | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |

7. Open vragen

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- | | | | | | | | | | | |
|-----|---|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|--|
| 7.1 | Ik heb de open-vragenoefentoets gemaakt. | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee, ga naar vraag 8 | | | |
| 7.2 | Ik heb me voorbereid op de open vragen oefentoets. | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |
| 7.3 | Ik heb de weblectures als voorbereiding bekeken voor de open vragen toets. | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |
| 7.4 | Ik vond de open vragen oefentoets moeilijk. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | |
| 7.5 | Ik vond de open vragen oefentoets motiverend. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | |
| 7.6 | De uitwerking van de oefentoets vond ik zinvol | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 | |
| 7.7 | Ik heb de uitwerking van de oefentoets gebruikt voor het leren van het tentamen | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |
| 7.8 | Feedback op de gemaakte oefentoets had mijn leren nog beter ondersteund | | <input type="checkbox"/> | Ja | | <input type="checkbox"/> | Nee | | | |

8. Geef aan in hoeverre je het eens bent met onderstaande uitspraken?

Lees de checkbox als volgt: 1=helemaal oneens, 2=oneens, 3=oneens/mee eens, 4=mee eens, 5= helemaal mee eens

- | | | | | | | | | |
|------|--|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|
| 8.1 | Studeren voor Cel Biologie heeft me een gevoel van voldoening gegeven. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.2 | Ik vond dat ik voldoende tijd aan een onderwerp van Cel Biologie moest besteden, zodat ik mijn eigen conclusies kon trekken. Pas daarna was ik tevreden. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.3 | Mijn doel was om met zo min mogelijk inspanning Cel Biologie te halen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.4 | Ik heb alleen de leerstof bestudeerd die in de lessen van Cel Biologie waren opgegeven of in het werkboek vermeld stonden. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.5 | Ik vond elk onderwerp van Cel Biologie wel interessant nadat ik me er eenmaal in verdiept had. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.6 | Ik vond de meeste nieuwe onderwerpen van Cel Biologie interessant en ik heb extra tijd besteed om er meer over te weten te komen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.7 | Ik vond Cel Biologie niet erg interessant, dus ik heb er zo weinig mogelijk voor gedaan. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.8 | Sommige concepten van Cel Biologie heb ik net zolang herhaald tot ik ze uit mijn hoofd kende, zelfs als ik de leerstof niet begreep. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.9 | Studeren voor Cel Biologie vond ik net zo boeiend als een goede film of een spannend boek. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.10 | Ik heb mezelf getest op belangrijke onderwerpen van Cel Biologie, net zolang tot ik ze begreep. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.11 | De meeste tentamens heb ik gehaald door de belangrijkste dingen uit mijn hoofd te leren in plaats van ze proberen te begrijpen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.12 | Ik heb alleen gedaan wat moest voor Cel Biologie, ik vond het onnodig om iets extra's te doen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.13 | Ik heb hard gestudeerd voor Cel Biologie, omdat ik de leerstof interessant vond. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.14 | Ik heb vrije tijd besteed aan het verdiepen in interessante onderwerpen die tijdens de lessen van Cel Biologie aan bod zijn gekomen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.15 | Ik vond het niet nuttig om mezelf in de onderwerpen van Cel Biologie te verdiepen. Het is tijdverspilling als je de onderwerpen toch alleen maar oppervlakkig hoeft te kennen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.16 | Ik vind dat de docent niet van studenten moet verwachten dat ze tijd besteden aan het bestuderen van leerstof die toch niet getoetst wordt. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.17 | Ik ben naar de meeste lessen van Cel Biologie gegaan met vragen in mijn hoofd waarop ik graag antwoorden wilde hebben. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.18 | Ik heb de meeste bronnen bekeken of gelezen die aangeraden waren tijdens de lessen van Cel Biologie. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.19 | Ik vond het niet zinvol om leerstof te bestuderen die waarschijnlijk toch niet aan bod kwamen tijdens het tentamen van Cel Biologie. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |
| 8.20 | Ik dacht dat het leren van antwoorden op vragen die mogelijk gesteld worden, de beste manier was om het tentamen van Cel Biologie te halen. | 1 | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5 |

Bedankt voor het invullen van de vragenlijst!

