
	
 1	

Xanthe van der Horst, 3723429
Vakdidactiek 2
Hanneke Tuithof
10-01-2019

Vlogs in de klas: leuk en/of leerzaam?

	
 2	

Inhoudsopgave

Inleiding 3
Theoretisch kader 4

1. constructivisme en edutainment 4
2. onderzoek naar vlogs in de klas 4

Methode 6
1. context 6
2. deelnemers 6
3. dataverzameling 7
4. data-analyse 8
5. betrouwbaarheid 9

Resultaten 10
Conclusie 12
Discussie en aanbevelingen 13

1. Feedback op de opdracht en reflectie op de rol als onderzoeker 14
Literatuurlijst 15
Bijlagen 17
Vakdidactische ontwikkeling 2

	
 3	

Inleiding

Voordat ik in mijn 4VWO klas het eerste schoolexamen afneem, vraag ik aan de leerlingen of
ze de vlogs van Jort Geschiedenis gebruiken bij het leren. Inmiddels heb ik dat in drie
klassen gevraagd. Het antwoord komt altijd op hetzelfde neer: ja, maar ze zijn enorm
langzaam en saai. Waarom leerlingen ze dan toch kijken? Het geeft een samenvatting van
de stof die ze moeten leren.
 Naar aanleiding hiervan begon ik na te denken over het gebruik van vlogs in de klas.
De vlogs van Jort geschiedenis zijn misschien saai maar worden wel gewaardeerd vanwege
de duidelijkheid. Bovendien zijn middelbare scholieren de grootste doelgroep van vlogs.
Kinderen zijn van alle websites het vaakst te vinden op YouTube, onder andere door de
populariteit van vloggen.1 Vloggen is een samenvoeging van videobloggen. Het is een soort
digitaal dagboek: de video’s gaan over het leven van de persoon en verschijnen wekelijks of
zelfs dagelijks.

Het gebruik van vlogs sluit goed aan op de leefwereld van leerlingen. Volgens de
constructivistische theorie van Woolfolk worden leerlingen gemotiveerd als ze een
persoonlijke relatie hebben met het onderwerp.2 Een persoonlijke relatie met vloggen kan
worden ingezet om leerlingen gemotiveerd te krijgen in de les. Toch is het twijfelachtig of
vlogs te gebruiken zijn in de klas. De meeste leerlingen kijken vlogs die aansluiten bij hun
interessegebied, bijvoorbeeld over mode, make-up of voetbal. De entertainment-waarde is
hoger dan de informatieve waarde. De vraag is dus of vlogs zouden kunnen dienen als een
nieuwe werkvorm, die zowel leuk is als leerzaam.

Uit eerder onderzoek over vlogs als werkvorm in de klas, is gebleken dat ze een hoge
reflectieve waarde hebben. Leerlingen oefenen met reflecteren op zichzelf en op anderen.
Dat komt doordat leerlingen bij het maken van een vlog er niet onder uit kunnen om naar hun
eigen werk te kijken. Een vlog wordt immers gemaakt om het aan anderen te laten zien. Dat
betekent ook dat de gemaakte vlogs gezien worden door docenten of klasgenoten. Het geeft
docenten de gelegenheid om leerlingen te laten oefenen met het evalueren van elkaars
product.3 Deze onderzoeken expliciteren echter niet op welke manier leerlingen de
educatieve vlogs van hun klasgenoten beoordelen. Daarnaast gaan de onderzoeken over
vakken als scheikunde, biologie en Engels. Om middels dit onderzoek een aanvulling te
geven op de bestaande onderzoeken, is voor de volgende onderzoeksvraag gekozen:

‘Hoe evalueren leerlingen van 3VWO de educatieve historische vlogs van hun klasgenoten
over de Eerste Wereldoorlog?’

Om deze onderzoeksvraag te kunnen beantwoorden, wordt eerst gekeken naar de
bestaande theorie over het gebruik van educatieve vlogs. In het theoretisch kader wordt
ingegaan op vlogs als vorm van edutainment en op de voorwaarden van het succesvol
gebruik van vlogs in de klas. Vervolgens wordt de methode van dit onderzoek omschreven.
In dit artikel is gebruik gemaakt van een ontwerponderzoek met een beschrijvende functie.
Daarna worden de resultaten geanalyseerd aan de hand van twee analysevragen. Het artikel
eindigt met een conclusie/discussie en een persoonlijke reflectie.

Theoretisch kader
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Chaudron et al (2015), ‘Young Children (0–8) and Digital Technology: A Qualitative Exploratory
2	
 Woolfolk, A., Hughes, M., & Walkup, V. (2013) Psychology in Education (2nd Edition) Pearson
Education Limited, 318	

3	
 Hain, S., & Back, A. (2008). Personal learning journal-Course design for using weblogs in higher
education. Electronic Journal of e-Learning-EJEL, 6(3), 189-196.

