

WAT WERKT?

Een verkenning van de praktische
en wetenschappelijke kennis
over informativisualisatie

Piet Bakker
Yael de Haan
Carel Kuitenbrouwer

EFFECT

WAT WERKT?

Een verkenning van de praktische
en wetenschappelijke kennis
over informativisualisatie

Piet Bakker,
Yael de Haan en
Carel Kuitenbrouwer

INHOUDSOPGAVE

Deel I	Context, voorlopers, afbakening	1
	Waarom, wat, hoe, voor wie?	3
	Waarom dit onderzoek	3
	Wat wordt onderzocht in 'Wat Werkt?'	4
	De context	8
	De mens als visueel wezen	8
	Interdisciplinair werken	8
	Informatievisualisatie in vogelvlucht	9
	Maken, effecten en het designproces	10
	De afbakening en indeling van een vakgebied	10
	Otto Neurath en het visuele Esperanto	10
	Bernward Wember, tegendraads en constructief	13
	John Chris Jones, visionair in systemisch denken	17
Deel II	Wat We Weten - praktijkkennis	23
	Over omschrijvingen en definities	24
	Variatie in terminologie	24
	Meervoudigheid	24
	Proces en resultaat	25
	Eenduidigheid	26
	Know-how en kennis	27
	De indeling van de kennis	29
	Werkwijze	30
	Doel en effect	30
	Aandacht trekken	31
	Aanleren	32
	Attitudeverandering	32

DEEL I

CONTEXT, VOORLOPERS, AFBAKENING

Vorm	33
Kleur	33
Typografie	36
Verhouding tekst-beeld en lay out	37
Grafieken en statistische informatie	38
Illustratie vs. decoratie	40
Dynamisch vs. statisch	41
Deel III Wat We Weten - wetenschappelijk onderzoek	43
Wetenschappelijk onderzoek	44
Werkwijze	44
Doel en Effect	46
Aandacht trekken	46
Begrijpen en leren	46
Attitudeverandering	48
Vorm	49
Kleur	49
Typografie	49
Verhouding tekst-beeld en lay out	50
Grafieken en statische informatie	50
Illustratie vs. decoratie	50
Dynamisch vs. statisch	51
Conclusies	52
Gebruikte literatuur	55

WAAROM, WAT, HOE, VOOR WIE?

Waarom dit onderzoek

In de week van 7 oktober 2012 illustreerde de Volkskrant een artikel over de restschulden van huiseigenaren met een staafdiagram, plaatste Het Parool (9 oktober 2012) een kaart met de route van tram 5 bij een artikel over zakkenrollen op die lijn, terwijl dezelfde krant de perikelen bij Groen-Links voorzag van een schema waarbij met pijlen tussen de hoofdrolspelers de intriges in kaart werden gebracht

Tien jaar geleden waren dergelijke artikelen waarschijnlijk met een foto (huis, tram, Jolande Sap) geïllustreerd. Nieuwsmedia ruimen steeds meer pagina- en schermruimte in voor nieuwe mengvormen van tekst en beeld, maar ook daarbuiten is een groeiende aandacht voor visuele communicatie waarneembaar. Virtuele 'dashboards' worden ontwikkeld voor bedrijfsstrategen en marketing-analisten, beeldtaal wordt ingezet in de communicatie met verstandelijk gehandicapten. Informatievisualisaties zijn populair bij media, bedrijven, instellingen en overheden. Professionals gebruiken grafieken in plaats van teksten of tabellen, opengewerkte modellen in plaats van beschrijvingen en kleurrijke stroomdiagrammen in plaats van opsommingen. Informatievisualisaties worden verondersteld op te vallen en door gebruikers te worden gewaardeerd.

De nieuwe generatie informatieconsumenten is minder geneigd tot lineair lezen en meer tot zappen en *informatiesnacken*. De informatiehonger van de samenleving lijkt niet te zijn afgenomen maar het publiek heeft wel te maken met keuzestress en heeft behoefte aan bondige, toegankelijke informatie. Ook bestuurders en ambtenaren ervaren een toenemende overdaad aan informatie, op basis waarvan keuzes moeten worden gemaakt, beleid moet worden geformuleerd of in korte tijd ingrijpende maatregelen moeten worden genomen. Er wordt wel gezegd dat de Westerse beschaving aan informatie-obesitas lijdt. Het visualiseren van informatie wordt als een geneesmiddel voor deze 'kwaal' gezien.

Afgezien van de voorkeuren en wensen van publiek en professionals zijn er ook technologische en maatschappelijke redenen waarom de vraag naar visualisaties toeneemt. Door voortschrijdende digitalisering komen steeds grote hoeveelheden gegevens beschikbaar – wel aangeduid met

Het Parool van 9 oktober 2012 toonde deze illustratie bij een artikel over criminaliteit langs tramlijn 5.

Open Data en Big Data – waar deskundigen en burgers gebruik van zouden kunnen maken. Datajournalisten worden opgeleid om, in samenwerking met technisch-, wiskundig- en ICT-geschoolden, deze data te interpreteren en te presenteren aan hun publiek.

Als informatievevisualisaties erin zouden slagen om op te vallen en tegelijk correcte informatie over te brengen, is het logisch dat er veel vraag is naar mensen die ze kunnen maken en dat bedrijven ze graag inzetten. Informatievevisualisaties kunnen belangrijke instrumenten zijn bij het overbrengen van relevante en feitelijke informatie. Het is dus belangrijk dat ze betrouwbaar, werkzaam en overtuigend zijn en dat ze efficiënt gemaakt kunnen worden.

Wat wordt onderzocht in 'Wat Werkt?'

Voordat een visualisatie tot stand komt, is daar een complex proces aan vooraf gegaan. Doel en doelgroepen worden vastgesteld ('hoe bereiken we welk effect bij wie?') terwijl daarnaast de relatie tussen de data en de uiteindelijke visualisatie gedefinieerd moet worden ('hoe laten we wat zien?').

De productie en de receptie van een visualisatie zijn twee te onderscheiden processen. Bij het maakproces spelen vakkennis, design, technische mogelijkheden, brongegevens, doelgroep, mediakeuze en doelstelling een belangrijke rol. Bij receptie gaat het erom of en hoe de doelgroep de boodschap ontvangt: wordt die waargenomen en begrepen? En wat zijn de gevolgen bij de gebruiker?

Hoewel receptie in de tijd volgt op het productieproces, spelen verwachtingen over receptie een belangrijke rol bij het maken van informatievevisualisaties. De kennis over publieksreacties op visuele boodschappen is echter op verschillende manieren vastgelegd. Bij designers en anderen die betrokken zijn bij het maakproces van informatievevisualisaties is er sprake van een verzameling van *working theories* (McQuail, 2010, pp. 13-14) die vooral op ervaring is gebaseerd. Bij empirisch onderzoek daarentegen worden *responses* op visuele *cues* daadwerkelijk gemeten. Zie Deel II van dit onderzoek.

Doelstelling van dit onderzoek is deze twee vormen van kennis met elkaar te vergelijken. De vraag is welke veronderstellingen en verwachtingen er bij de beroepspraktijk bestaan en in hoeverre deze gestaafd, aangevuld of weersproken worden door empirisch, wetenschappelijk gefundeerd, onderzoek. Kennis die is ontwikkeld via wetenschappelijk onderzoek en kennis die door professionals (designers) is ontwikkeld is niet per definitie hiërarchisch geordend (in de zin dat wetenschappelijk onderzoek superieur is

The Guardian besteedt veel aandacht aan multimedia op de website. Er zijn vele interactieve visualisaties te vinden die verantwoord worden door de onderliggende data zelf ook te publiceren en ook de methoden van visualisatie transparant te maken.

(www.guardian.co.uk, 9 januari 2013)

aan professionele kennis) of wederzijds uitsluitend. Prioriteiten liggen anders, onderwerpen verschillen; professionals hechten veel waarde aan efficiëntie, grote lijnen, creativiteit en standaarden terwijl academici – vaak niet gehinderd door de grenzen die het werken in de praktijk met zich meebrengt – veel oog voor details hebben en zich vooral baseren op eerder wetenschappelijk onderzoek in plaats van op vragen van de praktijk zelf.

Het is dan ook niet onze bedoeling wetenschappelijke onderzoeksgegevens te identificeren en aan te bieden aan de beroepspraktijk. Het gaat er vooral om de onderzoeksgegevens zo te presenteren dat de relevantie ervan door professionals wordt herkend en toegepast kan worden. Minstens zo belangrijk is het om 'de wetenschap' gevoelig en bewust te maken voor de complexiteit van de mix van creativiteit, ondernemerschap, technologie en ambachtelijkheid die zich heeft ontwikkeld tot de professionele theorie.

De professionele theorieën, zoals die voor praktijkmensen wordt gehanteerd, kunnen worden afgeleid uit de grote hoeveelheid *how-to*-literatuur die over dit onderwerp beschikbaar is. Wetenschappelijk onderzoek over effecten van visualisaties is ruim beschikbaar in academische tijdschriften en boeken. In deel II en III worden deze *how-to*-literatuur en de wetenschappelijke literatuur behandeld.

De uitkomsten van deze studie moeten relevant zijn voor professionals, bedrijven en instellingen die betrokken zijn bij het bedenken, maken, toepassen en uitgeven van informatievevisualisaties. Daarbij moet gedacht

LINEAIR

GEÏNTEGREERD

Twee manieren om naar de verhouding tussen productie en receptie te kijken: lineair (door de tijd heen) en geïntegreerd (verwachting over effect beïnvloedt maakproces).

worden aan de professionals die participeren in het primaire proces: de omzetting van data in een concept of verhaal en het vormgeven van dat concept. Deze professionals zien hun vakgebied uitgebreid met multimediale datavisualisaties en interactieve applicaties. Ook grafische vormgevers die opgeleid zijn in de (object-georiënteerde) traditie van pagina-lay-out bij printmedia horen tot de doelgroep.

DE CONTEXT

De mens als visueel wezen

Informatie in de vorm van beeld, al dan niet begeleid door tekst, is niet nieuw. Volgens sommigen is het beeld lange tijd in de menselijke geschiedenis dominant geweest dan het geschreven woord dat sinds de uitvinding van de boekdrukkunst in 1450 een grote vlucht heeft genomen. Pas in de negentiende eeuw ontstaat onder invloed van technologische ontwikkelingen een rijk geïllustreerde pers (Sullivan, 1993, pp. 11-13).

Visuele weergaven van processen, gebeurtenissen, relaties, zaken en locaties, met als doel te informeren en te instrueren worden al eeuwenlang toegepast in ambachten, wetenschap en onderwijs. Architectuur, anatomie, astronomie, aardrijkskunde zouden bijvoorbeeld ondenkbaar zijn zonder visuele representatie van de informatie en kennis in dat gebied.

Maar in feite zijn teksten nog steeds veel gemakkelijker te produceren en te verspreiden (HTML, blogs, RSS, Twitter, tekstverwerking). Zelf informatieve beelden produceren – afgezien van digitale fotografie – is een vaardigheid die slechts weinigen beheersen en daarnaast is visuele geletterdheid (correct begrijpen en interpreteren van visualisaties) bij grote delen van de maatschappij laag (Fuglesang, 1973, pp. 62-85).

Interdisciplinair werken

Informatievisualisatie wordt zeer divers toegepast. Statistici, economen en andere onderzoekers, data-analisten, datajournalisten, redacteuren, communicatiemanagers, beleidsmakers en bedrijfsstrategen maken steeds vaker gebruik van visuele middelen voor de analyse en duiding van informatie. Er ontstaat derhalve een groeiende behoefte aan specialisten op het gebied van *information design*. Deze *information designers* werken samen met eigenaars en beheerders van (openbare) gegevens, *dataminers*, *hackers*, NGO's, uitgevers en andere betrokkenen.

Deze interdisciplinaire samenwerking zal zich moeten ontwikkelen. Bij de data-eigenaren, onderzoekers en analisten ontbreekt veelal de kennis van de visuele wereld, de design-professionals ontberen de inhoudelijke kennis van de vakgebieden en branches waarmee wordt samengewerkt. Ook kennis van data-verwerving, -verwerking, -analyse, -validatie en -valorisatie is niet overal in gelijke mate aanwezig.

Door interdisciplinaire samenwerking kan er veel winst geboekt worden

Illustratie (één van vele) uit het vijftiende-eeuwse *Hypnerotomachia Poliphili*. Dit boek markeert een overgang van beeld- naar tekstgerichtheid, van Middeleeuwen naar Renaissance. Illustraties zijn zeer belangrijk en dat niet in de eerste plaats vanwege hun verlichtende karakter. In deze afbeelding is zelfs sprake van een (door de auteur zelf bedacht) hiërogliefenschrift. De tekst erbij luidt: "Na enig peinzen vertaalde ik deze oeroude, heilige tekens zo: Door de vrucht van uw arbeid aan de god der natuur te offeren met vrije hand, voert u geleidelijk uw deemoedige ziel naar hem terug. Met standvastige zorg zal hij uw leven barmhartig bestieren en u duurzaam en veilig bewaren." (Colonna, 2006, p. 41)

omdat correcte, relevante en effectieve informatievisualisaties dan ook efficiënt geproduceerd kunnen worden.

Informatievisualisatie in vogelvlucht

De oorsprong van informatievisualisatie ligt bij prehistorische grottentekeningen. Van daaruit wordt een lijn getrokken langs Egyptische graftombes via achttiende-eeuwse ontwikkeling van wetenschap, natuurhistorie, exploratie en dansinstructie tot in de huidige tijd (Rand, 1996; Tufte, 2008).

De eerste handboeken op het gebied van illustratie verschijnen aan het eind van de negentiende eeuw, handboeken voor informatievormgeving (lay out, typografie, beeld- en kleurgebruik) worden bijvoorbeeld in het interbellum door de Bauhaus 'school' gepubliceerd (Itten, 1975; Tschichold, McLean, & Hendel, 2006).

Daarnaast circuleerde er reeds lang kennis en kunde in de vakgemeenschap. Immers, wat nu *information design* of grafische vormgeving wordt

genoemd, vindt zijn oorsprong bij de beoefenaars van architectuur en kunst, waaruit het zich als zelfstandig vak ontwikkelde.

Theorievorming rond vormgeving van visuele informatie is veel jonger dan die over architectuur. In de jaren twintig en dertig van de vorige eeuw werd onder invloed van modernistisch-idealistische stromingen als Austro-Marxismus, Wiener Kreis, de Stijl en de Russische constructivisten geëxperimenteerd met vormgeving, waarbij getracht werd informatie te democratiseren en volksverheffing te realiseren middels visueel-tekstuele informatie (Neurath & Eve, 2010; Vossoughian, 2011).

Sinds de Wederopbouw worden commerciële communicatie en marketing-communicatie onderwerp van systematische studies en instructies en als gevolg daarvan ook de grafische communicatie. De reclame kent inmiddels een traditie in responsmeting en panelonderzoek.