EvaSys	Vragenlijst leerbenadering	Electric Paper
		

Mark as shown: Please use a ball-point pen or a thin felt tip. This form will be processed automatically.
 Correction: Please follow the examples shown on the left hand side to help optimize the reading results.

1. Vragenlijst leerbenadering

Deze vragenlijst bestaat uit een aantal vragen over jouw houding tegenover studeren en de manier waarop je gewoonlijk studeert.

Er bestaat geen beste manier van studeren. Het hangt af van wat er het beste bij jou past en welke opleiding je volgt. Het is belangrijk dat je elke vraag zo eerlijk mogelijk beantwoordt. De vragenlijst begint met een aantal algemene vragen. Daarna zie je een aantal uitspraken staan.

Geef bij elke uitspraak aan in hoeverre deze op jou van toepassing is. Je hebt keuze uit de volgende antwoordopties:

- a) Dit is nooit op mij van toepassing
- b) Dit is soms op mij van toepassing
- c) Dit is ongeveer de helft van de tijd op mij van toepassing
- d) Dit is vaak op mij van toepassing
- e) Dit is altijd op mij van toepassing

Denk niet te lang na over elke vraag. Je eerste reactie is meestal de beste. Sla geen vragen over.

Je antwoorden worden vertrouwelijk behandeld. De algemene gegevens worden alleen gebruikt voor statistiek.

Bedankt voor je medewerking!

2. Algemene gegevens

2.1 Studentnummer:

--	--	--	--	--	--	--

1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.2 Geslacht:

Man Vrouw

2.3 Leeftijd:

2.4 Vooropleiding:

3. In hoeverre zijn de onderstaande uitspraken op jou van toepassing?

3.1	Studeren geeft me een gevoel van voldoening.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.2	Ik vind dat ik voldoende tijd aan een onderwerp moet besteden, zodat ik mijn eigen conclusies kan trekken. Pas dan ben ik tevreden.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.3	Mijn doel is om met zo min mogelijk inspanning door de opleiding heen te komen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.4	Ik bestudeer alleen de leerstof die in de les opgegeven wordt of in de studiehandleiding vermeld staat.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.5	Ik denk dat elk onderwerp wel interessant kan zijn als ik me er eenmaal in verdiep.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.6	Ik vind de meeste nieuwe onderwerpen interessant en vaak besteed ik extra tijd om er meer over te weten te komen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.7	Ik vind de opleiding niet erg interessant, dus ik doe er zo weinig mogelijk voor.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.8	Sommige dingen herhaal ik net zolang tot ik ze uit mijn hoofd ken, zelfs als ik het niet begrijp.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.9	Soms vind ik studeren net zo boeiend als een goede film of een spannend boek.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.10	Ik test mezelf op belangrijke onderwerpen, net zolang tot ik ze helemaal begrijp.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.11	De meeste assessments/tentamens kan ik halen door de belangrijkste dingen uit mijn hoofd te leren in plaats van ze proberen te begrijpen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.12	Ik doe alleen wat moet vanuit de opleiding, ik vind het onnodig om iets extra's te doen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.13	Ik studeer hard, omdat ik de leerstof interessant vind.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.14	Ik besteed veel vrije tijd aan het verdiepen in interessante onderwerpen die tijdens de lessen aan bod zijn gekomen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.15	Ik vind het niet nuttig om mezelf ergens in te verdiepen. Het werkt verwarrend en het is tijdverspilling als je de onderwerpen toch alleen maar oppervlakkig hoeft te kennen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.16	Ik vind dat docenten niet van studenten moeten verwachten dat ze heel veel tijd besteden aan het bestuderen van leerstof die toch niet getoetst wordt.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.17	Ik ga naar de meeste lessen toe met vragen in mijn hoofd waarop ik graag antwoorden wil hebben.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.18	Ik bekijk of lees de meeste bronnen die aangeraden worden tijdens de lessen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.19	Ik vind het niet zinvol om leerstof te bestuderen die waarschijnlijk toch niet aan bod komt tijdens het assessment/tentamen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd
3.20	Ik denk dat het leren van antwoorden op vragen die mogelijk gesteld worden, de beste manier is om een assessment/tentamen te halen.	Nooit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Altijd

Bedankt voor het invullen van de vragenlijst!