	
 4	

1.Constructivisme en edutainment
Zoals ook in de inleiding is aangegeven is het voordeel van vlogs dat het aansluit bij de
leefwereld van de leerlingen. Het zou een manier kunnen zijn om leren en vermaak te
combineren. Al sinds het begin van de jaren negentig is onderzoek gedaan naar het
ontwikkelen van werkvormen die educatieve en entertainment waarden combineren.4 De
term die voor dit soort werkvormen is door de wetenschappelijke wereld is edutainment.
Volgens Buckingham en Scanlon kan edutainment het beste omschreven worden als
educatieve tool die gebruik maakt van visueel materiaal, duidelijke narratieven of spel-
achtige elementen bevat en een informelere en minder didactische aanpak heeft. Het doel
van edutainment is om de aandacht van leerlingen te trekken en vast te houden.
Edutainment doet dat door emoties op te roepen bij leerlingen met behulp van een
computerscherm met veel gekleurde animaties. Daarnaast is het interactief en komt het voort
uit het idee dat leren ‘leuk’ moet zijn.5
 Het idee dat leren ‘leuk’ moet zijn komt voort uit een verandering in de definitie van
het leerproces. Deze verandering is al enige tijd gaande en is ondergebracht in de
constructivistische theorie. Mayer stelt dat leren een proces is. Leerlingen construeren kennis
door hun al eerder opgedane kennis en vaardigheden toe te passen op nieuwe informatie.
Op die manier ‘construeren’ ze zelf de betekenis die ze aan de informatie geven.6 Woolfolk
vat deze theorie samen in de volgende definitie: ‘constructivisme legt de nadruk op actieve
rol van de leerling bij het vergaren van kennis’.
 Salomon en Almog zijn het eens met deze definitie, maar voegen er een voor dit
onderzoek belangrijk component aan toe. Ze benadrukken het belang van sociale interactie
in het leerproces. Ze stellen dat feedback, instructie, correctie enzovoorts bijdragen aan het
vormen van kennis bij de leerling. Leren is volgens hen een sociaal en actief proces van het
contextualiseren van kennis door relaties.7 Deze interpersoonlijke theorie wordt ook wel
sociaal-constructivisme genoemd en vind zijn oorsprong in werken van onder andere
Vygotsky. Vygotsky stelt dat sociale interactie en culturele activiteiten de individuele
ontwikkeling en leren vormt. 8

Daarnaast gaan Salomon en Almog in op de rol van technologie in het sociaal-
constructivistische leerproces. Technologie is volgens hen een middel dat gebruikt kan
worden bij het maken van leeromgevingen die geschikt zijn om informatie te verzamelen, te
verwerken en te construeren.9 Okan voegt daaraan toe dat technologie de potentie heeft als
middel om de manier waarop mensen leren te verbeteren. Leerlingen kunnen met behulp
van technologie onderzoek doen en over concepten leren die gebaseerd zijn op hun eigen
interesse of doelen. De combinatie van tekst, geluid, beelden en animatie is een verrijking
van de leeromgeving en daarmee van educatie zelf. Het is dus niet gek dat scholen,
docenten en ouders investeren in digitale hulpmiddelen.10

Niet iedereen is echter fan van het gebruik van technologie in het klaslokaal. Volgens
Green en McNeese bestaat het gevaar dat technologie niet gebruikt wordt om
leeropbrengsten te verbeteren. Technologie wordt alleen gebruikt omdat het aanwezig is, of

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Okan, Z. (2003). Edutainment: is learning at risk?. British Journal of Educational Technology, 34(3),
255-264.
5 Buckingham, D., & Scanlon, M. (2005). Selling learning: towards a political economy of edutainment
media. Media, Culture & Society, 27(1), 41-58.
6 Mayer R E and Moreno R (2002) Animation as an aid to multimedia learning Educational Psychology
Review 14, 1, 87–99.
7 Salomon G and Almog T (1998) Educational psychology and technology: a matter of reciprocal
relations Teachers College Record 100, 1, 229
8 Woolfolk, A., Hughes, M., & Walkup, V. (2013) Psychology in Education, 404
9 Salomon G and Almog T (1998) Educational psychology and technology, 229
10 Okan, Z. (2003). Edutainment: is learning at risk?, 255-264.

	
 5	

omdat ouders het willen, en niet omdat het de beste manier is om de lesstof over te
brengen.11 McDonald en Hannafin stellen dat de resultaten van onderzoek over de invloed
van technologie op leeropbrengsten zeer verschillend zijn. Sommige onderzoeken (Kulik,
Sivin-Kachala) wijzen uit dat studenten die met technologie werkten hoger scoorden op
toetsen dan leerlingen die alleen uit het boek werkten. Uit andere onderzoeken bleek dat
toetsscores niet significant hoger waren bij het gebruik van digitale middelen.12 Volgens
McDonald en Hannafin waren leerlingen die gebruik maakten van technologie wel
gemotiveerder en enthousiaster over de lesstof.13 Salomon voegt toe dat: ‘traditional
classrooms produce better mastery of recalled information, whereas technology-intensive,
constructivist classrooms produced improved skills of question-formulating, hypothesis
generation and ability to intelligently adress a new problem’. Oftewel, de keuze tussen
technologie en ‘traditionele’ educatieve middelen hangt af van de leeropbrengst die je als
docent wil krijgen.14