Grafisch ontwerpen – waar *information design* onderdeel van uitmaakt – is niet vaak onderwerp van academisch onderzoek, wellicht als gevolg van onduidelijke status van het vak bij beoefenaren en onderzoekers. Is het een ambachtelijke decoratie van tekstuele of strategische inhoud of een proces waarin bedoeling, context, inhoud en effect met elkaar in evenwicht worden gebracht (Kuitenbrouwer & Sierman, 1996, p. 15)?

De maatschappelijke verantwoordelijkheid van de grafisch vormgever speelt een belangrijke rol in de literatuur sinds de Tweede Wereldoorlog. De mogelijkheden het vak ten goede te laten komen aan meningsvorming, democratische processen, sociaal bewustzijn en onderwijs, is regelmatig het onderwerp van onderzoek, ook in Nederland (Van Haaren in Staal & Wolters, 1987, p. 277; Boekraad in Staal & Wolters, 1987, p. 279).

Vanuit de noodzaak en behoefte van designers om zich te scholen in analytische vaardigheden, wordt sinds de jaren zeventig in de literatuur aandacht besteed aan de relatie tussen *design* en *research*. Welke vormen van research zijn voor designers beschikbaar en relevant? Hoe verdiept een designer zich in zijn onderwerp, zijn doelgroep? Hoe komt hij tot een overwogen keuze van middelen, beeldtaal en stijl? Welke methodische en systematische werkwijzen staan hem in zijn werk ter beschikking? Met name in de Angelsaksische vakgemeenschap worden design en research met elkaar verbonden in design studies en design research.

Tegelijk is er een tegenbeweging die design primair als een intuïtief proces en ambachtelijke activiteit ziet. De geaccumuleerde en overgedragen kennis volstaat en kan en hoeft niet wetenschappelijk onderbouwd of geanalyseerd te worden.

MAKEN, EFFECTEN EN HET DESIGNPROCES

De afbakening en indeling van een vakgebied

Theorievorming over visualisaties en de impact die visualisaties mogelijk hebben op gebruikers, is voor een belangrijk deel ontwikkeld door professionals. Aanvankelijk lag de nadruk daarbij op het maakproces en de visualisatie zelf.

Later verschoof de aandacht naar de relatie tussen visualisatie en gebruiker: de effecten van tekens en beeldtaal. Meer recent werd de focus ook gelegd op het gehele maak- en verwerkingsproces van de visualisatie in de context van diverse omgevingsfactoren. Aan de hand van drie klassieke 'design-filosofen': Otto Neurath, Bernward Wember en John Chris Jones wordt deze ontwikkeling toegelicht. Ieder van hen heeft een andere focus als we het totale designproces beschouwen.

Otto Neurath en het visuele Esperanto

Een van de eersten die serieus werk maakte van informatievevisualisatie, was Otto Neurath (Wenen, 1882-Oxford, 1945). Neurath was politiek econoom, wetenschapsfilosoof en mathematicus. Hij werd sociaal-economisch planner in de Beierse radenrepubliek en bij de val daarvan gevangengezet. Na terugkeer in Oostenrijk stichtte hij het Gesellschafts-und Wirtschaftsmuseum, waarin hij zich richtte op volkseducatie.

Voor de weergave van economische en statistische gegevens in de voorlichting van de ongeletterde massabevolking ontwikkelde Neurath ISOTYPE (International System of Picture Education). Het systeem was onder andere geïnspireerd door militaire cartografie, Egyptische hiërogliefen en de Neue Typografie-beweging.

Neuraths belangstelling voor beeldtaal kwam voort uit zijn maatschappelijke betrokkenheid. Als sociaalwetenschapper en 'politiek activist' zag Neurath grafisch ontwerp en beeldtaal als een middel en niet als doel, zoals Twyman het verwoordt in *Graphic Communication Through Isotype* (Twyman, 1975, p. 9). Neurath werkte vanuit de vaste overtuiging dat de vestiging van een visueel Esperanto mogelijk en wenselijk was.

De betekenis van Neurath voor de ontwikkeling van de informatievevisualisatie kan moeilijk worden overschat. Gedreven door een vaste

overtuiging dat beelden minstens zo goed betekenissen zouden kunnen overbrengen als woorden, vestigde hij een conventie in het gebruik van een tweedimensionale, niet-perspectivische en iconische tekentaal.

Er zou veel voor pleiten als Neuraths werk aan een internationale tekentaal serieus en eenduidig zou zijn doorontwikkeld, maar:

In general, the essential message of the Movement that there should be standard ways of representing things have been ignored. What can be more irresponsible in this context than the re-design every four years of a new set of symbols for the Olympic Games? Some designers cannot resist designing new symbols; and in recent years the need for a clearly understood graphic language which is retained and reinforced through learning from one Games to the next has been ignored because of national pride and design arrogance. (Twyman, 1975, p. 17)

Neurath was ervan overtuigd dat de (toen) nieuwe media geëigend waren om ingezet te worden voor volkseducatie en -verheffing. Hij geloofde dat de verleidingstechnieken van de reclame toepasbaar waren op maatschappelijke en economische educatie van grote groepen in Europa, zo schreef hij in de *Österreichische Gemeinde-Zeitung* in 1925:

Der moderne Mensch ist durch Kino und Illustrationen sehr verwöhnt. Einen großen Teil seiner Bildung empfängt er in angenehmster Weise, zum Teil während seiner Erfolgungspausen, durch optische Eindrücke. Will man gesellschaftswissenschaftliche Bildung allgemein verbreiten, so muß man sich ähnlicher Mittel der Darstellung bedienen. Das moderne Reklameplakat zeigt uns de Weg! (Neurath, zoals geciteerd in Vossoughian, 2011, p. 49)

De 'strakke', sobere en simplistische vormgeving die Neurath voorstond, behoort nog steeds tot een modernistische 'less-is-more-trend' die wel 'New Sobriety' genoemd kan worden (Kuitenbrouwer, 1995, p. 52). Die stijl is tot op de dag van vandaag belangrijk. Merken als De Bijenkorf (in het verleden) en Hema, campagnes als die voor Ben en huisstijlen als die van de Gemeente Amsterdam vertegenwoordigen deze stroming binnen de Europese vormgeving.

Nader Vossoughian bespreekt in zijn biografie van Neurath uitgebreid diens tentoonstellingsavonturen en identificeert daarin één van de centrale problemen op het gebied van informatievevisualisatie:

In putting together exhibitions, one of the chief problems that Neurath faced was one of how to visualize invisible phenomena, that is, social and economic processes that were inaccessible to the naked eye. His response to this problem was to establish a Department of Transfor-

Het designproces schematisch in kaart gebracht. De opdrachtgever bepaalt het doel en de middelen en controleert het proces. De researcher levert data en communiceert met de transformer die op zijn beurt de data vertaalt in een concept. De designer ontwerpt de visuele vorm. De technicus ondersteunt het proces met specialistische kennis. De eindgebruiker is degene op wie alles uiteindelijk is gericht.

mation, which was responsible for distilling scientific facts down to clusters of important information and developing ways of organizing them in a pedagogically effective manner. He or she acted as a liaison between the scientific community and the public. As Michael Twyman has put it, the transformer 'occupied a position between the scholars who collected the data and the graphic artist who was responsible for the actual marks made on the paper. He or she was a kind of visual editor. The task of the transformer was to organize the information so that it was presented as effectively as possible.' (Vossoughian, 2011, p. 59)

Neuraths 'bedrijf' omvatte op het hoogtepunt circa twintig medewerkers, verdeeld over vier functies:

1. De inhoudelijk deskundige, meestal een exacte of sociale wetenschapper, die de data verzamelde.
2. De hierboven omschreven 'transformator'.
3. De visueel deskundige, de tekenaar of graficus. Gerd Arntz moet

Voorbeld van informatievisualisatie zoals gebruikt door het Gesellschafts- und Wirtschaftsmuseum van Otto Neurath. (Vossoughian, 2011, p. 68)

in dit verband genoemd worden. Het was zijn simpele en visueel sterke beeldtaal die Neurath – zelf niet artistiek geschoold – als bruikbaar zag voor zijn doelstellingen.

4. De technisch medewerker, die linoleumsneden vervaardigde, af-drukte en ander handwerk verrichtte.

De focus van de werkwijze van Neurath ligt dus op het maakproces, waarbij hij werkte met een team van specialisten.

Neurath ontwierp met zijn staf educatieve tentoonstellingen over maatschappelijke en politieke onderwerpen zoals de oorlogseconomie en volkshygië waarin hij door middel van combinaties van gestileerde tekeningen, korte teksten, eenvoudige pictogrammen en heldere symbolen complexe en abstracte informatie voor een weinig geletterd publiek probeerde inzichtelijk te maken.

Bernward Wember, tegendraads en constructief

Verwelkomde Otto Neurath in de jaren 1920-30 nog moderne media als de film en reclame als toepasselijke werktuigen voor volkseducatie, in de jaren 1960-70, was de televisie het dominante massamedium. Media-wetenschapper en televisiemaker Bernward Wember (Berlin, 1941) richtte zijn pijlen op de in zijn ogen tekortschietende informatieve kwaliteiten van het medium.

Drie voorbeelden van Olympische pictogrammen. Van boven naar beneden: Berlijn 1936, Mexico 1968, Beijing 2008.
Bronnen: Olympic-museum.de. (z.j.), Somuchpileup.blogspot.nl. (2008), Dancingwithyourshadow.blogspot.nl. (2010)

De universele beeldtaal die Neurath helder voor ogen stond was geenszins algemeen geaccepteerd geraakt. Het was de taal van de commerciële verstrooiende publieksfilm die ook bij de documentaire en reportage als algemeen geldend was geworden. Feitelijkeid, objectiviteit en relevantie werden opgeofferd aan oppervlakkige manieren om de kijker aan het scherm te binden.

In de (130 minuten lange!) tv-documentaire met begeleidend boek, beiden getiteld *Wie informeert das Fernsehen?* (1976) gebruikt Wember als voorbeeld tv-nieuwsverslaggeving over het Noord-Ierse conflict en vraagt zich af: "hoe informeert televisie?" Hij komt tot de conclusie dat de documentaire televisie uit de jaren zeventig helemaal niet informeert (Kuitenbrouwer, 2012). Informatieve televisie – bewegende beelden met gesproken commentaar – verstroit wel maar voorziet de kijker vooral van Augenkitzel. Deze ogenkieteling is aangenaam – mensen houden van bewegende beelden en blijven daar gebiologeerd naar kijken – maar heeft geen informatieve functie en leidt af van de inhoud. Wember spreekt met gepast gevoel voor drama van *Verseuchung der Denkwelt*, oftewel 'vervuiling van de denkwereld'.

Vom Hörpfeil wandern 3 Aufmerksamkeitspunkte in den Sehpfeil. Beide Pfeile sind zum Teil aufgelöst. Über beide Pfeile laufen Wellen.

Die dritte Möglichkeit: Man verteilt seine Aufmerksamkeit so gut es geht auf beide Informationsquellen und bekommt von beiden nur etwas, aber nichts richtig mit. Dies alles ist nicht nur eine Behauptung, sondern dafür habe ich Beweise.

BILD		TEXT	
KIRCHE 80%		FRÖMMIGKEIT 80%	
STADT 30%	30%	ZIELE 30%	
KNEIPE 80%		KNEIPE 80%	

100 80 60 40 20 % 20 40 60 80 100

Testraster mit den Testergebnissen.

Im Test konnten von den Abschnitten Kirche und Kneipe ca. 80% der Information wiedergegeben werden. Im entscheidenden Abschnitt über die Ziele sackte der Wert auf nur ca. 30% ab. Begründung:

Im Scherenmodell sind Bild- und Textast extrem weit auseinander. Beide Skalen stehen auf Wert 5. Entsprechend sind Seh- und Hörpfeil weit auseinander gezogen.

Bei diesem Abschnitt ist der Augenkitzel extrem stark. Der Text ist schwierig. Außerdem sind Bild und Text inhaltlich sehr weit auseinander. Falls diese Begründung tatsächlich stimmt, dann müßte folgendes Experiment möglich sein:

Wember stellt ein radikal andere Beeldtaal vor dan de tot dan toe gebruikelijke. Symbolen, pictogrammen, diagrammen, tekst en uitleg in plaats van willekeurige live action, sfeerbeelden of omgevingen zonder hecht verband met het commentaar. (uit Wember, 1976, p. 102)

Volgende pagina: Pagina uit Wembers boek waarin hij, gebruik makend van zijn eigen beeldmiddelen, de schaarwerking in de traditionele informatieve televisie uitlegt. (uit Wember, 1976, p. 50)

Centraal thema is wat Wember de 'schaarwerking' noemt. Hierbij is het visuele verhaal een heel ander dan het auditieve: ze scharen uit elkaar. Dit resulteert in een drastische vermindering van de aandacht en daarmee ook van het onthouden van de inhoud.

Om die informatieve waarde te testen deed Wember onderzoek met kijkers. Zo'n 850 willekeurige toeschouwers liet hij naar delen van documentaires kijken en ondervroeg ze over wat ze hadden gezien. Bij 'schaarwerking' had 30% van de kijkers de inhoud begrepen. Bij een correcte synchrone toepassing van beeld en geluid liep het percentage dat de inhoud begrepen had op tot 80. Reductie van *Augenkitzel* deed het begrip oplopen met 10 à 20%. Een gedegen verslaglegging en verantwoording van het onderzoek ontbreekt echter. De toeschouwers dachten in meerderheid dat ze veel van de traditionele film hebben opgestoken maar blijken in werkelijkheid maar weinig te onthouden.

Wember stelt voor om grafische symbolen en korte verklarende teksten, gestileerde tekeningen en plattegronden toe te passen bij het uitleggen van complexe, abstracte fenomenen. Hij geeft daarbij voorbeelden en richtlijnen voor het gebruik van tijdlijnen met bijbehorende symbolen ten behoeve van nieuwe reportages en documentaires. Maar in tegenstelling tot Neurath lag zijn focus niet op het scheppen van een beeldtaal maar op de relatie tussen die beeldtaal en de lezer – het optimaliseren van het begrip van de lezer was zijn belangrijkste drijfveer.

Wember stelt in zijn boek een radicaal alternatief voor de traditionele documentaire film en reportage voor. Hij gebruikt een zeer herkenbare tekst-beeldtaal die gebaseerd is op eenvoudige symbolen, pictogrammen, beeldschermteksten, geluiden en *voice-over*.

Neurath concentreert zich vooral op inhoud (data) en het product (graphic). Zijn belangrijkste activiteiten en ideeën richten zich op het maken van visuele informatieproducten, zoals visuele tekens, boeken en tentoonstellingen.