BIJLAGE D: INTERVIEWPROTOCOL FOCUSGROEP

Factor betekenisvol leren	Startvraag	Vervolgvragen
Algemeen	Kunnen jullie kort beschrijven hoe je het programma van Celbiologie hebt ervaren?	<ul style="list-style-type: none"> • Wat vonden jullie van de werkcolleges van Celbiologie? <ul style="list-style-type: none"> ○ Welke werkcolleges hebben bijgedragen aan jullie leren? ○ Waren jullie er met alleen hoorcolleges ook gekomen?
Actief Constructief Begeleid Emotioneel betrokken	Hoe hebben jullie de weblectures ervaren?	<ul style="list-style-type: none"> • Wat vond je een positief/negatief aan de weblectures? • Waren de weblectures motiverend (meerwaarde) op je leren? <ul style="list-style-type: none"> ○ Zo ja, waarom wel? ○ Zo nee, waarom niet? • In hoeverre hebben de weblectures bijgedragen aan je leren? <ul style="list-style-type: none"> ○ Waarom wel/niet? ○ Maakt het de leerstof duidelijker (dan het boek)? • Het maken van een samenvatting wordt als zinvol gezien? <ul style="list-style-type: none"> ○ Waarom is het zinvol? Wat maakt het extra? • Zou een andere activiteit ook je leren ondersteunen tijdens het kijken van de weblecture (zoals beantwoorden van vragen)?
Actief Constructief Samenwerkend Begeleid Emotioneel betrokken	Hoe hebben jullie de werkcolleges met de concept maps ervaren?	<ul style="list-style-type: none"> • Hebben jullie de concept maps tijdens het leren nog gebruikt? <ul style="list-style-type: none"> ○ Zo ja, heeft het je leren ondersteund? ○ Waarom niet? • Heeft het maken van de concept map in tweetallen bijgedragen aan je leren? <ul style="list-style-type: none"> ○ Zo ja, waarom wel? ○ Zo nee, waarom niet? • Waarom is het niet zinvol om de concepten van je medestudent te omcirkelen in de samenvatting? • Had het tijdsgebrek voor het maken van de concept map invloed op het resultaat van de concept map? <ul style="list-style-type: none"> ○ Heb je er zelfstandig nog aan verder gewerkt? • Hebben jullie de expert concept map van de docent bekeken? <ul style="list-style-type: none"> ○ Waarom wel/niet? ○ Heeft de expert concept map bijgedragen aan jullie leren? ○ Expert concept map gebruikt voor het leren van het tentamen?
	Wat vonden jullie van de open-vragentoets?	<ul style="list-style-type: none"> • Heeft de open-vragentoets je inzicht gegeven op je kennisniveau? <ul style="list-style-type: none"> ○ Zo ja, heeft het je leren beïnvloed? ○ Zo nee, waarom niet? • Hebben jullie je voorbereid op de open-vragentoets? <ul style="list-style-type: none"> ○ Waarom niet?

BIJLAGE E: OBSERVATIESCHEMA

Observatieschema	
Heeft elk duo twee samenvattingen in print bij zich? (Hoeveel wel/niet)	
Begrijpen alle studenten de opdracht? (veel wel/niet)	
Volgen alle duo's de vier stappen van het script?	
Klopt de tijd per stap in het script? (goed/meer tijd nodig/minder tijd nodig)	
Wat vinden studenten moeilijk? Wat makkelijk?	
Zie je energie bij de duo's? (veel wel/niet)	

Oefentoets Celbiologie 2013-2014

Naam:

Studentnr:

1. Leg uit hoe het volledige transcriptieproces verloopt in een eukaryoot.

2. Beschrijf de relatie tussen 7 componenten van translatie.

3. Wat is de rol van mRNA en ribosomen voor eiwitsynthese?

4. Leg kort uit wanneer een endotherme reactie spontaan verloopt.

5. Leg kort uit wanneer een exotherme reactie spontaan verloopt.

BIJLAGE G: COLLABORATION SCRIPT EN CONCEPTEN CONCEPT MAP

Opdracht concept mapping voor werkcollege Celbiologie

In duo:

1. Omcirkel de belangrijkste concepten in de samenvatting van je medestudent. (5 min)
(Concepten herkennen)
2. Bespreek welke concepten in relatie staan met elkaar. (5 min)
(Naar welke concepten wordt er een pijl getrokken voor in de concept maps)
3. Formuleer waarom de concepten in relatie staan met elkaar. (10 min)
(Welke kant wijst de pijl naar toe en wat komt er op de pijl te staan)
4. Maak samen de concept map. (10 min). Zet op de concept map je studentnummer.
5. Maak een foto van de concept map en lever de hardcopy concept map in bij de docent.