2. Onderzoek naar vlogs in de klas
In het bovenstaande hoofdstuk werd vooral het gebruik van edutainment en technologie in
het algemeen onderzocht. In dit hoofdstuk ga ik in op onderzoek dat specifiek naar het
gebruik van vlogs in de klas is gedaan. Vlogs zie ik in de context van dit onderzoek als vorm
van edutainment omdat het een digitale tool is die gericht is op het leuk maken van leren.
 Er is al enig onderzoek gedaan naar het gebruik van video’s in de klas. Over vlogs in
de klas is echter minder onderzocht. Lawrie en Bartle deden onderzoek naar het gebruik van
scheikunde vlogs als motivatiemiddel in de klas. Studenten maakten zelf 2 tot 3 minuten
vlogs waarin ze de structuur van een molecuul moesten uitleggen. Leerlingen die zelf in de
vlog voorkwamen konden de structuren beter uitleggen dan leerlingen die statische plaatjes
gebruikten.15 Het zelf maken van vlogs dwingt leerlingen een onderwerp eigen te maken en
uit te leggen aan anderen. Bacescu schrijft dat het gebruik van vlogs in de klas voordelen en
nadelen heeft, maar dat het mogelijkheden biedt voor het verbeteren van de kwaliteit van
educatie. De onderzoeker stelt dat het belangrijkste voordeel is dat vlogs ingezet kunnen
worden om praktische vaardigheden op te bouwen die ingezet kunnen worden tijdens het
leren, zoals onderzoek doen en vragen stellen.16
 Hain en Back schrijven dat het gebruik van vlogs in de klas voordelen kan hebben als
het aan een aantal voorwaarden voldoet. Hain en Back kozen er in hun onderzoek voor om
zich te richten op de communicatieve waarde van vlogs. De communicatieve waarde hangt
volgens hen samen met de volgende twee doelen van vlogs als educatief middel: ten eerste,
het ondersteunen van ‘individual learning’ door reflectie als effectieve methode en ten
tweede, het ondersteunen van individuele reflectie door interactie en discussie met een
groep anderen. Oftewel, vlogs kunnen gebruik worden om leerlingen te laten reflecteren op
hun eigen kennis en vaardigheden door middel van interactie en discussie met
medeleerlingen. Hain en Back scharen vloggen als succesvol educatief middel daarmee
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11 Green, Mary, and Mary Nell McNeese. "Using edutainment software to enhance online
learning." International Journal on E-Learning, vol. 6, no. 1, 2007, p. 5+
12 McDonald, K. K., & Hannafin, R. D. (2003). Using web-based computer games to meet the
demands of today’s high-stakes testing: A mixed method inquiry. Journal of Research on Technology
in Education, 35(4), 459-472.
13 McDonald, K. K., & Hannafin, R. D. (2003). Using web-based computer games, 460
14 Salomon G and Almog T (1998) Educational psychology and technology, 229
15 Lawrie, G., & Bartle, E. (2013). Chemistry Vlogs: a vehicle for student-generated representations
and explanations to scaffold their understanding of structure-property relationships.International
Journal of Innovation in Science and Mathematics Education (formerly CAL-laborate
International), 21(4).
16 Bacescu, M. C. (2017). BLOGGING, VLOGGING-FROM ENTERTAINMENT TO EDUCATION.
In The International Scientific Conference eLearning and Software for Education(Vol. 1, p. 369). "
Carol I" National Defence University.

	
 6	

onder het sociaal-constructivisme, omdat ze samenwerken en reflectie als belangrijke
voorwaarden zien voor het gebruik ervan.17
 Ook Maulidah ziet reflectie, of evaluatie zoals hij het zelf noemt, als belangrijke
voorwaarde voor het vergroten van de leeropbrengst bij een vlog als educatief product. Hij
voegt daar in zijn onderzoek het belang van zelfstandigheid van de leerling aan toe.18
Maulidah deed onderzoek naar het gebruik van vlogs bij het vergroten van Engelse
spreekvaardigheden. Hij signaleerde vijf fasen die leerlingen doorlopen bij het maken van
een vlog ter voorbereiding van een Engelse toets. De vijf fasen zijn: conceptualiseren
(plannen van werkzaamheden, andere vlogs bekijken), brainstormen (script maken,
onderzoeken) articuleren (het script uitspreken in de vlog), toezicht houden (de vlog nog een
keer beluisteren voor het inleveren) en evalueren (het al dan niet gezamenlijk bekijken van
de vlog en eventueel verbeteren). Deze fasen doorlopen de leerlingen zelfstandig tijdens het
maken van een vlog. Ze worden verscheidene keren gedwongen om op hun eigen product te
reflecteren, omdat ze het uiteindelijk aan anderen moeten laten zien.19
 De bovenstaande theorie gaat over het gebruik van vlogs in verschillende klassen,
van scheikunde tot aan Engels. Er is echter geen theorie beschikbaar over het gebruik van
vlogs in de geschiedenisles. Dit onderzoek zal een bijdrage leveren aan het gebruik van
vlogs in de klas in het kader van de geschiedenisles. Het theoretisch kader zal worden
gebruikt om het ontwerponderzoek vorm te geven.

Methode

1. Context van het onderzoek
Het onderzoek werd afgenomen op een grote school in het middel van het land. Het
ontwerponderzoek werd afgenomen in een derde klas VWO. Deze klas is overwegend
homogeen en van autochtone afkomst. Het onderzoek werd uitgevoerd tijdens drie
geschiedenislessen. In de eerste les werd de opdracht aan de leerlingen uitgelegd. Ze
kregen daarna nog twintig minuten om zelfstandig te werken. In de tweede les hebben de
leerlingen een heel lesuur van zeventig minuten aan de opdracht gewerkt. In de derde les
hebben de leerlingen in een heel lesuur elkaars vlogs bekeken en elkaar tips en tops
gegeven. De opdracht is niet anoniem gemaakt en de deelname was niet voor een cijfer,
maar werd wel als huiswerk opgegeven.

2. Deelnemers
De VWO-drie klas bestond uit 23 leerlingen. Voor deze klas is gekozen vanwege het veilige
leerklimaat in deze klas. Zoals in het theoretisch kader is genoemd, is volgens Maulidah een
van de drijfveren van leerlingen om een vlog-opdracht goed uit te voeren dat ze het
uiteindelijk aan hun medeleerlingen moeten laten zien.20 Als docent denk ik dat deze drijfveer
het gevaar heeft dat het omslaat in een angst voor ‘afgaan’. Net zoals een presentatie kan
een vlog waarin je zelf spreekt of te zien bent voor leerlingen kwetsbaar zijn. Uit het
onderzoek van Lawrie en Bartle bleek bijvoorbeeld dat 26% van de leerlingen hun vlog liever
niet aan anderen wilden laten zien.21 Om deze opdracht goed uit te kunnen voeren is naar
mijns inziens een veilige leeromgeving daarom heel belangrijk.