John Chris Jones, visionair in systemisch denken

De Welshe industrieel ontwerper John Chris Jones (Aberystwyth, 1927) begon zijn carrière in de jaren zestig met het ontwerpen van huishoudelijke apparaten. Ontevreden met de geproduceerde resultaten en door het uitblijven van marktsuccessen begon Jones zich te verdiepen in de ergonomie. Hij deed onderzoek, testte modellen bij gebruikers en verzamelde solide en bruikbare gegevens om de ontwerpen mee te verbeteren. Tot zijn verbazing vonden zijn onderzoeksresultaten en aanbevelingen geen gehoor bij zijn collega's en meerderen. De gegevens waren goed, de kans op succes groot en toch kreeg Jones geen voet aan de grond in het ontwerpproces. Dat bracht hem ertoe dat proces als zodanig te bestuderen.

Jones wil de hele cyclus van het designprocessen, van conceptontwikkeling tot en met consumptie, beschrijven en analyseren. Hij concludeert dat er veel mis gaat in de relatie tussen mens en machine, tussen mens en systeem, tussen intuïtie en emotie enerzijds en rationaliteit en objectiviteit anderzijds.

De betekenis van Jones voor het gebied van de informatievevisualisatie is tweeledig. Ten eerste stelt hij vast dat informatievevisualisaties tot

Wember besteedt relatief weinig aandacht aan de data. Zijn aandacht gaat uit naar beelden en effecten. Hij is geïnteresseerd in zijn publiek. Effect, begrip en het onthouden van de boodschap zijn voor hem essentieel. Bernward Wember hield zich vooral bezig met het effect van het informatieproduct op de gebruiker. Hij ontwierp alternatieve visualisatiemethoden die meer bereikten dan de traditionele bewegende beelden van de werkelijkheid voorzien van commentaar (voice over).

stand komen in een (deels machinaal-technisch) systeem van informatievergaring, -verwerking en -presentatie waarin mensen met diverse rollen samenwerken. Daarbij stelt hij dat informatieproducten als informatievisualisaties onderdeel uitmaken van een veelomvattend mediasysteem dat ook de gebruikers omvat.

Jones ziet de wereld als een geheel van systemen (zoals steden), waarvan de componenten subsystemen zijn (zoals het openbaar vervoer of de energievoorziening). De kleinste onderdelen van deze complexe systemen zijn de traditionele producten waarover ontwerpers zich over het algemeen het meest druk maken. En dan nog maken zij zich vooral druk over de technische en uiterlijke specificaties van het individuele product en niet over de marketing, het gebruik en het uiteindelijke wegwerpen ervan, oftewel de gehele levenscyclus van het product. Ontwerpers houden zich bezig met de fysiek-ruimtelijke kant van het product maar niet met de tijdscomponent, evenmin als met de samenhang tussen producten en diensten.

In zijn complexe boek *Design Methods* (1992), dat voor het eerst in 1970 verscheen en sindsdien twee keer werd herzien en aangevuld, schreef Jones dat nieuwe designmethoden nodig waren omdat de wereld veel ingewikkelder was geworden en dat ook opleidingsprogramma's, computer-

John Chris Jones is de systeemdenker. Hij houdt zich nauwelijks met concrete producten bezig. Context, doel, middelen en effect, alle elementen vat Jones samen in integrale systemen, waaruit hij opvattingen en filosofieën en uiteindelijk designmethoden destilleert. Deze designmethodes zijn afhankelijk van tal van factoren van product, doelgroep, voorhanden techniek, tijd en budget.

software, ja zelfs hele maatschappelijke systemen, ontworpen werden. In tegenstelling tot wat critici Jones verweten, had hij nooit de intentie creativiteit (zelf gebruikt hij liever inventiviteit en intuïtie) uit de ontwerp-praktijk te bannen en uitsluitend methodische en rationele werkwijzen toe te staan. Intuïtie, zo maakt hij duidelijk, komt bijvoorbeeld nadrukkelijk aan de orde bij het kiezen van de designmethode die op een bepaald moment, in een bepaalde situatie, bij een bepaalde opdracht, geëigend is.

Jones hanteert een industrieel-technisch referentiekader. Grafisch ontwerpers hielden zich traditioneel bezig met de vormgeving van individuele producten zoals posters en boeken, maar werden ook geconfronteerd met industriële productie, zoals die van kranten en tijdschriften, en met merken en corporate identities. Het ontwerpen van dergelijke systemen verschilt fundamenteel van het werk van de individueel-creatieve ontwerper-kunstenaar van het verleden, die voortleeft in de mythologie van het modieuze begrip 'design' en de artistiek-academische design-opleidingen.

Het designteam moet zich, zo schrijft Jones (1992) in de aanpak van projecten, streng houden aan de analytische en methodische werkwijze die hij zelf eenvoudigweg omschrijft als het gebruiken van gezond verstand.

Pagina uit Design Methods (Jones, 1992). Grafiek van een specifiek onderdeel van het creatieve proces: strategieverandering voortkomend uit spontane gedachten van de ontwerper.

Die strengheid is echter nodig omdat het een hardnekkig gebruik is dat beslissingen in designprocessen in ontwerp bureaus tijdens besprekingen, brainstorm-sessies, en klant-bureau-contacten impliciet en intuïtief genomen worden.

Jones (1992, p. 57) hanteert een projectbeheersing die uit vijf stappen bestaat. Hij legt hierbij ook uit dat het hanteren van een rigide systematiek geboden is, met name bij projecten die gemanaged worden door niet-ontwerpers en/of uitgevoerd worden door ontwerpers die weinig verstand hebben van de materie:

1. Vaststellen en herzien van cruciale beslissingen. In initiële fasen geen onomkeerbare beslissingen te nemen en beslissingen zo goed mogelijk te onderbouwen.
2. Het leggen van een relatie tussen de kosten van onderzoek en ontwerp enerzijds en de te lijden verliezen ten gevolge van foute beslissingen.
3. Het met elkaar overeenstemmen van de design-activiteiten met de personen die die activiteiten moeten uitvoeren, wat met name in interdisciplinaire teams die nieuwe problemen aanpakken een

- uitdaging is.
4. Vaststellen van (de waarde van) bruikbare informatiebronnen, waarbij met name op betrouwbaarheid en toepasselijkheid gelet moet worden.
 5. Verkennen van onderlinge afhankelijkheid van product en omgeving (milieu), waarbij bijvoorbeeld op duurzaamheid en maatschappelijke gevolgen wordt gelet.

Jones gaat er vanuit dat het niet voldoende is om gebruikersonderzoek, ergonomische studies of andere rationaliteiten in het design te introduceren als niet te voren is bepaald waar en hoe deze in het ontwerp- en productieproces worden ingebracht en wat hun status is ten opzichte van andere variabelen of belangen. Jones blijft lange tijd proberen zijn inzichten 'binnen de instituties' uit te dragen en veranderingen op gang te brengen in de gevestigde industrieel-commerciële productie en zijn voorstellen te doen in de vakpers. In *Designing Designing* geeft hij aan dat hij zich hierin vergist heeft:

At the time I used to think that, once something had been published in the technical literature, it was sure to be read and acted upon by those whose job it was to do so. But now, as I contemplate the reaction, or lack of it, to much that I have been doing all my life, I can see that I was wrong. (Jones, 1991, p. xxv)

Kennelijk is het bijzonder lastig om bij ambachtslieden, ambtenaren, burgers, bestuurders, bureaucraten, communicatiemanagers of CEO's interesse te kweken voor systemisch¹, holistisch of universeel denken. Bij een deel van de ontwerpers is een afkeer te constateren voor design management, organisatiekunde of interdisciplinaire samenwerkingsprocessen. En dat terwijl het design van een format, een serie, een proces, een strategie, een methode, een systeem effectiever is dan het design van een afzonderlijk product. Het ontwerpen van een efficiënte design-methode is profijtlijker dan het telkens, bij elk probleem opnieuw uitvinden van de te volgen strategie.

¹ Systemisch betekent in de context van gestalt- en familierelatietherapie dat verschijnselen gezien worden binnen de context waarin ze zich tonen en in relatie tot de geschiedenis waarmee ze samenhangen. Het houdt zich bezig met wederzijdse beïnvloedingen en niet met rechtlijnig oorzaak-gevolg denken. In medisch jargon betekent systemisch het hele lichaam betreffende. Hier wordt er mee bedoeld dat naar het totale systeem wordt gekeken waarin producten (en ook diensten) worden bedacht, ontworpen, geproduceerd, verhandeld, gebruikt en weggegooid of gerecycled. Bron: <http://www.encyclo.nl/begrip/systemisch>

DEEL II

WAT WE WETEN - PRAKTIJKKENNIS

OVER OMSCHRIJVINGEN EN DEFINITIES

Variatie in terminologie

In zijn inleiding op *Visual Explanations, images, quantities, evidence and narrative*, stelt Edward Tufte (1997) dat “To understand is to know what cause provokes what effect, by what means, at what rate.” In de volgende zin stelt hij de vraag waarop zijn boek antwoord geeft: “How then is such knowledge to be represented?": in ‘visual explanations’, wat te vertalen is in ‘visuele verklaringen’ of ‘beeldende uitleg’. *Visual explanation* is één van de vele omschrijvingen van wat onder andere met infographics, datavisualisaties en visuele informatie wordt aangeduid.

In *The Visual Display of Quantitative Information* introduceert en omschrijft Tufte (1983) nog de termen ‘data graphics’ en ‘statistical graphics’ en presenteert William Playfair (1759-1823) een van de eersten die ooit grafieken tekende en dat ‘linear arithmetic’ noemde.

Tufte zegt, met vele anderen, dat data graphics “visually display measured quantities by means of the combined use of points, lines, a coordinate system, numbers, symbols, words, shading and color” zijn (Tufte, 1983, z. p.).

Paul Mijksenaar noemde een infographic “multimedial op papier”, waarmee hij aangaf dat een eigenschap van elke infographic de combinatie van tekst en beeld is: “Het is een geïntegreerd geheel van tekst en verschillende beelden, zoals foto’s, (technische tekeningen, grafieken en kaarten” (Daru et al., 1996, pp. 76-77).

Meervoudigheid

Informatievisualisatie wordt vaak omschreven als een samenspel van kunst en wetenschap. “Art in the sense that “form should follow function” and about science because the science of perception can tell us what kinds of patterns are most readily perceived” (Ware, 2000, p. xxi).

Harjit Kaura, ten tijde van het citaat infographer bij de BBC en Mark Bryson schrijven in het boek *Infographics in Nederland*, dat “Infography is the merging of art, science and journalism. infographics are a visual representation of information. They can make the complicated simple, the confusing understandable and the cluttered ordered. A good infographic can also reveal information that was initially hidden” (Ruys, 2008).

Proces en resultaat

Zij schreven dit in tijd dat datavisualisatie aan de hoge vlucht begon die nog niet voltooid is. De laatste zin van hun omschrijving wijst hiernaar. Het visueel weergeven van grote hoeveelheden gegevens kan patronen aan het licht brengen die zonder die visualisatie niet gezien kunnen worden. Het is, net als de visuele gebruiksaanwijzing, plattegrond of diagram, een beeldende uitleg, maar doordat het een weergave is van veel data ook iets anders. Illinsky en Steele (2011) maken een inhoudelijk onderscheid tussen ‘infographics’ en ‘information visualizations’:

Infographics are illustrations where the data representation is manually laid out or sketched, probably with drawing software such as Adobe Illustrator. Because of their manually-drawn process of creation, infographics have the option of begin aesthetically rich. Another consequence of their manual origins is they tend to be limited in the amount of data they convey, simply due to the practical implications of manipulating many data points. (...) While they may show great volumes of data, information visualizations are often less aesthetically than infographics. (pp. 6-7)

Wat Illinsky en Steele “information visualizations” noemen, heten bij (onder andere) Chatlein (2012) “data visualizations”. Zij maakt vooral onderscheid in het proces en stelt dat het verschil tussen infographics en datavisualisaties vooral zit in de manier waarop ze tot stand komen:

Bij datavisualisatie wordt een visuele voorstelling gemaakt via een generatief proces, dat wil zeggen het nemen van ruwe cijfers of andere data en die door middel van een formule of algoritme omzetten in een interactief en visueel beeld. Voor een infographic worden al verwerkte gegevens handmatig omgezet in een visuele weergave. (p. 5)

Datavisualisaties zouden daarmee meer verkennend zijn en infographics veelal tot stand komen wanneer conclusies al bekend zijn.

Finke en Manger onderschrijven dit onderscheid:

In contrast to the data visualization (...), in which every numerical value has exactly one visual representative, the information graphic presents overall context and is often the result of a journalistic examination of a specific thematic area. (...)

Data visualizations make use of various (representative) tools (...). What they all have in common is that they exclusively prepare complex data sets in a visual way. (Finke & Manger, 2012, p. 21)

Eenduidigheid

De makers van complexe visualisaties zoals datajournalisten maken onderscheid tussen het werk dat zij doen en het werk van infographic makers en illustratoren. Dat onderscheid weerspiegelt zich ook in de twee congressen die op dit terrein worden georganiseerd: het jaarlijkse Infographics congres dat steeds begin maart in Zeist wordt gehouden, dat meer algemeen is, en het seminar datavisualisatie bij CBS in mei dat specifiek gaat over de grafische weergave van complexe data.

In het kader van deze studie streven we naar een eenduidige definitie van de producten die we bespreken. Of er sprake is van een statische, dynamische, veel of weinig data bevattend resultaat doet vaak weinig ter zake. Het zijn allemaal vormen van visuele informatie bestaande uit data en kennis.

In specifieke gevallen zullen de onderscheiden termen datavisualisatie en infographic nog voorkomen, in algemenere zin zal steeds van informatieve visualisatie worden gesproken. Hieronder vallen zowel grafische weergaven van specifieke informatie als algoritmisch gegenereerde visualisaties op grond van complexe data.

KNOW-HOW EN KENNIS

De literatuur over de werking van visuele informatie op het publiek valt grofweg uiteen in twee categorieën. Enerzijds is er de kennis van praktijkmensen. Zij schrijven voor studenten, vakgenoten en gebruikers zoals klanten, afnemers en opdrachtgevers – maar ook voor communicatiemanagers, designmanagers, designinkopers, marketingdeskundigen en de geïnteresseerde leek. Hun werk getuigt van voortschrijdend inzicht, betreft nieuwe technieken, en bevat *tips*, *tricks* en *do's and don't's*. Deze literatuur is gebaseerd op geaccumuleerde kennis over de werking van visuele informatie op eindgebruikers.