Concepten transcriptie voor concept map

- DNA
- mRNA
- RNA polymerase
- Nucleotiden
- Transcriptiestart
- Promoter
- Eukaryoot
- Prokaryoot
- Intron
- Exon
- Splicing
- Transport over kernmembraan
- 5' cap
- Poly A staart
- Template strand
- Coding strand
- Uracil
- Ribose

Concepten translatie voor concept map

- mRNA
- tRNA
- codon
- anticodon
- ribosoom
- small unit
- large unit
- aminoacid
- methionine
- start codon
- stop codon
- ATG
- TAG/TGA/TAA
- tRNA Binding pocket
- initiatie
- elongatie
- terminatie

Concepten thermodynamica voor concept map

- chemische reacties
- spontaan
- niet-spontaan
- H enthalpie
- S entropie
- G gibbs vrije energie
- ΔG
- ΔH
- ΔS
- Temperatuur
- Reactieverloop
- Reactanten
- Producten
- Reactiewarmte
- Endotherm
- Exotherm
- Exergonic
- Endergonic
- Spontane endotherme reacties
- Niet-spontane exotherme reacties
- Wanorde
- Gassen-vloeistoffen-vaste stoffen
- Aantal deeltjes

BIJLAGE H: CONCEPT MAP TRANSCRIPTIE STUDENTEN

BIJLAGE I: EXPERT CONCEPT MAP

BIJLAGE J: INTERVIEW DOCENT

	Hoe heb je het programma van Celbiologie ervaren?	<ul style="list-style-type: none"> • Is het uitgevoerd zoals je bedoeld had? <ul style="list-style-type: none"> ○ Zo ja, wat ging er goed? ○ Zo nee, waarom niet?
	Hoe heb je het maken van de weblectures ervaren?	<ul style="list-style-type: none"> • Wat heb je geleerd van het maken van de weblectures? • Wat zou je de volgende keer anders doen?
	Hoe heb je de inzet van weblectures ervaren?	<ul style="list-style-type: none"> • In hoeverre denk je dat de weblectures hebben bijgedragen aan het leerproces van de student? • Wat vond je ervan dat de studenten een samenvatting moesten maken? • Zou je volgend jaar nog meer weblectures willen maken voor Celbiologie?
	Hoe heb je de inzet van concept maps ervaren?	<ul style="list-style-type: none"> • Waar zat volgens jou het grootste leermoment voor de student tijdens het werkcollege? • In hoeverre heb je de studenten kunnen helpen bij het construeren van de concept map? • In hoeverre vond je de inzet van de concept maps een zinvolle leeractiviteit? • Welke verbeterpunten zie jij voor de inzet van concept maps? <ul style="list-style-type: none"> ○ Do's ○ Don'ts • De studenten hebben feedback op de concept maps gemist. Hoe zou dit volgend jaar verbeterd kunnen worden?
	Wat vond je van de inzet van de openvragen toets?	<ul style="list-style-type: none"> • In hoeverre denk je dat de studenten tot inzicht op hun kennisniveau zijn gekomen met deze formatieve toets?

Kunnen jullie beschrijven hoe je Cel Biologie hebben ervaren?

"Ik had het logischer gevonden als de vakken cel biologie en hematologie opgesplitst werden. Er was geen samenhang tussen deze vakken"

"Tijdens de toetsing is dit verwarrend"

"Voor studeren van de toets is het minder verwarrend"

"De toetsing was vervelend omdat er elke keer van onderwerp naar onderwerp werd geswitched"

"Je leer nu voor twee aparte toetsen"

"Thermodynamica en kinetiek hadden vrij weinig te maken met DNA en alleen helemaal niets met hematologie"

"De weblectures vond ik wel goed" (allen eens)

Opmerking [RK1]: Geen samenhang cel biologie en hematologie

Welke werkcolleges hebben bijgedragen aan je leren?