Het leerklimaat van deze klas kan als volgt omschreven worden. De leerlingen gaan
tijdens reguliere lessen met respect voor de docent en met respect voor elkaar om. Ze zijn in

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Hain, S., & Back, A. (2008). Personal learning journal, 189-196.
18 Maulidah, I. (2018). Vlog: the Mean to Improve Students’ Speaking Ability. Scholar:Google, access
10-01-2019, np
19 Ibidem
20 Ibidem
21 Lawrie, G., & Bartle, E. (2013). Chemistry Vlogs: a vehicle for student-generated representations
and explanations, np

	
 7	

staat om een inhoudelijke discussie met elkaar te voeren zonder op persoonlijke aspecten in
te gaan. Ze hebben al tijdens minimaal twee andere opdrachten geoefend met het geven van
constructieve tips en tops aan elkaar. Zo hebben ze in groepjes presentaties gegeven en
elkaar beoordeeld. Ook ben ik als docent goed in staat om een prettige werksfeer te
behouden in deze klas. Ze luisteren en zijn stil als ik aan het woord ben en doen actief mee
aan opdrachten die ze moeten maken tijdens de les. Meerdere leerlingen hebben
aangegeven de geschiedenislessen leuk en interessant te vinden. Daarom ga ik ervan uit dat
deze leerlingen al een basis-motivatie hebben om deze opdracht uit te voeren en dat ze
respectvol met elkaars vlogs om zullen gaan.

3. Dataverzameling
Om de data te verzamelen is gekozen voor een ontwerponderzoek. Ontwerponderzoek is als
methode relatief nieuw en wordt vooral in het onderwijs gebruikt. Deze vorm van onderzoek
doen komt voort uit een vraag naar een type onderzoek dat in de praktijk van het onderwijs
gebruikt kan worden bij het signaleren en oplossen van problemen. De kennis die wordt
opgedaan via ontwerponderzoek moet aan de voorwaarde voldoen dat het direct toepasbaar
is in de praktijk. Dat heet ‘bruikbare kennis’.22
 Ontwerponderzoek heeft als functie het ontwerpen van een interventie in de vorm van
bijvoorbeeld lesmateriaal of een educatief product. Deze interventie kan gebruikt worden bij
het oplossen van een onderwijskundig probleem of het vergroten van kennis over het
ontwerpen van een educatief product.23 In dit onderzoek wordt vooral gekeken naar het
laatste: het vergroten van kennis over het ontwerpen van een educatief product.
 Als ontwerponderzoek is een schriftelijke opdracht ontworpen. De opdracht is deels
gebaseerd op de vijf fasen die Maudilah onderscheid in zijn onderzoek.24 Voordat de
leerlingen de opdracht kregen, liet ik een vlog van JortGeschiedenis zien ter oriëntatie.
Daarmee is de fase van conceptualisatie begonnen. De leerlingen kregen een schriftelijke en
digitale hand-out met de opdrachtbeschrijving. Op de hand-out werden een aantal thema’s
die met de Eerste Wereldoorlog te maken hadden genoemd. De leerlingen werden verzocht
om groepjes te vormen en om per groepje een thema te kiezen. Vervolgens kregen ze een
hand-out uitgedeeld met daarop een ‘storyboard’. Een ‘storyboard’ bestaat uit een aantal
lege vakken met tekstregels eronder. De vakken kunnen worden gebruikt om de
verschillende scenes in een video uit te denken. In de eerste les hebben de leerlingen
onderzoek gedaan naar het gekozen thema en de storyboard ingevuld. De leerlingen hebben
daarmee de tweede fase, brainstormen, doorlopen. Het storyboard mochten de leerlingen
houden. Als huiswerk kregen ze op dat ze twee weken later de vlogs af moesten hebben en
mee moesten nemen naar de les.
 In de tweede les hebben de leerlingen zelfstandig aan de vlog gewerkt. Sommige
leerlingen waren bezig op de computer, anderen filmden elkaar of zichzelf. Daarmee
doorliepen ze de fase van articuleren. Bijna alle leerlingen hebben vervolgens de vlog
afgemaakt in hun eigen tijd als huiswerk, hetgeen hoort bij de fase voor het opsturen,
toezicht houden. In de derde les kregen de leerlingen nog een hand-out. Deze hand-out
konden leerlingen gebruiken om elkaars vlogs te beoordelen. Op de hand-out stond een
rubric, een invulschema voor tips en tops en een aantal vragen over het gebruik van vlogs.
Alle groepjes hebben hun vlogs aan de hele klas op het grote scherm laten zien. Elk groepje
heeft ondertussen een ander groepje met behulp van de hand-out beoordeeld. Na elke vlog
werd iedereen gevraagd of zij klassikaal een tip of een top wilden geven aan het groepje. Dit
is kenmerkend voor de fase evaluatie: leerlingen evalueerden elkaar en zichzelf. Aan het
eind van deze les hebben alle leerlingen de invulbladen ingeleverd.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22 Plomp et al (2010), An introduction to educational research, SLO:Enschede, 9
23 ibidem, 9-12
24 Maulidah, I. (2018). Vlog: the Mean to Improve Students’ Speaking Ability, np 	