Op basis van eigen ervaringen en *best practices* (en soms ook *worst practices*) worden vuistregels geformuleerd, zoals over het groeperen van verwante elementen door middel van vormgeving en/of kleur, het belang van hiërarchie en *routing* in samengestelde producties of het gebruik van schalen bij grafieken. Deze regels worden als principes gepresenteerd die kunnen worden toegepast door professionals. Deze praktijkkennis komt ‘van binnen uit’ en geeft antwoord op de vraag ‘hoe doe je het?’ Anderzijds is er wetenschappelijke kennis die ‘van buiten’ komt en waar effecten formeel beschreven en geanalyseerd – gemeten – worden.

Wetenschap en design hebben een ongemakkelijke relatie. Design is geworteld in ambachtelijkheid, terwijl wetenschap kennis vergaart door experimenten, systematische observatie of andere empirische methoden. Vanuit design is een vorm van ‘theorie’-vorming ontstaan die wel ‘Design Thinking’ wordt genoemd waarbij op methodische wijze gezocht wordt naar manieren ter verbetering van de bestaande werkelijkheid in de richting van de gewenste.

Wetenschappelijk onderzoek naar de impact van visuele *cues* op gebruikers heeft een lange traditie en is divers qua benadering. Omdat zoveel zaken al uitgebreid zijn onderzocht, is het voor ons onderzoek mogelijk gebruik te maken van reeds afgeronde onderzoeken in plaats van zelf opnieuw het wiel proberen uit te vinden. Onderzoek is namelijk niet alleen kostbaar en tijdrovend maar ook niet universeel toepasbaar. Wie de impact van grafische informatie wil onderzoeken moet namelijk rekening houden met minstens vijf dimensies:

1. *Welke boodschap?* Wat willen we onderzoeken? Statische elementen of bewegende visuele *cues*? Kleurgebruik? Lettertypes?

De impact van de omvang van informatie-elementen, de plek op de pagina, de verhouding tussen beeld en tekst of de effecten van verschillende beeldelementen?

2. *Welke media?* Print (krant, tijdschrift, boek, brochure), beeldscherm (tv, computer, laptop, mobiel, tablet), outdoor? Hoe gaan we om met de duur van de blootstelling en de al dan niet vrijwilligheid van de blootstelling?
3. *Welk publiek?* Het algemene publiek of een specifieke doelgroep? Ouderen, jongeren, mannen, vrouwen, allochtonen, autochtonen? Wat is de voorkennis van de gebruiker? Gaat het om bestaande doelgroepen of nieuwe gebruikers?
4. *Welk effect?* Alleen of de boodschap opvalt of ook het begrip (wordt de boodschap duidelijk?). Herinneren mensen zich de boodschap later? Welke gevolgen heeft het voor de kennis, de attitude en het latere gedrag? De doelstelling van de opdrachtgever is hier overigens leidend, wat wil die met onderzoek – maar aangezien daar ook grote diversiteit heerst, beperkt dat de mogelijkheden niet.
5. *Hoe doen we onderzoek?* Dominant in veel publicaties is laboratorium-onderzoek, veelal onder studenten. Dat heeft grote gevolgen omdat stimuli buiten hun normale gebruikscontext worden bekeken en het een specifieke groep proefpersonen betreft. Echt *real time real life* onderzoek is schaars. Andere methoden zoals observatie, focusgroep of interviews zijn nodig. Daarnaast is er onderzoek gedaan met behulp van *eye-tracking*, *CAR (Computer Assisted Research)* en door middel van surveys.

DE INDELING VAN DE KENNIS

Omdat zoveel aspecten op zoveel verschillende manieren zijn onderzocht, is het handzaam het onderzoeksveld – de informatievevisualisatie – in deel-terreinen te verdelen. Wij gaan uit van vier deelgebieden die samen het totale gebied van de informatievevisualisatie bestrijken. We zoeken in handboeken naar, handreikingen, ideeën, suggesties, aanbevelingen, uitspraken en veronderstelling – kortom *working theories* over:

1. *De data, de brongegevens voor de visualisatie.* Welke eisen worden er aan de data gesteld? Hoe gaan we met data om, hoe controleren en bewaken we de betrouwbaarheid?
2. *De uiteindelijke vorm van het (tekstueel/grafische of audio-visuele/interactieve) product.* Welke visuele middelen zijn geschikt voor welke data? Hoe kan de vorm het best de boodschap ondersteunen? Aan welke kwaliteitseisen moet de vorm voldoen?
3. *De makers en het maakproces waarin zij samenwerken.* Hoe kan het werk het best worden georganiseerd, welke kwaliteiten, deskundigheden zijn nodig bij het maken van informatievevisualisaties? Deze vraag valt buiten het bestek van deze verkenning.
4. *Het effect op de eindgebruiker.* Wat is het beoogde doel van de informatievevisualisatie? Informeren, overtuigen of ter verlichting, ontspanning? Wie is de doelgroep? *Welke doelen zijn haalbaar, welke niet?*

Deze vier onderdelen staan in chronologische volgorde: data worden omgezet in vorm door makers teneinde een effect bij de gebruiker te bereiken. In de praktijk is niet altijd van een dergelijke chronologie sprake. Het proces begint vaak bij het gewenste effect, waarna een iteratief proces op gang komt tussen data en vorm. Makers zijn vanzelfsprekend bij het hele proces (tot aan het gebruik) betrokken.

De praktijkbronnen leggen vaak de nadruk op de kwaliteiten van de verschillende visuele middelen en de keuze daaruit. Over het maakproces en de omgang met data laten slechts enkelen zich uit. Over doel en effect is men het vrij snel eens: een informatievevisualisatie moet aantrekkelijk zijn om de aandacht te trekken, de informatie correct en duidelijk weergeven en de lezer in staat stellen die snel, efficiënt en zonder teveel uitleg op te nemen.

Werkwijze

Wij hebben de praktijkboeken via verschillende zoekmethoden gevonden:

1. In de mediatheken en bibliotheken van hogescholen en universiteiten in Nederland is er via de zoektermen 'informatievisualisatie', 'datavisualisatie' en 'infographic' gezocht. Daarbij is een selectie gemaakt van boeken die in gaan op *tips & tricks* en *best practices*. Boeken waarin alleen voorbeelden van infographics en visualisaties worden weergegeven zijn niet meegenomen, omdat deze weinig tot geen uitleg geven over hoe deze tot stand komen.
2. Via een netwerk van makers van informatievisualisaties en online groepen in Nederland en in het buitenland, hebben we de meest prominente mensen in het veld en hun handboeken achterhaald.

Doel en effect

In de *how-to*-literatuur wordt het doel veelal in algemene zin omschreven. Zo is in de praktijk de meerderheid het er over eens dat het doel van visualisaties is om grote hoeveelheden of complexe gegevens gedetailleerd, gelaagd, in samenhang en overzichtelijk te presenteren. Elke visualisatie heeft als doel om de informatie te communiceren, maar het subdoel van die communicatie-overdracht kan verschillen (Lankow et al., 2012). Veelal wordt er uitgegaan van drie subdoelen: (1) aandacht trekken, (2) begrijpen en herinneren en (3) attitudeverandering. Samenhang, consistentie en logica zijn kernbegrippen en voorwaarden om het uiteindelijke doel te bereiken.

De uitgave van de Grafische Cultuurstichting *Van Taarten en Balken* beschrijft als belangrijke pijlers van communicatie: aandacht trekken, vermaken, informeren en instrueren:

Infographics kunnen gebruikt worden als illustratie, om de aandacht te trekken of om een concept te verduidelijken. Infographics kunnen hierin zowel verhalend als verklarend zijn. Naast een duidelijk onderwerp kunnen er een plaatsbepaling, een tijdsbepaling, een sfeerbepaling en een actie weergegeven worden. Deze verschillende soorten informatie kunnen zowel in tekst als in beeld gepresenteerd worden. (Daru et al, 1996, p. 34)

Visualisatiemakers zien – logischerwijs – vaak voordelen van informatie-visualisaties. Ze noemen het krachtige instrumenten in snelle informatie-Overdracht, die door hun onderscheid met platte tekst goed de aandacht van de lezer kunnen trekken en vanwege hun esthetische kwaliteit ook kunnen vermaken (Illinsky & Steele, 2011; Lankow et al., 2012). Informatie-visualisaties zijn bedoeld om een verhaal te vertellen (Yau, 2011).

Toch zijn er verschillende meningen over de manier van informatieoverdracht. Tufte, een hoogleraar in *information design* aan Yale University, stelt dat onnodige, extra vormen of decoratieve elementen die geen informatie communiceren, overbodig zijn om mensen te informeren en iets aan te leren (Tufte, 1983). Echter, grafisch vormgever Nigel Holmes (*The New York Times* en *Time Magazine*), ondersteunt juist het gebruik van decoratieve elementen, omdat die mensen aantrekken om te kijken zodat die lezers zich de informatie zullen herinneren (Holmes, 1984). Data-analisten, wetenschappers en grafische vormgevers lijken daar anders over te denken (Cairo, 2013).

Ongeacht of het doel is de lezer aan te trekken, iets aan te leren of te overtuigen, stellen diverse visualisatiemakers (Cairo, 2013; Few, 2004b; George-Palilonis, 2006; Holmes, 1984; Tufte, 1983; Lankow et al. 2012; Yau, 2011; Ware, 2004; Grimwade, 2010) dat een goede visualisatie begint bij het vaststellen van het doel en de doelgroep en welk verhaal je wil vertellen: “Articulate the purpose. (...) Decide what you want your audience to learn from your graphic, and express its purpose in five words or less” (George-Palilonis, 2006, p. 33).

Ook wordt gesteld (Tufte, 1983; Few, 2004a; Grimwade; 2010) dat in de praktijk vaak het esthetische boven de informatie-overdracht staat, waardoor je de doelgroep uiteindelijk niet goed bedient. Zoals Few (2004a, p. 1) het mooi verwoordt: “Too often, data presentations try to impress, rather than express- and entertain when they should explain.”

Aandacht trekken

Om de aandacht te trekken is een narratieve manier van communiceren van belang, wat inhoudt dat de lezer wordt gestuurd in het verhaal (Lankow et al., 2012). De boodschap moet duidelijk zijn. Deze benadering wordt vaak voor commerciële doeleinden gebruikt. Daarnaast kan volgens Holmes (1984) en Miller en Casey (2011) humor ook een belangrijke rol spelen. Het is van belang dat de boodschap opvalt en de aandacht trekt. Infographicmaker, Dave Lawrence, zegt hierover: ‘Informational graphics have enormous potential for helping readers get into or understanding the story better’ (Sullivan, 1987, p. 23).

Infographics bieden de lezer door middel van tekst en beeld en soms ook geluid en beweging, een rijkere (multimediale) ervaring op cognitief en emotioneel niveau. Martijn Arts, directeur van interactieve ontwerpbureau Total Active Media, gebruikt daarbij de metafoer van de smaakversterker: “Het Maggi-blokje van de kennisoverdracht” (Arts, 2011).

Aanleren

Als het doel is om mensen iets aan te leren of informatie over te brengen, dan wordt dikwijls een meer exploratieve manier van communiceren gebruikt, wat inhoudt dat de informatie op een *unbiased* manier wordt gecommuniceerd. De boodschap wordt niet gestuurd, maar beide kanten van het verhaal worden belicht. Deze benadering wordt vaak gebruikt voor het overbrengen van wetenschappelijke informatie (Lankow et al., 2012).

Het bieden van informatie en het verschaffen van inzicht wordt vaak genoemd. Daarbij gaat het dikwijls om het overbrengen van complexe informatie op de lezer, zodat hij die goed kan overzien, begrijpen, opnemen en onthouden (Grimwade, 2010; Spence, 2001; Tufte, 1983; Ware, 2004; Yau, 2011). Dat inzicht kan in veel gevallen zelfs uitsluitend via het beeld tot stand komen:

Eine Infografik erfordert klare Aussagen und eindeutige Zuspitzungen. Oft kann so die Kommunikation strukturiert und gestrafft werden. Und manche Erkenntnisse werden überhaupt erst im Bild möglich. (Jansen & Scharfe, 1999, p. 18)

De veronderstelling, onder verwijzing naar wetenschappelijke kennis, daarbij is dat visuele informatie anders werkt dan teksten en dat de combinatie tot een betere informatieoverdracht leidt:

Moreover, current findings in brain research demonstrate that communicating via several channels of perception can significantly improve the absorption of information. Information graphics present part of the content on a visual level, which the brain can decode faster and store better than it can with abstract text or unclear photographs. (Finke & Manger, 2012, p. 11)

Goede visuele informatieproducties kenmerken zich volgens Matthew Sharpnick, oprichter van ontwerpbureau Elefant Designs, door informatie-dichtheid², nauwkeurigheid en gebruiksgemak (Sharpnick, 2012). Journalist en vormgever Steven Key hanteert een deels overlappende heilige drie-eenheid: visualisaties moeten duidelijk (opbouw, helderheid), nuttig (toegankelijkheid) en eerlijk (integer) zijn (Key, 2012).

Attitudeverandering

Educatie (aanleren) is in feite een ‘neutraal’ proces waarbij er – vaak impliciet – uitgegaan wordt van een welwillende gebruiker die weinig of

² Informatiedichtheid is de hoeveelheid informatie per oppervlakte. Een leuke, grappige, aangeklede of gedecoreerde grafiek kan veel ruimte innemen en weinig informatie bevatten. Ook kan een eenvoudige grafiek groot gebracht worden maar in feite weinig informatie bevatten. Goede voorbeelden zijn samengestelde visuele producties die van een onderwerp meerdere aspecten in samenhang en compact brengen, waardoor het informatiegehalte per vierkante centimeter omhoog gaat.

geen voorkennis op een bepaald gebied heeft. In de praktijk is dat lang niet altijd het geval. In dat geval moeten via overreding de ideeën van ontvangers veranderd worden. Dan is geloofwaardigheid en betrouwbaarheid een belangrijke voorwaarde voor effectiviteit.

In de wetenschap wordt getest of mensen iets geloven door hun bereidheid te testen iets te doen of te kopen, soms ook door het ze te vragen. *How-to*-experts doen dat niet. Ze doen de gebruikers van hun handboeken handreikingen bij het vergroten van de betrouwbaarheid van hun producten, zoals het vermelden van bronnen en het integer omgaan met data. Visuele informatie moet daarom ook een aantrekkelijke en professionele uitstraling hebben. De positieve waardering voor producten wordt bevorderd door een *less-is-more*, zakelijke, ‘strakke’, ingehouden benadering. Wong (2010):

Put numbers in context. Build credibility by presenting facts fairly” (p. 27) (...) Let the data speak for itself. The best chart should be free of any distraction and allow the reader to compare or contrast the data and draw a conclusion” (p. 22).

Tegelijkertijd stellen Lankow et al. (2012), oprichters van het gerenommeerde Amerikaanse infographics bureau *Column Five*, dat bij het visualiseren van product- of bedrijfsinformatie om attitudeverandering teweeg te brengen, het essentieel is dat er geen jargon wordt gebruikt en dat de boodschap voor de gebruiker meteen helder is. Jargon kan vaak verkeerd geïnterpreteerd worden (Pettersson, 2012).