"Sowieso waar de concept maps werden gemaakt" (2x)

Opmerking [RK2]: Bijgedragen aan leren

"Voor mij niet. Je hebt er niets mee of je hebt er iets mee. Het zou optioneel moeten zijn want ik had het al een keer zelf geprobeerd. Om daarna een uur als opdracht een concept map te moeten maken vond ik niet echt nuttig. Als je daar wel prettig mee leer met de juiste ondersteuning, kan het wel helpen"

"De werkcolleges waarin de opdrachten werden besproken waren het nuttigst"

Opmerking [RK3]: Niet bijgedragen aan leren

"Met hematologie hadden wel eens een toets waarin je je kennis kon toetsen, dat vond ik wel handig"

"Ik vond het helemaal niets. Je moest een weblecture kijken en een samenvatting maken en die meenemen naar het werkcollege. In de eerste werkcollege moesten we een concept map maken terwijl we daarvoor dus al een weblecture hadden gekeken, een samenvatting hadden gemaakt en een hoorcollege hadden gehad. Voor mij was niet meer dan dat nodig"

Opmerking [RK4]: Emotioneel betrokken en motiverend

"Na de eerste werkcollege met de concept mapping heb ik besloten om niet meer naar de tweede te gaan, want ik wilde niet op die manier leren"

Opmerking [RK5]: leerstijl

Wat vonden jullie positief aan de weblectures?

"Dingen terugkijken, pauzeren, zelf nog een keer aantekeningen maken"

Opmerking [RK6]: Actief

"Wat ik goed vond was dat ik de docent zag, de powerpoint en de animaties. Omdat je het vaak over een abstract onderwerp hebt is een animatie handig want dan snap je het beter. De weblectures waren niet te lang en je kan kijken wanneer je wilt. Ja, het is gewoon een draagbaar hoorcollege"

Opmerking [RK7]: Emotioneel betrokken en motiverend

"Ja ik vond het wel makkelijk omdat je het in je eigen tempo kon kijken?"

Opmerking [RK8]: Voordeel WL

Was er ook iets negatiefs aan de weblectures?

"Ik wist niet hoe je beide beelden op fullscreen kon zetten"

Opmerking [RK9]: onkunde

"De weblectures waren motiverend"

Opmerking [RK10]: niet negatief

Als er geen opdracht was gekoppeld aan de weblectures had je dan een samenvatting gemaakt?

"Niet op dat moment, maar waarschijnlijk wel tijdens het voorbereiden van de toets".

"Er werden opdrachten besproken tijdens de weblectures en dat hij dan even zo samen een opdracht met je maakt vond ik wel heel nuttig. Dat voegde wel wat toe"

Opmerking [RK11]: Actief

"Ik maak in principe voor alles een samenvatting, dus waarschijnlijk had ik sowieso wel een samenvatting gemaakt. Ik maak altijd een samenvatting en een mindmap. En dan weer een samenvatting van de mindmap".

Vonden jullie het zinvol dat er een opdracht was gekoppeld aan het kijken van de weblecture?

"Ik vond het wel prettig dat er een opdracht aan was gekoppeld, want dan moet je het wel echt kijken. Maar ik vond het maken van een samenvatting dan weer niet zinvol. Als je bijvoorbeeld de weblecture gebruikt voor het beantwoorden van 10 vragen dan zou ik dat nuttiger vinden"

Opmerking [RK12]: Actief

Hebben jullie de samenvatting gebruikt voor het maken leren van het tentamen?

Ja (allen) en mindmaps (1 student)

Hebben jullie de concept maps na het leren nog gebruikt?

"Nee, tijdens het werkcollege heb de concept map niet eens afgekregen. Het tweede werkcollege ben ik niet geweest"

"Ja ik heb ze wel gebruikt" (1x)

Wat vond je zinvol aan de concept map?

"De verbanden te bekijken tussen de verschillende concepten"

Heeft het in tweetallen de concept maps te maken bijgedragen aan je leren?

"Bij mij niet zo want mijn partner had zich niet voorbereid"

"Ik denk dat het zinvoller is om de concept map eerst zelf te maken en daarna ze met elkaar te vergelijken".