	
 8	

 Uit het uitgevoerde ontwerponderzoek zijn een aantal analysevragen naar voren
gekomen. Om de onderzoeksvraag ‘hoe evalueren leerlingen van 3VWO de educatieve
historische vlogs van hun klasgenoten over de Eerste Wereldoorlog?’ te kunnen
beantwoorden, moet eerst gekeken worden naar de opdracht. Zoals hierboven is genoemd
kregen de leerlingen een rubric om de vlogs van hun klasgenoten te kunnen evalueren.
Vervolgens gaven ze elkaar tips en tops. Onder ‘evalueren’ wordt in dit onderzoek dus de
tips en de tops verstaan die de leerlingen op de hand-out hebben ingevuld. Om erachter te
komen hoe leerlingen de vlogs van hun klasgenoten evalueren moet onderzocht worden in
hoeverre de leerlingen tijdens het evalueren gebruik maken van de handvaten die in de
rubric worden gegeven. Als eerste wordt daarom de volgende analysevraag onderzocht: ‘in
welk opzicht sluit de evaluatie van de leerlingen aan bij de categorieën gegeven in de
rubric?’ Daaruit volgt een tweede analysevraag: in welk opzicht sluit de evaluatie van de
leerlingen niet aan bij de categorieën gegeven in de rubric?’

4. Data-analyse
Het ontwerponderzoek bestaat uit een kwalitatieve analyse van de verzamelde data. De data
is weergegeven in matrices die zijn voortgekomen uit het ‘categoriseren en tellen van
antwoorden op open vragen’.25 De vragen die leerlingen op de hand-out moesten
beantwoorden waren open vragen. Een voorbeeld daarvan is de vraag ‘heb je nog een tip
voor docenten die gebruik willen maken van vlogs?’. De antwoorden die de leerlingen op
deze vagen gaven zijn eerst overgetypt en bekeken. Daarna is gekeken of de antwoorden
van de leerlingen samen te vatten waren in een categorie. Bij het categoriseren van de
antwoorden is zowel rekening gehouden met het theoretisch kader als met de antwoorden
van de leerlingen zelf. Een voorbeeld daarvan is het categoriseren van de antwoorden op de
opdracht om een top te geven aan klasgenoten: leerlingen gaven als top dat ‘het duidelijk
was wat het thema met de Eerste Wereldoorlog te maken had’. Dat is een tip over
inhoudelijke informatie in de vlog en is daarom ondergebracht in de categorie ‘inhoud’.
 De categorieën ‘inhoud’, ‘vorm’ en ‘vermaak’ sluiten naast op de antwoorden van
leerlingen aan op het theoretisch kader. ‘Inhoud’ is gericht op de inhoudelijke kennis die de
leerlingen hebben geconstrueerd en die in de vlog over gebracht wordt. Er wordt van
uitgegaan dat deze kennis gereflecteerd wordt door de informatie die leerlingen kiezen om te
laten zien in de vlog. Dat sluit aan bij de theorie van Salomon en Almog dat leerlingen kennis
‘verzamelen, verwerken en construeren’ als ze een digitale tool gebruiken.26 ‘Vorm’ is gericht
op het feit dat de vlog tot een digitale tool behoort. De vorm is bij het beoordelen van de
opdracht van belang omdat het de leeropbrengst zowel kan ondersteunen als in de weg
zitten, volgens critici als Green en McNeese. Zij stelden dat het gevaar is dat technologie
alleen gebruikt wordt omdat het nieuw en interessant is en niet omdat het de leeropbrengst
vergroot.27 Tenslotte is gekozen voor de categorie ‘vermaak’ omdat vlogs in dit onderzoek
worden gezien als onderdeel van edutainment.28 De vraag daarbij is of het vermaak de
inhoud versterkt of juist in de weg zit.
 Vervolgens zij in de categorieën ‘inhoud’, ‘vorm’ en ‘vermaak’ ook weer onderscheid
gemaakt in verschillende subcategorieën. Zowel de tips en tops van leerlingen in de
categorie inhoud waren onder te verdelen in de subcategorieën ‘informatie’ en ‘duidelijkheid’.
Er is zoveel mogelijk gekeken of de antwoorden van de leerlingen binnen deze categorieën
vielen. In een aantal gevallen was dit niet mogelijk. Deze resultaten zijn niet terug te vinden
in de matrices, omdat het om een enkele leerling ging, maar zijn wel te vinden in de bijlagen
en in de discussie. De categorieën zijn:
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Stokking, K. (2014), Bouwstenen voor onderzoek in onderwijs en opleiding, Stokking:Utrecht, 158-
161.
26 Salomon G and Almog T (1998) Educational psychology and technology, 230
27 Green, Mary, and Mary Nell McNeese. "Using edutainment software to enhance online learning." 5
28 Buckingham, D., & Scanlon, M. (2005). Selling learning, 41-58.

	
 9	

1. informatie
2. duidelijkheid
3. creativiteit
4. structuur
5. humor

Tenslotte wordt gebruik gemaakt van de categorieën uit de rubric die leerlingen hebben
gebruikt bij het evalueren van de vlogs van hun klasgenoten. In de analyse wordt gekeken in
hoeverre deze categorieën aansluiten bij de bovenstaande categorieën die zijn afgeleid van
de theorie en de antwoorden van de leerlingen. De categorieën uit de rubric zijn:

1. lengte
2. creativiteit
3. duidelijkheid29

5. Betrouwbaarheid
De interne geldigheid, over het trekken van conclusies, is met name gewaarborgd door het
betrekken van het theoretisch kader bij het maken van het ontwerponderzoek.30 Ten eerste is
bij het maken van de opdracht rekening gehouden met de voorwaarden voor het behalen van
leeropbrengst die voort zijn gekomen uit het theoretisch kader. Salomon en Almog
benadrukten het belang van sociale interactie bij het gebruik van edutainment: daarom is
ervoor gekozen om de opdracht in groepjes te laten uitvoeren.31 Op die manier kunnen de
leerlingen elkaar in het leerproces ondersteunen. Bovendien voldoet de opdracht zoveel
mogelijk aan de voorwaarden van Hain en Back: individueel leren door middel van reflectie
en discussie met anderen.32 Leerlingen geven elkaar in de derde les tips en tops en
reflecteren op die manier individueel en met elkaar op het resultaat van de vlog. Ten tweede
zijn de leerdoelen zijn ook gebaseerd op theorie. Samenwerken is bijvoorbeeld een van de
leerdoelen. Daarnaast zijn zelfstandig onderzoek doen en vragen stellen, twee voordelen van
vlogs volgens Bacescu, beiden leerdoelen.33 Ten derde zijn, zoals eerder genoemd, de vijf
fasen van Maulidah betrokken bij het uitvoeren van de opdracht, bijvoorbeeld in de vorm van
het maken van een storyboard. Ten vierde zijn de begrippen in de matrices ‘inhoud’, ‘vorm’
en ‘vermaak’ geoperationaliseerd onder het kopje data-analyse.
 De externe validiteit, de generaliseerbaarheid van het onderzoek, is niet te
waarborgen. De opdracht is slechts in een klas en op een school uitgevoerd. Er kunnen dus
geen conclusies worden getrokken die breder zijn dan de antwoorden van deze leerlingen.
Aanbevelingen voor verder onderzoek kunnen wel gedaan worden in de conclusie/discussie.
Bovendien is er geen pilot-onderzoek uitgevoerd bij gebrek aan tijd. Ook dat doet af aan de
betrouwbaarheid van dit onderzoek. Om dit gemis enigszins te ondervangen is wel met een
andere docent gereflecteerd op de opdracht voordat deze is uitgevoerd en nadat deze is
uitgevoerd. Zie voor inhoud het hoofdstuk reflectie.

Resultaten

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 zie voor de hele rubric de bijlage met de opdracht
30 Stokking
31 Salomon G and Almog T (1998) Educational psychology and technology: a matter of reciprocal
relations Teachers College Record 100, 1, 222–241.
32 Hain, S., & Back, A. (2008). Personal learning journal, 189-196.
33 Bacescu, M. C. (2017). BLOGGING, np
	
 	

	
 10	

De resultaten van het ontwerponderzoek zijn weergegeven in tabellen. De indeling van de
tabellen is gemaakt op basis van de antwoorden van de leerlingen en het theoretisch kader.
Niet alle antwoorden van leerlingen waren bruikbaar of onder te brengen in een van de
categorieën. Deze zijn terug te vinden in de bijlagen en worden dus niet behandeld in de
resultaten.

Daarnaast zijn niet alle vragen die op de hand-out gesteld zijn relevant voor het
beantwoorden van de onderzoeksvraag. De vraag ‘zou je een vlog gebruiken tijdens het
leren’ gaf geen resultaten over de evaluatie van vlogs. Ook deze resultaten worden daarom
in dit hoofdstuk niet behandeld en zijn opgenomen in de bijlagen.

De relevante resultaten zijn opgenomen in drie tabellen, namelijk: geef minimaal twee
tops aan je klasgenoten, geef minimaal twee tips aan je klasgenoten en heb je nog tips voor
de docent. Als eerste worden tabel 1a en tabel 1b behandeld en als laatste wordt tabel 2
apart behandeld.

Tabel 1a.
Geef minimaal twee tops aan je klasgenoten
Categorie Subcategorie Voorbeeld Aantal leerlingen
Inhoud Informatie ‘Er werd veel

informatie gegeven
over het thema’

9

 Duidelijkheid ‘Het was duidelijk
wat het thema met
de Eerste
Wereldoorlog te
maken heeft’

10

Vorm Creativiteit ‘Het de beelden
waren op een
originele manier aan
elkaar geplakt’

7

 Structuur ‘De samenvatting op
het einde was fijn’

4

Vermaak Humor ‘Het filmpje was
grappig’

7

Tabel 1b.
Geef minimaal twee tips aan je klasgenoten

Categorie Subcategorie Voorbeeld Aantal leerlingen
Inhoud Informatie ‘De informatie over

het onderwerp kan
uitgebreider’

4

 Duidelijkheid ‘De relatie van het
thema met de Eerste
Wereldoorlog was
niet duidelijk

4

Vorm Creativiteit ‘Het was eentonig’ 3
 Structuur ‘Er zou een intro en

outro bij kunnen’
7

Vermaak Humor ‘Het was niet leuk
genoeg’

5

	
 11	

Om de resultaten te analyseren wordt ten eerste gekeken naar de analysevraag ‘in welk
opzicht sluit de evaluatie van de leerlingen aan bij de categorieën gegeven in de rubric?’.
Zoals te zien is in tabel 1a. en tabel 1b. komt een groot deel van de tops overeen met de
categorie duidelijkheid uit de rubric. Tien leerlingen geven als top aan dat de vlog duidelijk
was om verschillende redenen. Wat de leerlingen precies met het begrip duidelijkheid
bedoelen is verschillend. Een aantal leerlingen gaven bijvoorbeeld aan dat ‘het duidelijk was
wat het thema met de Eerste Wereldoorlog te maken heeft’. Dat was een van de handvaten
die gegeven werd in de opdracht, namelijk ‘het is goed duidelijk wat het thema betekent en
wat het met de Eerste Wereldoorlog te maken heeft.’ Daarnaast komen de tops overeen met
de categorie creativiteit uit de rubric. Zeven leerlingen noemden creativiteit als top tijdens
hun evaluatie.
 De tips sluiten minder goed aan bij de categorieën in de rubric. Vier leerlingen geven
een tip over de duidelijkheid van de vlog van hun klasgenoten en drie leerlingen geven een
tip over de creativiteit. Wel geven zeven leerlingen aan dat de structuur van de vlogs van hun
klasgenoten beter zou kunnen. Structuur wordt als volgt in de rubric genoemd onder het
kopje duidelijkheid: ‘het filmpje heeft een duidelijke structuur met verschillende scenes’.
Leerlingen geven bijvoorbeeld als tip om meer structuur aan te brengen in de vlog het
gebruik van een ‘intro en outro’.