Welk doel een visualisatie dient heeft weer invloed op de vormkeuze of zoals dikwijls wordt gehoord “form follows function” (Mijksenaar, 1997, p. 15).

Vorm

De praktijk werkt met tal van veronderstellingen over de effecten van kleuren, vormen, typografie, beweging en de verhouding tussen deze verschillende elementen. Specifiek onderscheiden wij hier kleur, lettertype, verhouding tekst/beeld en beweging (animatie).

Kleur

Over kleur wordt vanuit de praktijk veel gezegd. De bijbetekenissen van kleuren worden belangrijk gevonden en zijn dikwijls cultureel bepaald. De meeste visualisatiemakers zijn het erover eens dat het gebruik van kleuren niet zonder risico is. Zoals de infographic-designers van *Column Five* stellen: “Color is a unique tool that you should use with care” (Lankow et al., 2012, p. 177). Kleur wordt dikwijls gebruikt om iets uit te lichten

of onder de aandacht te brengen (O'Grady & O'Grady, 2008). Het gebruik van te veel verschillende kleuren verliest dan snel aan waarde en kan tot verwarring leiden (Lankow et al., 2012; Cairo, 2013). Inconsequent of incorrect kleurgebruik kan de informatie vervormen of onzichtbaar maken (o.a. voor kleurenblinden en ouderen). Kleur kan (en wordt vaak) als label gebruikt en moet daarom consequent worden gehanteerd. Maar men dient wel rekening te houden met het feit dat kleur geen ordening heeft zoals bijvoorbeeld cijfers of de intensiteit van licht (licht naar donker). Illinsky en Steel (2011), twee Amerikaanse visualisatiemakers, geven aan dat dit een veelvoorkomende denkfout is bij het gebruik van kaarten. Men kan dan beter een kleur aanhouden met verschillende tinten dan verschillende kleuren en daar een hiërarchie in creëren.

Natuurgetrouwheid en aansluiting bij conventies, zoals die in het gebruik van kleuren in kaarten zijn vast komen te liggen, wordt aanbevolen. Zo stelt David Case, Design Director bij de Financial Times tot 2002, dat geel symbool staat voor ziekten, rood vertegenwoordigt de vrouw of bloed, groen vertegenwoordigt een breuk met de gevestigde orde en blauw is de kleur van koningschap. "Blue is the colour of royalty. Dark blue became the colour of royalty in medieval Europe since only the rich and powerful could afford the expensive dark blue dye" (Case in Sullivan, 1995, p. 31).

Mensen hebben cultureel bepaalde associaties bij kleuren. Die kunnen niet, of heel moeilijk worden omzeild (Daru et al., 1996). In het kader van informatievevisualisatie is er geen plaats voor originaliteit in deze. Rood staat voor warmte, maar ook voor gevaar en tekort, blauw voor koelte, ruimte en positiviteit (Ware, 2004). Maar positieve cijfers zijn weer zwart. Terwijl in Europa (Nederland) blauw de kleur van de conservatieven (liberalen) is en rood van de progressieven (socialisten), is in de VS rood de kleur van de conservatieven (Republikeinen) en blauw die van de progressieven (Democraten).

Strive for visual accuracy: Your first and primary objective should be to accurately reflect the visual appearance of your subject matter by choosing colours that are as close to reality as possible. (...) Establish a consistent choice of colours: Make sure you have an adequate amount of greens, blues, browns and flesh tones in your palette. (George-Palilonis, 2006, p. 92)

Peter Sullivan, Britse grafische vormgever van the *The Sunday Times* tot 1996, (1993, pp. 10-15) geeft een lijst met kleuren en kleurcombinaties en hun betekenissen die veelal overeenkomen met lijsten van andere vormgevers zoals Illinsky & Steele (2011), Wong (2010):

- *Yellow (...)* has strength, it is the most reflective of all colours which makes it stand out in most situations. Because of this it is used as a 'safety' colour on survival equipment and warning signs.
- *Orange* and its darker form brown, does not raise strong emotions in most people. Being relatively neutral it promotes a general feeling of comfort and security.
- *Red*: is the most extreme of all colours. It is the hottest, the most eye-catching, the most emotional and, we are told, the first colour a baby sees.
- *Green*: could be called the colour of contradiction. It is the colour of the vegetation that covers most of the Earth and so, for many, it is a colour of life and hope.
- *Blue*: is the coolest of colours. Because of this it is said to have a calming effect.
- *Violet*: is a colour not often used. It is a pure spectrum colour.
- *White*: or the ability to reflect all light, has become the symbol of purity. It is the universal colour for a wedding dress. Fresh, light and cool are typical words used to describe white.
- *Black*: the exact opposite of white, the ability to absorb all light, carries sinister undertones. To most it means an end to life.
- *Gold*: is the colour of the most sought after metal in the world. Its use for the highest denomination coins instantly links it to wealth, prestige and the high life.
- *Silver*: cheaper and more common than gold but still has prestige, but after gold is widely used for ornamental and utilitarian purposes such as less expensive jewellery, cutlery and similar items.

Toch stelt Ware, directeur van de *Data Visualization Research Laboratory* op de University of New Hampshire (2004), dat als de gebruiker een kleurcodering moet herinneren, het beter is om alleen rood, groen, geel en blauw te gebruiken omdat deze kleuren door het brein als primair worden herkend.

Wong, grafisch vormgever voor *The New York Times* en *The Wall Street Journal*, (2010, pp. 40-41) geeft nog een aantal specifieke tips. Ze adviseert om dezelfde kleuren te gebruiken voor dezelfde variabelen, iets vet te drukken om iets te benadrukken en kleurschalen van lichte naar donkere kleurschakeringen te laten verlopen, ongeacht de gebruikte kleur.

Typografie

Sinds de uitvinding van de boekdrukkunst zijn meer dan 60.000 lettertypen ontworpen (Mijksenaar, 1997). Er blijft tot vandaag een discussie welk lettertype het beste is, schreefhebbend of schreefloos (Illinsky & Steel, 2011).

Volgens George-Palilonis (2006) worden schreefletters (sans serif) over het algemeen beter gelezen dan schreeflozen, zeker in kleinere corpussen op papier; “Choose a sans serif: Most graphics type palettes make use of a single sans serif font that comes in a number of weights and widths” (George-Palilonis, 2006, p. 93).

O’Grady en O’Grady (2008) adviseren om gebruik te maken van een combinatie van schreefhebbende en schreeflozen om een duidelijk contrast aan te duiden in een informativisualisatie. Illinsky en Steel (2011) adviseren om schreefletters te gebruiken voor blokjes tekst in een visualisatie en schreeflozen voor titels en labels.

O’Grady en O’Grady (2008) stellen dat lettertypes met veel tierlantijnen wel mooi zijn, maar vaak niet goed leesbaar, zeker in kleine lettergrootte. De lettertypen Times New Roman en Georgia zijn ontworpen om helderheid te creëren. Verdana is speciaal ontworpen voor computerschermen (Petterson, 2012).

Volgens Wong (2010, p. 143) wordt spaarzaamheid in het gebruik van verschillende lettertypes en varianten wordt aanbevolen: “Use as few font styles as possible. Use bold or italic only to differentiate, but not both at the same time”.

Finke en Manger (2012) geven in hun boek *Information: Animated Infographics* aanwijzingen voor ‘goede’ typografie in termen van grootte, letter- en regelafstand (interlinie):

It appears to be difficult to provide universal values for type sizes. They depend on the distribution medium, on the one hand, and on the typeface used on the other. As a general guideline, with a resolution of 1024 x 576 pixels, one can recommend a typeface of at least 16 pixels. (...) It is also advisable to increase letter spacing to improve the legibility of type. This also keeps the letters from running together. Attention should also be paid to having sufficient leading to avoid interference between lines (p. 126).

Wong (2010, p. 31) zegt over de regelafstand: “In general, the leading should be about two points larger than the type size for comfortable reading.” Deze auteurs geven voor veel meer elementen van statische en dynamische infografieken vuistregels. Die komen voor een groot deel voort

uit de algemene regels en conventies van “goede vormgeving”, vormgeving die bedoeld is om de lezer niet te hinderen maar te begeleiden bij het zo efficiënt mogelijk opnemen van de informatie.

Of zwarte tekst op wit het beste leesbaar is, is de vraag, het contrast is vaak te hoog, zeker bij kleinere corpussen van schrale types. Toch wordt het wel vaak gesteld: “Text is best in black” (George-Palilonis, 2006, p. 92). Voor lettertypes in kaarten zijn specifieke aanbevelingen (George-Palilonis, 2006, p. 117):

- *Wegen en straten*: schreefloze letter, 8 punten. Moeten goed leesbaar zijn maar niet te dominant aanwezig.
- *Steden en dorpen*: schreefloze letter, 8 punten. Je kunt er voor kiezen ze vetgedrukt te maken.
- *Watermassa’s*: schreefloze letter, 9 punten, schuingedrukt. Zelfde grootte als voor wegen en straten. Door schuingedrukte letter duidelijk maken dat het een rivier is en geen straat. De naam moet meebuigen met de vorm van de rivier.
- *Pointer boxes*: schreefloze letter, 12 punten, vetgedrukt, alles in hoofdletters. De boxes benadrukken een nieuwswaardig gebied en moeten daarom de meest opvallendste elementen in een kaart zijn.

Tot slot, is de keuze voor lettertype, font en lettergrootte afhankelijk van de doelgroep. Daarbij dient rekening te worden gehouden met slechtzienden en ouderen.

Verhouding tekst-beeld en lay out

Informativisualisaties zijn combinaties van beeld en tekst. Het voordeel voor het gebruik van woorden in tegenstelling tot afbeeldingen of grafische informatie is dat taal alomtegenwoordig is. Ware (2004) stelt dat afbeeldingen beter zijn om ruimtelijke structuren, locaties en details weer te geven. Woorden zijn beter om procedurele informatie en abstracte concepten weer te geven. Veel visualisatiemakers (Daru et al., 1996; Tufte, 1983; Yau, 2011; George-Palilonis, 2006) stellen dat het het beste is om woorden, cijfers en beelden in samenhang te gebruiken. Ze benadrukken harmonie, eenheid en een samenhang binnen een visualisatie waardoor er een heldere, duidelijke boodschap wordt overgebracht. O’Grady en O’Grady (2008), gerenommeerde auteurs van het *Information Design Book*, geven daarbij als tip om teksten in kleine onderdelen weer te geven, in plaats van lange teksten of zinnen. Hierbij refererend naar *Miller’s Magic Number theorie*, waarbij mensen eerder een telefoonnummer kunnen herinneren als het nummer is verdeeld in drie sets.

George-Palilonis (2006) stelt dat de combinatie van verschillende informatiesoorten begrip vergroot:

Information graphics generally stimulate more brainpower because they appeal to both the literal and visual regions of the brain. Information graphics can tell stories with a degree of detail that is often otherwise impossible. Information graphics provide consumers with an incredibly rich 'reading' experience. (p. 3)

In *Van Taarten en Balken* (Daru et al., 1996, p. 47) wordt over de rol van tekst in en bij informatievisualisaties gesteld “zonder tekst is een infographic niet te interpreteren. Een titel, bijschriften en bronvermeldingen zijn noodzakelijk in ieder diagram. Er kunnen voetnoten worden toegevoegd die de onderdelen van het diagram verduidelijken. Een legenda is een specifiek onderdeel van diagrammen waarin de tekst en het beeld direct met elkaar in verband worden gebracht.”

Visualisaties voor websites dienen aan dezelfde conventies te houden. Daarnaast is het wel belangrijk dat er een duidelijke hiërarchie op elke pagina is (Krug, 2011; O’Grady & O’Grady, 2008). De lezer moet meteen door hebben wat het centrale punt is, welke onderdelen bij elkaar horen en hoe de informatievisualisatie gelezen kan worden. Daarbij benadrukken Lankow et al. (2012) dat men dient rekening te houden met culturele gewoonten.

In de Westerse wereld waar van links naar rechts en boven naar beneden wordt gelezen, is het van belang om de belangrijkste informatie rechts bovenin te plaatsen. Pijlen, lijnen, omlijnningen helpen de lezer in het leesproces. O’Grady en O’Grady (2008, p. 74) waarschuwen wel voor te veel aanwijzingen en symbolen: “Too many signs equals to too many choices and too many choices equals to confusion”.

Grafieken en statistische informatie

Het maken van informatievisualisaties wordt dikwijls door mensen met een *information design* - of artistieke achtergrond gedaan. Tegelijkertijd wordt in toenemende mate van ontwerpers verwacht dat ze statistische kennis in huis hebben om de data goed in een visualisatie te verwerken (Few, 2012; Petterson, 2012; Tufte, 1983; Ware, 2004).

Een eerste vereiste is het integer omgaan met gegevens en cijfers. Veel auteurs zoals Tufte (1983), Yau (2011), Ware (2004), Finke en Manger (2012) en Cairo (2013) waarschuwen voor het onnadenkend, misleidend, foutief presenteren van data. Zoals Cairo, docent *information design* aan de University of Miami en in 2000 chef van het infographics department

van El Mundo, stelt (2013, p. 79), “graphics should not simplify messages, but clarify”. Daarom pleiten o.a. Yau (2011) en Tufte (1983) voor het expliciet vermelden van de bronnen waar de data vandaan komt. Zoals Yau (2011, p. 19) dit verwoordde in zijn boek *Visualize This*, “This should go without saying, but so many people miss this one. Where did the data come from?” Yau benadrukt dat het niet alleen bedoeld is om de betrouwbaarheid vast te stellen maar ook om context te geven. De brongegevens mogen niet worden gemanipuleerd, de verdelingen (bijvoorbeeld in leeftijdscategorieën) moet verstandig gebeuren, bijvoorbeeld door het verleggen van de drempels kunnen effecten ontstaan. Een taartdiagram moet een totaal van 100% hebben, het nulpunt van de grafiek moet worden getoond, de verhouding moeten kloppen et cetera. Ook hier geldt dat veel bronnen lijstjes geven van ge- en verboden, de meeste met gezond verstand te begrijpen.

- Keep it simple and use the increments people naturally use when counting: 0, 5, 10, 15, etc. Readers can easily recognize a data point in between two grid lines (Wong, 2010, p. 53).
- The same set of numbers looks more concrete and precise when charted than when presented in a story or a caption (Wong, 2010, p. 22).
- Filter and edit the data to keep it consistent and relevant to your message (Wong, 2010, p. 23).
- When you supply the reference point, you control the message (Wong, 2010, p. 24).
- Don’t round off your numbers until the last step in the presentation process (Wong, 2010, p. 27).
- Always start the value axis of your bar graph at zero when you’re dealing with all positive values. Anything else makes it harder to visually compare the height of the bars (Yau, 2011, p. 95).
- The representation of numbers, as physically measured on the surface of the graphic itself, should be directly proportional to the numerical quantities represented (Tufte, 1983, p. 77).
- Diagrammen met onjuiste getallen bijvoorbeeld. Zoals bij getallen in diagrammen die geldwaarden over een langere periode laten zien: daarvoor moet inflatiecorrectie worden berekend. Een brood is op het ogenblik 200 keer zo duur als in 1902, maar in verhouding met de inkomens is het misschien zelfs goedkoper geworden (Daru et al., 1996, p. 60).
- Een andere categorie fouten vormt de selectie van de gegevens.