"Als je allebei er niets van weet dan is het handig om het met elkaar te bespreken"

Opmerking [RK13]: Samenwerkend en in dialoog

"Ik denk dat het een waardevolle toevoeging zal zijn, en ik weet niet of Cel Biologie daar de plaats voor is, misschien SLB, dat je ook nog een algemene les besteed aan het maken van een concept map. Zodat je toch iets meer gevoel krijgt hoe je eraan begint"

Opmerking [RK14]: aanbeveling

"Op de HAVO heb ik nooit echt hoeven te leren omdat ik alle lessen volgde en het wel snapte. Nu ligt het tempo veel hoger en moet je binnen een korte tijd meer lesstof kennen. Ik denk dat er effectievere manieren zijn om te leren".

Opmerking [RK15]: Nut van concept maps

"Ik denk ook niet dat er methode is waar iedereen zich in vindt en op die manier kan leren, maar ik denk wel dat het nuttig is dat je verschillende manieren kan laten zo hoe het ook kan".

Opmerking [RK16]: Leerstijl

Was het omcirkelen van concepten zinvol?

"Ja, op zich wel. Hij het sommige termen net even anders verwoord en was het wel handig om dat te zien en te vergelijken".

Was het zinvol om de concept map in tweetallen te maken?

Ik vond het wel zinvol dat je gezamenlijk ging uitzoeken waar begrippen geplaatst worden. Als je dan toch iets gaat maken met z'n tweeën dan ben je wel echt een half uur gefocussed. Ik denk dat het meerwaarde heeft als je iets maakt in plaats van dat je alleen aan elkaar iets uitlegt".

Opmerking [RK17]: Samenwerkend en in dialoog
Construeren
actief

"Ik merkte wel dat ik het leuk vond om te bedenken hoe de relaties met elkaar stonden".

Opmerking [RK18]: actief
constructief

Heeft het maken van de concept maps bijgedragen aan jullie leren?

"Verder dan wat in het werkcollege gebeurde niet. In het werkcollege heeft het wel bijgedragen aan het leren. Verder niet".

Opmerking [RK19]: Lijkt negatief maar is positief

"Bij mij bleef door het maken van de concept map de informatie beter hangen. Dus ik hoefde aan het einde van de periode alleen de map er opnieuw bij te pakken en toen wist ik het weer".

Opmerking [RK20]: retentie

Bij iedereen bleef het de kennis wel hangen na het maken van de concept maps

Opmerking [RK21]: concluderend

Was er te weinig tijd om de concept map te maken?

"Ik denk dat het ook te maken had omdat je samen de concept map moest maken. Dat zou misschien effectiever ingezet kunnen worden."

Hadden jullie feedback op de concept map willen krijgen?

"Als de concept map af was dan was het wel fijn als iemand die er goed zicht op heeft nog een keer kan zeggen of het klopt".

"Ik had tussendoor aan de leraar gevraagd of het klopte, dus ik had eigenlijk al feedback gehad".

Opmerking [RK22]: begeleid
feedback

Hebben jullie expert map gebruikt?

"Die hebben wij niet ontvangen"

"Het lijkt mij wel goed om dat dan te gebruiken bij het leren".

BIJLAGE L: OPMERKINGEN WEBLECTURES EVALUATIE NA EERSTE WERKCOLLEGE

- De PowerPoint presentatie staat over het hele scherm, en degene die praat staat heel klein links.
- Wanneer er een film werd afgespeeld op die PPT zag je gedeelte op de PPT deel en speelde hij af in de kleine linkse bovenhoek wat het bekijken van die filmpjes lastiger maakte.
- De video laadt heel langzaam en liep steeds vast.
- De weblectures deden het in eerste instantie niet toen ik wilde kijken, later was dit probleem verholpen
- Filmpjes van Youtube werden schokkerig of niet afgespeeld terwijl het geluid door ging.
- Helaas gebeurde het een paar keer dat de slide nog niet geladen was toen de weblecture op het desbetreffende punt kwam.
- Het stopt halverwege de video.
- Het stopt vaak
- Ik kon de filmpjes die bij de weblectures zaten niet bekijken
- Ik kon sommige slides niet zien van de PowerPoint. Dit had ik bij beide lectures. Ik kon later sommige wel weer openen maar een paar nog steeds niet.
- Sommige slides werden niet geladen.
- Sommige dia's werden niet getoond.
- Sommige pagina's waren niet zichtbaar (kruis links boven in het scherm)
- Soms kan ik ze niet goed openen
- Stilstaan van beeld, voornamelijk filmpjes.
- Weblectures stoppen halverwege en werken weer na de pagina ververs is
- Af en toe stopte de weblecture en moest ik hem opnieuw starten voordat ik verder kon
- Als er een filmpje werd in gestart liep het niet mee via het beeld waar normaal de dia's op te zien zijn.
- De filmpjes op de PowerPoint liepen niet mee
- Filmpjes waren niet heel duidelijk
- Eén of twee dia's werkte niet