Daarnaast is het opvallend dat minder leerlingen tips hebben ingevuld voor hun
klasgenoten dan tops. In totaal hebben de leerlingen zevenendertig tops gegeven en
drieëntwintig tips. Dat betekent dus dat de leerlingen zich niet hebben gehouden aan de
richtlijn van de opdracht over de hoeveelheid tips en tops (minimaal twee tips en twee tops).
In totaal hebben namelijk drieëntwintig leerlingen meegedaan aan deze opdracht, hetgeen
betekent dat er minimaal zesenveertig tips en tops gegeven zouden moeten worden.

Dat brengt ons dan ook op de tweede analysevraag, namelijk: ‘in welk opzicht sluit de
evaluatie van de leerlingen niet aan bij de categorieën gegeven in de rubric?’ Opvallend aan
de resultaten is de toevoeging van de categorieën ‘informatie’ en ‘humor’. In de rubric
worden de woorden humor en informatie niet genoemd. Informatie is door negen leerlingen
als top gegeven in tabel 1a en is door vier leerlingen als tip gegeven in tabel 1b. In tabel 1a is
te zien dat zeven leerlingen als top gaven dat de vlog humor bevatte. In tabel 1b. is te zien
dat vijf leerlingen vonden dat er niet genoeg humor in de vlog zat.

Tabel 2.
Heb je nog tips voor de docent

Categorie Subcategorie Voorbeeld Aantal leerlingen
Inhoud Informatie ‘Gebruik interessante

informatie’
3

 Duidelijkheid ‘Geef meer richtlijnen
aan de opdracht’

1

Vorm Creativiteit ‘Maak het uniek en
origineel’

2

 Structuur ‘Zorg dat het niet
langdradig is, zoals
bij Jort’

3

Vermaak Humor ‘Zorg dat er veel
grapjes in zitten’

13

In Tabel 2 hebben leerlingen tips gegeven aan de docent voor het uitvoeren van de opdracht.
Omdat dit een ander soort evaluatie is, namelijk van de opdracht en niet van de vlogs van
hun klasgenoten, wordt deze tabel apart geanalyseerd. Deze tabel is wel in de resultaten
opgenomen omdat het mijns inziens iets zegt over de manier waarop leerlingen vlogs

	
 12	

evalueren, hetgeen deels overeenkomt met de onderzoeksvraag. Daarnaast kan het een
nuttige toevoeging zijn voor de aanbevelingen die uit dit onderzoek voortkomen.
 Ten eerste de analysevraag ‘in welk opzicht sluit de evaluatie van de leerlingen aan
bij de categorieën gegeven in de rubric?’ In tabel 2 is te zien dat de tips van de leerlingen
voor de docent minder aansluiten bij de categorieën van de rubric. Slechts drie leerlingen
noemen ‘structuur’, twee leerlingen noemen ‘creativiteit’ en één leerling noemt ‘duidelijkheid’.
De tweede analysevraag, ‘in welk opzicht sluit de evaluatie van de leerlingen niet aan bij de
categorieën gegeven in de rubric?’, is daarom interessanter bij het analyseren van tabel 2.
Drie leerlingen geven een tip die aansluit bij de categorie ‘informatie’. Opvallender is nog dat
meer dan de helft van de leerlingen een tip geven die aansluit bij de categorie ‘humor’. Onder
humor verstaan leerlingen ‘grapjes’, ‘grappig’, ‘leuk’ en ‘enthousiasme’. De tip die de meeste
leerlingen meegeven voor het gebruik van de vlog-opdracht in de klas is dus het gebruik van
humor. Dat zegt iets over hoe ze de opdracht evalueren ten opzichte van het evalueren van
elkaars vlogs. Meer leerlingen vinden het voor de opdracht belangrijk om ‘humor’ in te zetten
dan dat ze het belangrijk vinden voor de vlogs van hun klasgenoten.

Conclusie

In deze meesterproef werd door middel van ontwerponderzoek antwoord gegeven op de
volgende onderzoeksvraag: ‘hoe evalueren leerlingen van 3VWO de educatieve historische
vlogs van hun klasgenoten over de Eerste Wereldoorlog?’