Ook een incorrecte groepenkeuze, of het weglaten van relevante informatie kan hiertoe worden gerekend. Deze categorie fouten is bijzonder moeilijk te ontdekken. Als zoiets met opzet wordt gedaan, kan het als een vorm van manipulatie worden opgevat (Daru et al., 1996, p. 60).

Er zijn verschillende soorten grafieken te onderscheiden, bedoeld om diverse boodschappen over te brengen (Few, 2004b; Illinsky & Steele, 2011; Kirk, 2012; Tufte, 1983). Staafdiagrammen worden veel gebruikt, omdat deze verschillen per eenheden aan kunnen geven, maar ze zijn minder goed om trends te tonen (Few, 2004b; Kirk, 2012). Punten (met of zonder lijnen) kunnen juist een vloeiende beweging en verandering in tijd laten zien (Yau, 2011; Few, 2004b). Tabellen zijn goed om individuele waarden weer te geven (Few, 2012). Taartdiagrammen kunnen goed verschillende elementen van het geheel weergeven. Echter, volgens Illinsky en Steel (2011) zijn concentric *circle* grafieken nooit geschikt om data te visualiseren, omdat de verhoudingen niet goed en evenredig kunnen worden weergegeven. Rechthoekige vormen zijn gemakkelijker om verschillen en verhoudingen te zien in vergelijking met cirkels of ronde vormen. Tot slot, welk grafiek men ook kiest, volgens Yau, infographic maker voor o.a. the *The New York Times* en *CNN*, is het van uiterst belang dat grafieken een duidelijk verhaal vertellen en niet alleen om extra informatie te geven (Yau, 2011).

Illustratie vs. decoratie

Plaatjes trekken de aandacht, maar voegen ze ook iets toe aan het begrip van het onderwerp? Bij multimedia wordt vaak gezegd dat een innig verband tussen illustratie en tekst essentieel is. Als het beeldelement niet rechtstreeks slaat op de tekst of vice versa, is het effect het omgekeerde van versterkend. Voor het trekken van de aandacht is beeld een goed middel, maar het moet ook informatief zijn. Lankow et al. (2012) stellen dat het ook sterk afhangt van het doel van de visualisatie. Een visualisatie met een exploratief doel is doorgaans wat soberder vormgegeven dan een visualisatie met een narratieve doel. De verhouding tussen decoratie en informatie ook sterk afhankelijk van de boodschap die je over wil brengen, de toon en op welk platform de visualisatie geplaatst wordt. Volgens de infographic designers van *Column Five* (Lankow et al., 2012, p. 134) dient een visualisatie voor een jaarverslag niet al te veel tierlantijnen te bevatten, maar wanneer die over een luchtig onderwerp, zoals het gebruik van je mobile telefoon op de wc op je werk gaat, moet die niet al te minimalistisch te zijn.

Maar toch wordt er door veel grafische vormgevers gewaarschuwd voor het gebruik van decoratie (Tufte, 1983; O'Grady & O'Grady, 2008; Wong, 2010, Finke & Manger, 2012)

Chartoons, or graphics that complicate the data metaphor with cliché illustrations or cartoon-like decorations, often complicate and overshadow the data itself (George-Palilonis, 2006, p. 138).

If the raw data is insufficient to tell the story, do not add decorative elements. Instead, research additional sources and adjust data to stay on point (Wong, 2010, p. 23).

Dynamisch vs. statisch

Over de multimedialiteit van een boodschap bestaat de laatste jaren in toenemende mate aandacht (Cairo, 2013; Finke & Manger, 2012). In *Information: Animated Infographics* (Finke & Manger, 2012) wordt aandacht geschonken aan algemene regels, zoals de wetten van de Gestalt, terwijl ook gesteld wordt dat vuistregels die voor alle vormen van informatieve visualisatie gelden, ook voor video-animaties opgaan. Finke en Manger, die een studie hebben gedaan naar het gebruik van animated graphics, stellen dat animaties gebruikt kunnen worden om tijd of relaties weer te geven. Daarnaast helpt het de gebruiker om de visualisatie in de juiste volgorde te bekijken. Cairo (2013) geeft aan dat het van belang is dat de functies in een dynamische visualisatie meteen duidelijk moeten zijn voor de gebruiker. De gebruiker moet meteen door hebben wat hij met de visualisatie kan doen, waar hij op kan drukken en welke interactieve elementen er zijn. Daarnaast moet de gebruiker een *cue* krijgen wanneer hij een actie gebruikt. Als hij bijvoorbeeld op een knop drukt, dan moet hij aan de hand van een *cue* (visueel/ audio) door hebben dat het werkt.

Cairo (2013) geeft ook als tip om consistent te zijn met het design van de interactieve elementen. Vergelijkbare interfaces moeten op elkaar lijken. Hij adviseert ook om een bepaalde knop steeds op dezelfde plek in de visualisatie te plaatsen als je in een serie werkt. Als je bijvoorbeeld een 'zoom'-knop hebt, zorg dan dat deze altijd op dezelfde plek te vinden is. O'Grady en O'Grady (2008) en Illinsky en Steel (2011) stellen ook dat het beter is om gebruik te maken van bekende symbolen of tekens bij het introduceren van nieuwe concepten, want onbekend maakt onbemind.

Het nadeel is dat veel gebruikers niet genoeg tijd hebben om de content te bekijken. Ook zijn dynamische grafieken niet ideaal om complexe data te tonen (Finke & Manger, 2012).

DEEL III
WAT WE WETEN
WETENSCHAPPE-
LIJK ONDERZOEK

WETENSCHAPPELIJK ONDERZOEK

In dit deel van het rapport wordt verslag gedaan van een literatuuronderzoek waarbij uitsluitend gezocht is naar empirisch wetenschappelijke publicaties waarin effecten van visuele informatie op ontvangers centraal staan. Hoewel in deel II de mening en ervaringen van een aantal hoogleraren verbonden aan wetenschappelijke instituten de revue zijn gepasseerd, wordt in dit deel uitsluitend empirisch onderzoek besproken. Hoe effectief een visualisatie is, hangt af van veel factoren. “The effectiveness of a visualization depends on perception, cognition, and the users’ specific tasks and goals. How a viewer perceives an item in a visualization display depends on many factors, including lighting conditions, visual acuity, surrounding items, color scales, culture, and previous experience” (Tory & Muller, 2004, p. 74).

In dit deel zal ook een onderscheid worden gemaakt naar doel en vorm. Maar menselijke factoren, zoals de tijd die men heeft om een visualisatie te lezen, motivatie, reeds opgedane kennis en culturele en sociale factoren moeten hierbij niet onderschat worden (Tory & Muller, 2004).

Werkwijze

In eerste instantie zijn twee databases geraadpleegd: *Academic Search Premier* en *Communication & Mass Media*. Vervolgens zijn er drie paden bewandeld.

1. Verschillende prominente wetenschappelijke tijdschriften op het gebied van communicatie, visuele communicatie en reclame per editie doorgenomen om relevante artikelen te selecteren. Hier gaat onder meer om titels als *Visual Communication*, *Visual Communication Quarterly*, *Information Visualization*, *Information News*, *Journalism*, *Journalism Studies* en *International Journal of Advertising*.
2. Op basis van zoektermen en specifieke woordcombinaties zijn alle wetenschappelijke tijdschriften van *Academic Search Premier* doorzocht. Gebruikte zoektermen en combinaties: infographics, visual communication, information design, data visualization, animations, colour & visualization, effect & visualization, graphics & design.

3. Daarnaast zijn rapporten geraadpleegd van prominente instituten op het gebied van effect research in visuele communicatie, met name het *Poynter Institute* en *SWOCC* (Stichting Wetenschappelijk Onderzoek Commerciële Communicatie).

De indeling van dit deel komt grotendeels overeen met die van deel II, waar het om het doel en effect, en om vormelementen gaat.

Infographic van de National Cancer Institute, zoals afgebeeld in Lipkus & Hollands, 1999.

DOEL EN EFFECT

Wetenschappelijk onderzoeken maken ook een duidelijk onderscheid tussen drie verschillende doelen die informatievevisualisaties kunnen nastreven: *aandacht trekken*, *begrijpen en leren* en attitudeverandering.

Aandacht trekken

Verschillende eye-tracking onderzoeken bevestigen dat *visual cues* mensen helpen om informatievevisualisaties te gaan lezen (Bucher & Schumacher, 2006; Poynter Institute, 2006, 2004; Holsanova, Holmberg & Holmqvist, 2008). Er wordt meer tijd besteed aan het lezen van een tekst als er een visualisatie bij staat (Holmqvist & Wartenbergh, 2005). Maar type beeld is ook van invloed. Mensen kijken eerder naar foto's en kaarten dan naar informatievevisualisaties. Met name kinderen onder de 12 jaar zijn eerder geneigd om teksten te lezen als er een visualisatie bij de tekst afgebeeld is (Kim et al., 2007).

Wanneer mensen naar informatievevisualisaties kijken, nemen ze daar wel langer de tijd voor om ze door te nemen. Of het nu foto's of visualisaties zijn, het blijkt dat hoe groter de afbeeldingen hoe eerder het wordt waargenomen (Boerman, 2011). Dat betekent echter niet dat ze beter worden bekeken. Kleinere objecten worden juist langer en beter bestudeerd (Holmqvist & Wartenbergh, 2005; Poynter Institute, 2004).

Elke visuele toevoeging wekt positieve reacties op, vooral in combinatie met korte teksten (Poynter Institute, 2006, 2004; Bucher & Schumacher, 2006; Sung & Mayer, 2012). Echter, de relevantie van de visualisatie is van belang, niet-relevante plaatjes leiden niet tot meer begrip (Sung & Mayer, 2012). Daarbij blijkt dat foto's, kaarten, *fact boxes* en *drop quotes* (uitvergroete citaten) eerder stimuleren om tekst te gaan lezen dan informatievevisualisaties (Holmqvist & Wartenbergh, 2005).

Begrijpen en leren

Veel onderzoeken naar het effect van visualisaties zijn gericht op hoe mensen de visualisatie begrijpen en wat ze ervan leren. Uit eye-tracking onderzoek blijkt dat visualisaties aantrekkelijk zijn om te lezen. Echter, de effectiviteit ervan is nauwelijks bewezen (of dat er iets begrepen, herinnerd of geleerd wordt) (Bucher & Schumacher, 2006; Poynter Institute, 2006, 2004; Holsanova, Holmberg & Holmqvist, 2008).

Toch stellen andere onderzoeken, voornamelijk experiment labonderzoek, dat visualisaties goed zijn om complexe informatie beter te begrijpen en te leren hoe complexe systemen, zoals het menselijk lichaam of de werking van een motor, werken (Heiser & Tsversky, 2002; Hmelo et al., 2000). Echter, een essentiële voorwaarde hierbij is het gebruik van begeleidende tekst. Abstracte concepten worden juist beter herinnerd als ze in woorden worden beschreven en niet in afbeeldingen (Bower et al., 1975). Het beste is om een combinatie van tekst en grafiek te gebruiken of om er instructies bij te doen (Sung & Mayer, 2012). Plaatjes in combinatie met tekst vertragen wel het leesproces, maar er treedt geen cognitieve overbelasting op (Beymer et al., 2007). Kaartjes op zichzelf alleen geven geen (beter) begrip; kaartjes met bijschriften wel (Miller & Barnett, 2010).

Content recall oftewel zich iets herinneren is het minst sterk bij animaties (zonder begeleidende tekst). Beste is om combinatie van tekst en beeld te gebruiken (Poynter Institute, 2004). Te veel decoratieve elementen in de visualisatie leidt af en vermindert de kans om de visualisatie te herinneren. Echter, op het moment dat de decoratieve elementen invloed hebben op de emoties, kan dit juist leiden tot meer herinnering (Lankow et al., 2012).

Informatievevisualisaties waarin moeilijke woorden of jargon wordt gebruikt, of complexe visualisaties met veel informatie worden niet of minder goed begrepen. Zelfs 'relatively straightforward' visuals worden makkelijk verkeerd begrepen (Hampson et al., 1998, Lipkus & Hollands, 1999). Zo werd de visualisatie van de *National Cancer Institute* in Amerika door velen verkeerd begrepen, omdat ze niet wisten wat de schadelijke stof radon was (Lipkus & Hollands, 1999).

Visuals moeten worden uitgelegd met een 'take-home message' oftewel een conclusie en worden eerder begrepen als er *cues* zijn om de gebruiker door de visualisatie heen te leiden. Dit geldt in het bijzonder voor het communiceren van gezondheids- of milieurisico's (Lipkus & Hollands, 1999). Hierbij helpt het om risicoverhoudingen weer te geven, verschillende risico's in kaart te brengen, gevolgen van de risico's te visualiseren en de grootte van de risico's te laten zien (Lipkus & Hollands, 1999).

Hoewel animaties informatie over tijd beter kunnen illustreren, is er geen wezenlijk verschil met statische grafieken in het leerproces (alhoewel animaties wel aantrekkelijker worden gevonden) (Kim et al., 2007; Sung & Mayer, 2012).

Verleidelijke, decoratieve details leiden de lezer, leerling af door 'priming inappropriate schemas' oftewel het brein van de gebruiker wordt er zodanig door geprogrammeerd dat leren moeilijker wordt (Harp & Mayer, 1997).

Een infographic in 'serial format' Illustraties uit Holsanova, Holmberg & Holmqvist, 2008.

Attitudeverandering

De meeste onderzoeken naar het effect van visualisaties richten zich op het begrijpen van de visualisaties. Enkele onderzoeken testen ook in hoeverre een visualisatie kan leiden tot attitudeverandering. Volgens een experimentonderzoek van Lee et al. (2012) zijn consumenten eerder geneigd positief tegenover een product te staan als het in 3D wordt weergegeven. Het geeft een realistischer beeld van het product, waardoor de consument het meteen kan evalueren (Klein, 2003).

In essence, 3-D product visualisation is more than simply a representation of a physical product in a virtual world, but rather serves as a catalyst for a simulation of the consumption experience" (Lee, Li & Edwards, 2012, p. 380).