BIJLAGE M: OPMERKINGEN EVALUATIE CONCEPT MAPS NA EERSTE WERKCOLLEGE

- Betere bespreking van de resultaten en discussie over **juistheid** zou ik zeer waarderen.
- College van 45 minuten is iets **te kort** om tot een goed eindresultaat te komen.
- De concept map moest tijdens het werkcollege **binnen bepaalde** tijd gemaakt worden, dit probeerden wij zo snel mogelijk te doen, maar voor mij persoonlijk zou het denk ik effectiever zijn als ik dit in mijn eigen tempo kon doen zodat ik wat **meer tijd** heb om een nuttige concept map te maken waar de belangrijkste aspecten op staan en dan kan ik ook **beter controleren** of alles in de juiste relatie staat met elkaar.
- De samenvatting maken en relaties tussen concepten bespreken maakt de stof een stuk duidelijker maar om het in een kort overzicht te plaatsen met korte vage tekstjes en pijltjes erbij te zetten heeft voor mij **geen toegevoegde waarde**
- Door simpelweg het GOB-boek goed te lezen en te begrijpen is het gebruik van weblectures en de samenvattingen die ervoor gemaakt moeten worden eigenlijk **overbodig**. De concept map zelf is echter wel een goede hulp om van het hele plaatje een **beter begrip** te krijgen.
- Er was naar mijn mening net **niet genoeg tijd** in het werkcollege om de concept map te maken.
- Het helpt je sneller dingen te **begrijpen**.
- Het is fijn als de concept maps **tijdens de les gecontroleerd** worden zodat je weet dat dingen kloppen (vooral als jij er vanuit gaat dat ze kloppen maar misschien niet zo is)
- Ik heb een **goed begrip** gekregen van transcriptie en translate en ik denk dat deze weblectures daar een groot aandeel hebben gehad.
- Het maken van de conceptmaps vond ik lastig. Veel aspecten staan met elkaar in verband en ik vond het **moeilijk** een structuur te creëren die met al die verbanden rekening hield, zonder dat het onoverzichtelijk zou worden.
- **Leren verschilt** van student tot student. De één leert makkelijker met beeld/steekwoorden (concept maps) en de ander (waaronder ikzelf) leert beter met het maken van een voor hem/haar begrijpelijke samenvatting.
- Zelf vind ik het maken van concept maps **overbodig**(e) (herhaling), omdat de weblectures de begrippen en relaties van begrippen tot elkaar heel goed uitleggen en voor iedereen zo duidelijk zou moeten zijn.
- **Meer tijd** voor het maken van de concept maps
- Wat het maken van een concept map met gegeven begrippen **lastig maakt**, is dat er geen onderscheid is aangegeven tussen fysieke onderdelen of namen van (deel)processen. Zodoende is het soms **lastig** termen in een correcte concept map neer te zetten. Het onderscheid maken in deze begrippen, of een aanvullende toelichting voor het op een correcte manier maken van een concept map was welkom geweest.
- Zelf vind ik de samenvatting genoeg, omdat ik de weblectures heel duidelijk vond heel nuttig. Ik merkte wel dat ik in een keer na het maken van de concept map de stof **goed begreep**. wellicht zou het kunnen helpen als we na het maken van deze concept map, een goed voorbeeld van een reeds uitgewerkte concept map krijgen, gemaakt door een van de leraren. om onze fouten te zien, en met deze goede concept map alsnog de kans krijgen om het goed te begrijpen.