Bovendien zijn consumenten eerder geneigd om een verbeterd product te kopen als cijfermatige informatie over het product wordt aangevuld met een grafiek (Yates & Parker, 1997). Kans op attitudeverandering is groter als er een combinatie wordt gebruikt van tekst en grafiek (Stone et al., 1997).

Hoewel het effect van attitudeverandering nog niet veel is onderzocht, kan er wel gesteld worden dat hoe realistischer iets wordt weergegeven, hoe groter de kans op een verandering in attitude.

VORM

Kleur

Onderzoek naar kleurgebruik wordt veelal gedaan om na te gaan wat de leesbaarheid is bij het gebruik van verschillende kleuren en achtergrondkleuren. Daarnaast wordt onderzocht welke kleuren de aandacht trekken. Kleurcontrasten zoals zwarte letters op een witte achtergrond en lichtblauwe letters op een donkerblauwe achtergrond zijn het meest effectief voor de leesbaarheid en de leessnelheid. Zwart op wit komt meest professioneel over en professionaliteit is voor velen een indicatie voor leesbaarheid. Combinaties van geel op blauw, rood op groen of groen op rood zijn daarentegen niet effectief (Hall & Hanna, 2003; Ware, 2004).

Ook bij kleur is er een verschil tussen aandacht trekken en iets aanleren of begrijpen. Het gebruik van veel kleuren trekt de aandacht (Boerman, 2011). Tegelijkertijd is uit *eye-tracking* onderzoek gebleken dat als blauw als dominante kleur wordt gebruikt, de visuele aandacht daalt (Boerman, 2011). Gebruik van drie tot vijf kleuren in een visualisatie maakt dat de gebruiker in staat om de informatie te begrijpen. Wanneer je meer kleuren gebruikt, weet de gebruiker niet waar hij moet zoeken of hoe hij moet lezen. De algemene regel geldt: "niet meer dan vijf tot zeven kleuren tegelijkertijd" (Healey, 1996, p.1). Hierbij houdt Healey ook rekening met het feit dat veel mensen niet veel verschillende kleuren tegelijkertijd kunnen onderscheiden.

Er kunnen verschillende *visual cues* worden ingezet. Meest effectief zijn cues met kleuren. Pijlen zijn ook handig om de lezer te helpen om de goede volgorde van de graphic te bepalen, maar minder effectief dan kleuren of lijnen (Heiser & Tversky, 2002; Boucheix & Lowe, 2010).

Typografie

Lettergrootte heeft geen grote invloed op de leesbaarheid (Beymer, Russel & Orton, 2007). Het is wel zo dat grotere lettertypes eerder worden gescand; teksten met kleinere lettertypes worden wel meer echt gelezen (Poynter Institute, 2004). Teksten met serif lettertype worden beter begrepen dan met sans serif lettertype, hoewel experimenten geen significant verschil laten zien tussen de twee lettertypen (Beymer, Russel & Orton, 2007; Boyarski, 1988)

Verhouding tekst-beeld en lay out

Mensen vinden het aantrekkelijker om een informatievisualisatie te lezen als die in de tekst is geïntegreerd (Holsanova, Holmberg & Holmqvist, 2008). Dus niet twee aparte onderdelen. Daarbij is de afstand tussen tekst en visualisatie van belang (*spatial contiguity design principle*) (Moreno & Mayer, 1999). Hoe groter de afstand, hoe groter de kans dat de lezer alleen de visualisatie bekijkt zonder tekst. Informatievisualisaties zonder begeleidende tekst helpen mensen niet om iets aan te leren. Het beste is om een combinatie van tekst en grafiek te gebruiken of om er instructies bij te doen. Daarbij worden informatievisualisaties met een duidelijke leesvolgorde (serial format) vaker gelezen dan die met een centrale afbeelding en kleinere afbeeldingen en tekstboxen eromheen (radial format) (Holsanova, Holmberg & Holmqvist, 2008). Kans op attitudeverandering is ook groter als er een combinatie wordt gebruikt van tekst en grafiek, in plaats van alleen tekst (Stone et al., 1997).

Grafieken en statische informatie

Er worden verschillende typen grafieken gebruikt om informatie te visualiseren. Lijngrafieken worden dikwijls gebruikt om trends aan te tonen en staafdiagrammen om verhoudingen aan te tonen. Taartdiagrammen blijken niet altijd effectief om de verhoudingen te tonen. Ze worden niet altijd goed begrepen (Lipkus & Hollands, 1999).

Grafieken en tabellen worden het meest gebruikt. Hoewel *concentric circle* grafieken niet vaak voorkomen, blijkt uit een onderzoek dat deze wel het meest in het oog springt qua esthetiek, waardoor mensen het ook weer beter gaan begrijpen. Hierbij is er duidelijk een link tussen esthetiek en effectiviteit (Cawton & Vanden Moere, 2007).

Referentiepunten in grafieken helpen de lezer om de boodschap beter te begrijpen (Lipkus & Hollands, 1999).

Illustratie vs. decoratie

In handboeken wordt veel ingegaan op het gebruik van decoratieve elementen in informatievisualisaties. Uit wetenschappelijke effect-onderzoeken blijkt ook dat decoratieve elementen in een visualisatie af kunnen leiden (Sung & Mayer, 2012). Met name, ouderen (70-84 jaar) hebben meer moeite met het begrijpen van brochures als er decorerende grafieken worden verwerkt. Ze hebben de voorkeur voor tekst of verklarende infografieken. Dit geldt niet voor andere leeftijdsgroepen (Griffin, 2009).

Dynamisch vs. statisch

Animaties worden steeds meer gebruikt en worden ook door velen aantrekkelijker gevonden dan statische informatievisualisaties. Ook in het onderwijs zie je een toename in het gebruik van animaties. Animaties zijn populair, omdat er een veronderstelling is dat ze een realistische weergave geven en ze kunnen verandering over tijd laten zien (Morisson & Tsversky, 2001; Tsversky et al., 2002). Diverse onderzoeken hebben ook aangetoond dat animaties van complexe processen het leerproces kan vergroten in vergelijking met statische grafieken (Yang et al., 2003; Kris & Hegarty, 2007).

Lin en Atkinson stellen "It is of note that a positive learning effect was found for animations in a wide range of domains including science (physics and chemistry concepts), engineering (mechanical systems), and daily life skills (paper folding and knot making)" (2011, p. 651). Tegelijkertijd zijn er evenveel onderzoeken die bewijzen dat animaties wel aantrekkelijk zijn maar niet effectiever zijn om iets aan te leren (Kim et al., 2007; Lowe, 2003; Morisson & Tsversky, 2001): "This growing preference for animations appears to be based on little more than intuition, and research evidence is beginning to challenge the widespread assumption that animations are intrinsically superior to static graphics" (Lowe, 2003, p. 158).

Een verklaring voor het niet begrijpen van animaties is dat het veel vraagt van de cognitie en het perceptievermogen, waardoor het proces van begrijpen vertraagd wordt (Lowe, 1999). Het uitlichten van bepaalde onderdelen in een animatie (*visual cues*) helpt wel om de animatie in een bepaalde volgorde te lezen (Koning et al., 2010). Daarbij zijn gekleurde *cues* effectiever dan het gebruik van pijlen om de lezer de animatie in een bepaalde volgorde te laten lezen (Boucheix & Lowe, 2010).

Vooraf jongeren zijn eerder aangetrokken tot animaties (visuele herkenning door tv). Toch is niet leeftijd de grootste verklarende factor, maar of de doelgroep veel kennis heeft van onderwerp of niet. Kinderen met minder kennis hebben voorkeur voor animaties, kinderen met meer kennis juist niet (Kim et al., 2007).

Hoewel animaties informatie over tijd beter kunnen illustreren, is er geen wezenlijk verschil met statische grafieken in het leerproces (Lowe, 2003). Kans op attitudeverandering is groter als er combinatie wordt gebruikt van tekst en grafiek maar er is geen verschil tussen statische grafiek en animaties.

Namen en feiten worden beter onthouden in tekst. Nieuwe, complexe, abstracte info beter in multimedia, processen/procedures beter onthouden in stap-voor-stap-animatie (Poynter Institute, 2004).

CONCLUSIES

Er zijn geen vaste regels voor information design. Of zoals Pettersson het zei: *It depends*. Welke conventies of designregels men toepast hangt af van de doelgroep, de boodschap, de omgeving waarin het geplaatst wordt en de vaardigheden van de vormgever.

Er zijn verschillen tussen praktijkliteratuur en wetenschappelijk onderzoek, maar ook overeenkomsten. Hoewel Mijksenaar in 1997 stelde dat wetenschappelijke kennis amper is terug te vinden in creatieve infographics, lijkt de kennistransfer zich nu wel veel te manifesteren. Een aantal toonaangevende auteurs hebben bijvoorbeeld ook een wetenschappelijke achtergrond. Kennis wordt dus ook uit wetenschappelijk onderzoek geput, hoewel daar niet vaak letterlijk naar verwezen wordt.

De belangrijkste overeenkomsten tussen de opvattingen van praktijkmensen en wetenschappers op het gebied van doelstelling, visuele elementen, kleurgebruik en tekstgebruik zijn:

- Visualisaties dienen verschillende doelen, aandacht trekken en iets aanleren verschillen en vereisen een andere aanpak.
- Elk element in een visualisatie moet ergens voor staan, ook decoraties moeten een doel hebben. Het gebruik van te veel decoratieve elementen is verwarrend voor de gebruiker.
- Zwarte tekst op een witte achtergrond komt het meest professioneel over en wordt het meest gewaardeerd. Ook bevordert dit de leesbaarheid.
- Toepassing van meer dan vijf kleuren wordt door gebruikers als verwarrend ervaren.
- Begeleidende teksten (ook in de visualisatie) helpen de gebruiker visualisaties beter te begrijpen.

De belangrijkste verschillen hebben vaak met details van visualisaties te maken, de opvattingen van praktijkmensen kunnen daar nogal specifiek zijn terwijl wetenschappelijk onderzoek de effectiviteit van dergelijke variabelen vaak niet kan bevestigen.

- Volgens praktijkmensen zijn visualisaties een goede manier om complexe informatie door te geven. Uit onderzoek blijkt dat visualisaties wel aantrekkelijker zijn voor gebruikers – er wordt dus eerder naar gekeken - maar dat de informatie niet per se beter wordt overgebracht of begrepen.

- Niet alleen zwart op witte tekst maar ook lichtblauwe of donkerblauwe tekst is goed voor de leesbaarheid. De combinatie rood met groen werkt echter averechts (het zijn ook twee kleuren die kleurblinden moeilijk kunnen onderscheiden).
- *Cues* in animaties zijn het duidelijkste als er kleur wordt gebruikt, dat is effectiever dan pijlen of lijnen.
- Tekst is beter om abstracte concepten en processen uit te leggen, beeld is beter om ruimtelijke begrippen en details weer te geven.
- Grote letters worden gescand, kleine letters worden echter beter echt gelezen.
- Animaties worden wel aantrekkelijk gevonden, maar minder goed herinnerd.
- Bij het gebruik van decoraties moet rekening gehouden worden met de doelgroep, ouderen hebben er minder begrip voor en hebben voorkeur voor tekst.
- Foto's en illustraties trekken eerder de aandacht dan infographics die wellicht toch gecompliceerd zijn voor veel gebruikers.

Je zou kunnen stellen dat de soms geringe congruentie tussen praktijk en wetenschap teleurstellend is. Nogal wat veronderstellingen van praktijkmensen (bijvoorbeeld op het gebied van kleurgebruik, typografie, decoratie, animaties en het gebruik van cijfers) blijken niet door wetenschappelijk onderzoek bevestigd te worden.

In veel gevallen zijn ze echter ook niet verworpen; ze zijn soms niet te onderzoeken of zelfs nooit onderzocht. Of dat teleurstellend is, is nog maar de vraag, met evenveel kracht zou je kunnen stellen dat dit veel ruimte voor creativiteit openlaat.

Gebruikte literatuur

A

Agrawala, M., Li, W., & Berthouzoz, F. (2011). Design principles for visual communication. *Magazine Communications of the ACM*, 54(4), 60-69.

Arts, M. (2011). *Infographics en datavisualisatie in woord en beeld*. Geraadpleegd via <http://www.frankwatching.com/archive/2011/11/09/infographics-en-datavisualisatie-in-woord-en-beeld>.

B

Beymer, D., Russel, D., Orton, D. (2007). An Eye Tracking Study of How Font Size, Font Type, and Pictures Influence Online Reading. *BCS-HCI '08 Proceedings of the 22nd British HCI Group Annual Conference on People and Computers: Culture, Creativity, Interaction*, 2, 15-18.

Boerman, S. (2011). *Eye-catching: succesfactoren van tijdschriftadvertenties*. SWOCC: Amsterdam.

Bower, G. H., Karlin, M. B., & Dueck, A. (1975). Comprehension and memory of pictures. *Memory and Cognition*, 3(2), 216-220.

Boyerski, D., Neuwirth, C., Forlizzi, J., & Regli, S. H. (1988). A Study of Fonts Designed for Screen Display. *Proc. CHI*, Los Angeles, 87-94.

Boucheix, J.-M., & Lowe, R. K. (2010). An eye tracking comparison of external pointing cues and internal continuous cues in learning with complex animations. *Learning and Instruction*, 2(20), 123-135.

Bucher, H.-J., & Schumacher, P. (2006). The relevance of attention for selecting news content. An eye-tracking study on attention patterns in the reception of print and online media. *Communications*, 31(3), 347-368.

C

Cairo, A. (2013). *The functional art: an introduction to information graphics and visualization*. Berkeley, CA: New Riders.

Chatlein, N. (2012). *Data visualization: Art or science?* Geraadpleegd via <http://nl.scribd.com/doc/80170178/Data-Visualisation-Art-or-Science-Dutch-article>.

Cawton, N. & Vande Moere, A. (2007). *The*

effect of aesthetic on the usability of data visualization. Paper for the 11th International Conference Information Visualization.

Geraadpleegd via <http://web.arch.usyd.edu.au/~andrew/publications/iv07b.pdf>

Colonna, F. (1499/2006). *De droom van Poliphilus*, Hypnerotomachia Poliphili.

Amsterdam, Polak en Van Genneep)

Crouwel, W. (1974). *Ontwerpen en drukken: Over drukwerk als kwaliteitsprodukt*. Amsterdam: Gerrit Jan Thiemefonds.

D

Dancingwithyourshadow.blogspot.nl. (2010). *Beijing Olympic games sport pictograms*. Geraadpleegd via <http://dancingwithyourshadow.blogspot.nl/2010/04/beijing-olympics-games-event-icon.html>.

Daru, M., Berlijn, G., Horst, A. T., & Van de Waarde, K. (1996; 1996). *Van taarten en balken*. Amstelveen: Koninklijk Verbond van Grafische Ondernemingen, Grafische Cultuurstichting KVGGO.

De Koning, B. B., Tabbers, H. K., Rikers, R. M. J. P., & Paas, F. (2007). Attention cueing as a means to enhance learning from an animation. *Applied Cognitive Psychology*, 21(6), 731-746.

De Koning, B. B., Tabbers, H. K., Rikers, R. M. J. P., & Paas, F. (2010). Attention guidance in learning from a complex animation: Seeing is understanding? *Learning and Instruction*, 20(2), 111-122.

F

Few, S. (2004a). *Common mistakes in data presentation*. Perceptual Edge. Geraadpleegd via <http://www.perceptualedge.com/library.php>.

Few, S. (2004b). *Inie, meenie, minie, moe: selecting the right graph for your message*. Perceptual Edge. Geraadpleegd via <http://www.perceptualedge.com/library.php>.

Few, S. (2012). *Show me the numbers. Designing tables and graphs to enlighten*. Second edition. Burlingame, CA: Analytics Press.

Finke, T., & Manger, S. (2012). *Information, Animated Graphics*. Berlin: Gestalten.

Fuglesang, A. (1973). *Applied communication in developing countries: ideas and observations*. Uppsala: Dag Hammarskjöld Foundation.

G

George-Palilonis, J. (2006). *A practical guide to graphics reporting: information graphics for print, web & broadcast*. Burlington, MA: Elsevier.

Griffin, J. (2008). Older readers can be distracted by embellishing graphics in text. *European Journal of Cognitive Psychology*, 21(5), 740-757.

Grimwade, J. (2010). Data Wars: Alles uitleggen aan iedereen. *De Nieuwe Reporter*. <http://www.denieuwereporter.nl/2010/01/data-wars-alles-uitleggen-aan-iedereen>

H

Hall, R. H., & Hanna, P. (2003). The effect of web page text-background colour combinations on retention and perceived readability, aesthetics and behavioral intention. *Paper for the Ninth Americas Conference on Information Systems*. Geraadpleegd via http://lite.mst.edu/media/research/ctel/documents/amcis_03.pdf

Hampson, S. E., Andrews, J. A., Lee, M. E., Foster, L. S., Glasgow, R. E., & Lichtenstein, E. (1998). Understanding of synergistic risk: The case of radon and cigarette smoking. *Risk Anal*, 18(3), 343-350.

Harp, S., & Mayer, R. E. (1997). The role of interest in learning from scientific text and illustrations: On the distinction between emotional interest and cognitive interest. *Journal of Educational Psychology*, 89(1), 92-102.

Healey, D. G., (1996). *Choosing effective colours for data visualization*. In Proceedings IEEE Visualization '96. Geraadpleegd via <http://www.csc.ncsu.edu/faculty/healey/abstract/pubs.html#viz.96>.

Heiser, J., & Tversky, B. (2002). *Diagrams and descriptions in acquiring complex systems*. In Proceedings of the meetings of the Cognitive Science Society.

Hofs, Y. (4 oktober 2012). Oudere kan waarde huis niet benutten. *De Volkskrant*, p. 1.

Holmes, N. (1984). *Designer's guide to creating charts & diagrams*. New York: Watson: Guptill Publications.

Holmqvist, K., & Wartenberg, C. (2005). *The role of local design factors for newspaper reading behaviour: An eye tracking perspective*, Lund University Cognitive Studies, 127.

Holsanova, J., Holmberg, N., & Holmqvist, K.,

(2009). Using eye tracking in applied research to study and stimulate the processing of information from multi-representational sources. *Applied cognitive psychology*, 23(9), 1215-1226.

Illinsky, N., & Steele, J. (2011). Designing data visualizations: *Representing informational relationships*. Sebastopol: O'Reilly Media.

I

Itten, J. (1975). *Design and form: the basic course at the Bauhaus* [revised and updated by Anneliese Itten; translated from the German by Fred Bradley] London: Thames and Hudson.

Itten, J., & Smeets, R. (1971). *Kleurenleer*. De Bilt: Cantecleer.

J

Jansen, A., & Scharfe, W. (1999). *Handbuch der Infografik: visuelle Information in Publizistik, Werbung und Öffentlichkeitsarbeit*. Berlin: Springer.

Jones, J. C. (1991). *Designing designing*. London: Architecture Design and Technology Press.

Jones, J. C. (1992). *Design methods* (2nd ed.). New York: Van Nostrand Reinhold.

Key, S. (2012). What Makes a Good Infographic? Geraadpleegd via <http://www.divacreative.com/blog/what-makes-a-good-infographic>

K

Kim, S., Yoon, M., Whang, S.-M, Tversky, B., & Morrison, J. B. (2006). The effect of animation on comprehension and interest. *Journal of Computer Assisted Learning*, 23(3), 260-270.

King Jr, W. C., Dent, M. M., Miles, E. W. (1991). The persuasive effect of graphics in computer-mediated communication. *Computers in Human Behavior*, 7(4), 269-279.

Koning, B. de, Tabbers, H., Rikers, R., & Paas, F. (2010). Attention guidance in learning complexe animation: Seeing is understanding? *Learning and instruction*, 20, 111-122.

Klein, L.R. (2003) Creating virtual product experiences: The role of telepresence. *Journal of Interactive Marketing*, 17(1), 41-55.

Knox, J. (2007). The visual-verbal communication on online newspapers home pages. *Visual Communication*, 6(1), 19-53.

Kriz, S., & Hegarty, M. (2007). Top-down and bottom-up influences on learning from animations. *International Journal of Human-Computer Studies*, 65(11), 911-930.

Krug, S. (2011). *Don't make me think!: Een nuchtere kijk op webusability*. Zaltbommel: Thema, uitgeverij van Schouten & Nelissen.

Kuitenbrouwer, C. (1995). The new sobriety. *Eye: The International Review of Graphic Design*, 5(17), 52-61.

Kuitenbrouwer, C. (2012). *Gepassioneerd pleit voor dynamische Infographics avant la lettre*. Bespreking van: 'Bernward Wember, Wie informiert das Fernsehen. Ein Indizienbeweis. München, 1976'. Geraadpleegd via <http://etspix.tumblr.com/post/20405997577/gepassioneerd-pleit-voor-dynamische-infographics-avant>

Kuitenbrouwer, C., & Sierman, K. (1996). *Over grafisch ontwerpen in Nederland: Een pleidooi voor geschiedschrijving en theorievorming*. Rotterdam: Uitgeverij 010.

L

Lankow, J., Ritchie, J., & Crooks, R. (2012). *Infographics: the power of visual storytelling*. New Jersey: John Wiley & Sons.

Lee, K., Li, H., & Edwards, S. M. (2012). The effect of 3-D product visualization on the strength of brand attitude. *International Journal of Advertising*, 31(2), 377-396.

Lin, L., & Atkinson, R. (2011). Using animation and visual cueing to support learning of scientific concepts and processes. *Computers & Education*, 56, 650-658.

Ling, J., & Van Schaik, P. (2001). The effect of text and background colour on visual search of web pages. *Displays*, 23(5), 223-230.

Lowe, R. K. (1999). Extracting information from an animation during complex visual learning. *European Journal of Psychology of Education*, 14, 225-244.

Lowe, R. K. (2003). Animation and learning: selective processing of information in dynamic graphics. *Learning and Instruction*, 13, 157-176.

Lipkus, I. M., & Hollands, J. G. The visual communication of risk. *Journal of the National Cancer Institute*, 25, 149-163.

M

Mayer, R. E. (2009). *Multimedia learning* (2nd ed.). Cambridge: Cambridge University Press.

McQuail, D. (2010). *McQuail's mass communication theory* (6th ed.). Londen: Sage.

Mijksenaar, P. (1997). *Visual function: an introduction to information design*. New York: Princeton Architectural Press.

Miller, B. M., & Barnett, B. (2010). Understanding of health risks aided by graphics with text. *Newspaper Research Journal*, 31(1), 52-69.

Miller, J. & Casey, P. (2011). The world reduced to infographics: From Hollywood's life lessons and doomed cities of the U.S. to sociopathic cats and what your drink order says about you. Berkeley: Ulysses Press.

Morrison, J. B., & Tversky, B. (2001). The (in) effectiveness of animation in instruction. Paper for the CHI 2001 Conference on Human Factors in Computing Systems, 377-378.

Moreno, R., & Mayer, R. E. (1999). Cognitive principles of multimedia learning: The role of modality and contiguity. *Journal of Educational Psychology*, 91, 358-368.

N

Neurath, O., & Eve, M. (2010). *From hieroglyphics to Isotype: A visual autobiography*. London: Hyphen.

Neurath, O., & Overdiep, B. F. V. (1940). *De moderne mensch ontstaat: Een reportage van vreugde en vrees*. Amsterdam: Noord-Hollandsche Uitgevers Maatschappij.

Olympic-museum.de. (z.j.). *Olympic Games Berlin 1936*. Geraadpleegd via <http://olympic-museum.de/pictograms/symbols1936.htm>

O

O'Grady, J., & O'Grady, K. (2008). *The information design handbook*. Mies, Switzerland: Rotovision.

P

Penrose, J. M. (2006). Teaching the essential role of visualization in preparing instructions. *Business Communication Quarterly*, 69(4), 411-417.

Petterson, R. (2012). *It depends: principles and guidelines* (fourth, ed.), Tullinge, Sweden, 2012.

Pipps, V., Walter, H., Endres, K., & Tabatcher,

P. (2009). Information recall of internet news: Does design make a difference? A Pilot Study. *Journal of Magazine & New Media Research*, 11(1), 1-20.

Poynter Institute (2004). *Eyetrack III: What news websites look like through readers' eyes*. Geraadpleegd via <http://www.poynter.org/uncategorized/24963/eyetrack-iii-what-news-websites-look-like-through-readers-eyes>.

Poynter Institute (2006). *Eyetracking the news: a study of print & online reading*. Geraadpleegd via <http://www.poynter.org/extra/Eyetrack/>.

R

Rand, P. (1996). *From Lascaux to Brooklyn*. London: Yale University Press.

Ruys, F (ed.). (2008). *Infographics in Nederland*. Utrecht: Vizualism

S

Sandman, P. M., & Weinstein, N. D. (1994). *Communicating effectively about risk magnitudes: Bottom line conclusions and recommendations for practitioners*. Washington, D.C: U.S. Environmental Protection Agency.

Somuchpileup.blogspot.nl. (2008). *Olympics pictograms: Mexico 1968*. Geraadpleegd via <http://somuchpileup.blogspot.nl/2008/11/olympics-pictograms-mexico-1968.html>

Spence, R. (2001). *Information visualization*. Harlow: Pearson Education Limited.

Staal, G., & Wolters, H. (1987). *Holland in vorm: vormgeving in Nederland 1945-1987*. 's-Gravenhage: Stichting Holland in Vorm.

Stark Adam, P., Edmonds, R., & Quinn, S. (2007). *Eyetracking The News: A Study Of Print And Online Reading*. St. Petersburg, Florida: Poynter Institute.

Stone, E. R., Yates J. F., & Parker, A. M. (1997). Effects of numerical and graphical displays. *Journal of Experimental Psychology Applied*, 3(4), 243-256.

Sullivan, P. (1987). *Newspaper graphics*. Darmstadt: Ifra.

Sullivan, P. (1993). *Information graphics in colour*. Darmstadt: Ifra.

Sullivan, P., & Houkes, R. (1995). *Information design and infographics*. Rotterdam: European Institute for Research and Development of Graphic Communication, H R & O.

Sung, E., & Mayer, R. E. (2012). When graphics improve liking but not learning from online lessons. *Computers in Human Behavior*, 28(5), 1618-1625.

T

Tory, M., & Muller, T. (2004). Human factors in visualization research. *IEEE Transactions on visualizations and computer graphics*, 10(1), 72-84.

Tschichold, J., McLean, R., & Hendel, R. (2006). *The new typography: a handbook for modern designers* (2nd ed.). Berkeley, CA: University of California Press.

Tufte, E. R. (2008). *Envisioning information* (12th print ed.). Cheshire, CO: Graphics Press.

Tversky, B., Morrison, J. B., & Betrancourt, M. (2002). Animation: Can it facilitate? *International Journal of Human-Computer Studies*, 57, 247-262.

Twyman, M. (1975). *Graphic communication through Isotype*. University of Reading: Department of Typography and Graphic Communication.

W

Ware, C. (2000). *Information visualization: perception for design*. Morgan Kauffman: San Fransisco.

Vossoughian, N., & Camp, D. (2011). *Otto Neurath: the language of the global polis*. Rotterdam: NAI Publishers.

Wember, B. (1976). *Wie informiert das Fernsehen? Ein Indizienbeweis*. München: List Verlag.

Wong, D. M. (2010). *The Wall Street journal: guide to information graphics: The do's and don'ts of presenting data, facts, and figures*. New York: Norton.

Y

Yang, E., Andre, T., & Greenbowe, T. J. (2003). Spatial ability and the impact of visualization/ animation on learning electrochemistry. *International Journal of Science Education*, 25(3), 329.

Yau, N. (2011). *Visualize this: The flowing data guide to design, visualization, and statistics*. Indianapolis: Wiley Publishing, Inc.

© 2013 Every Picture tells a Story | J•lab | Hogeschool Utrecht

J•lab
Journalismlab

Tekst: Piet Bakker, Yael de Haan en Carel Kuitenbrouwer

Ontwerp: Maaïke Molenkamp

Schema's: Daan van Elk en Carel Kuitenbrouwer (*pag 10, 11, 16, 20, 26*)

www.everypicture.nl

Niets van deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt zonder voorafgaande schriftelijke toestemming.

De nieuwe generatie informatie-consumenten is minder geneigd tot lineair lezen en meer tot zappen en informatiesnacken. De informatie-honger lijkt niet te zijn afgenomen maar het publiek heeft wel meer behoefte aan bondige, toegankelijke informatie.

Ook bestuurders en ambtenaren ervaren een toenemende overdaad aan informatie, op basis waarvan keuzes moeten worden gemaakt, beleid moet worden geformuleerd of in korte tijd ingrijpende maatregelen moeten worden genomen.

Wat Werkt? verkent en vergelijkt de kennis uit praktijk en wetenschap over informativisualisatie, dat

door sommigen gezien wordt als remedie tegen informatie-obesitas.

Er zijn geen vaste regels voor information design. Welke conventies of designregels men toepast hangt af van de doelgroep, de boodschap, de omgeving waarin het geplaatst wordt en de vaardigheden van de vormgever.

Er zijn verschillen tussen praktijk-literatuur en wetenschappelijk onderzoek, maar ook overeenkomsten. Hoewel wetenschappelijke kennis nog maar mondjesmaat is terug te vinden in creatieve infographics, lijkt de kennistransfer zich nu meer en meer te manifesteren. Hieraan wil *Wat Werkt?* een bijdrage leveren.

J•lab
Journalismlab

HOGESCHOOL
UTRECHT