De vraag is ingekaderd aan de hand van theorie over edutainment en educatieve vlogs. In
het theoretisch kader is aandacht besteed aan het gebruik van edutainment in de klas.
Volgens onderzoekers is voor het succesvol gebruiken van edutainment het samenwerken
tussen leerlingen van groot belang. Vervolgens is specifiek ingegaan op het gebruik van
vlogs in de klas. Uit het theoretisch kader is gebleken dat het gebruik van vlogs in de klas
kan bijdragen aan de vaardigheden onderzoek doen en vragen stellen. Daarnaast
benadrukken onderzoekers de reflectieve waarde van vlogs. Leerlingen oefenen met
reflecteren en evalueren door met elkaar samen te werken of in discussie te gaan. In dit
onderzoek is vooral gekeken naar de evaluatieve waarde van vlogs.
 Het onderzoek bestond uit een ontworpen opdracht. Om de onderzoeksvraag te
kunnen beantwoorden is een opdracht ontwikkeld waarin leerlingen uit 3VWO in groepjes
een vlog moesten maken over een thema uit de Eerste Wereldoorlog. Vervolgens hebben de
leerlingen elkaars vlog geëvalueerd aan de hand van een rubric. De evaluatie hebben ze
uitgevoerd door elkaar tips en tops te geven. Deze tips en tops zijn geanalyseerd aan de
hand van de volgende twee analysevragen: ‘in welk opzicht sluit de evaluatie van de
leerlingen aan bij de categorieën gegeven in de rubric?’ en ‘in welk opzicht sluit de evaluatie
van de leerlingen niet aan bij de categorieën gegeven in de rubric?’
 Uit de geanalyseerde resultaten zijn een aantal conclusies te trekken. Vooral bij het
geven van tips en tops evalueren de leerlingen de vlogs aan de hand van de in de opdracht
gegeven rubric. Leerlingen beoordeelden de vlogs op duidelijkheid, creativiteit en structuur,
allen categorieën die ze hebben kunnen terugvinden in de rubric. In totaal gingen
eenentwintig van de zevenendertig tops over deze categorieën. Dat betekent dat meer dan
de helft van de tops gebaseerd waren op de opdracht. Hetzelfde geldt voor de tips die de
leerlingen gaven. Meer dan de helft was gebaseerd op de opdracht. Interessant is dat
leerlingen bij het beoordelen van de opdracht de categorieën uit de rubric minder gebruiken.
 De opdracht en de rubric waren dus sturend in de evaluatie van de leerlingen.
Opvallender is nog de conclusie dat leerlingen zelf invulling geven aan de evaluatie van de
opdracht. Ze betrekken bijvoorbeeld het begrip ‘informatie’ bij het beoordelen van elkaars
vlog. Een vlog is goed als het ‘genoeg informatie bevat’ en kan verbeterd worden door meer
‘informatie’ toe te voegen. Daarnaast is met de antwoorden van de leerlingen de categorie
‘humor’ toegevoegd. Leerlingen beoordelen elkaars vlogs op het gebruik van ‘humor’ het

	
 13	

toevoegen van grapjes en het gebruik van enthousiasme. Daarnaast evalueerden de
leerlingen de opdracht zelf ook op het gebruik van humor. De meeste leerlingen, namelijk
dertien, gaven humor mee als tip voor het uitvoeren van de vlog-opdracht. Hieruit kan
geconcludeerd worden dat vermaak een manier is waarop leerlingen elkaars vlogs
evalueren. Vermaak is een begrip dat aansluit bij edutainment-theorie. Edutainment kan
volgens de theorie succesvol zijn omdat het aansluit bij het sociaal-constructivistische idee
dat leerlingen beter leren als de stof aansluit bij hun leefwereld. Leerlingen geven aan dat ze
het belangrijk vinden dat er humor in de vlog-opdracht zit. Het begrip humor is lastig
definieerbaar, maar zegt wel iets over de aansluiting die vlogs kunnen hebben op hun
leefwereld. Leerlingen zijn betrokken bij de opdracht vanwege de humor of de plezier die ze
uit de opdracht halen. Daaruit kan geconcludeerd worden dat als vlogs inspelen op die
betrokkenheid, bijvoorbeeld met behulp van humor, ze als werkvorm kunnen aansluiten bij
de leefwereld van leerlingen.

Discussie en aanbevelingen

Bij dit onderzoek kunnen een aantal kanttekeningen geplaatst worden. Het onderzoek is in
een kleine groep afgenomen en is daarom niet te generaliseren. Daarnaast heeft de
uitvoering van de opdracht een aantal problemen met zich meegebracht. Doordat de
resultaten zijn verzameld op een hand-out is er weinig discussie geweest met leerlingen over
hun eigen tips en tops. Dat betekent dat er niet is gevraagd aan leerlingen of ze hun tips en
tops wilden specificeren. Veel leerlingen geven antwoorden met begrippen die moeilijk
definieerbaar zijn. Ze houden het vaak bij antwoorden als ‘het was interessant’ zonder te
specificeren wat interessant was of wat dat begrip voor hen betekent.

Hetzelfde geldt voor het begrip ‘humor’. Een van de belangrijkste conclusies van dit
onderzoek is dat leerlingen humor belangrijk vinden in deze opdracht, omdat ze het zelf aan
hun evaluatie toevoegen. Echter, het begrip ‘humor’ is subjectief. Een grappig filmpje kan
voor een leerling iets heel anders betekenen dan voor een docent. Doordat er geen
klassikale discussie is gevoerd over wat de leerlingen bedoelen met humor, is het moeilijk
om een aanbeveling te doen over het gebruik van humor bij vlogs.

Daarnaast is en deel van het onderzoek uitgevoerd terwijl de onderzoeker niet
aanwezig was. De les dat de leerlingen zelfstandig aan het werk waren met hun vlogs is
overgenomen door mijn stagebegeleider omdat ik in Kraukau zat voor een werkweek met de
zesde klas. Dat betekent dat ik alleen door evaluatie met mijn docent heb meegekregen wat
de leerlingen tijdens deze les hebben uitgevoerd. Ik heb daarom geen directe informatie
kunnen verzamelen in dit gedeelte van de opdracht.

De resultaten van de tips en tops zijn onderverdeeld in categorieën die zijn gemaakt
op basis van theorie en de antwoorden van leerlingen zelf. Het is echter de vraag of alle
antwoorden van de leerlingen in een van deze categorieën te verdelen zijn. Dat heeft
wederom te maken met het feit dat de antwoorden van leerlingen op meerdere manieren te
interpreteren zijn. Doordat de vragen, ‘geef twee tips en twee tops’, open geformuleerd zijn,
zijn de antwoorden van de leerlingen vaak ook vaag. Het zou kunnen dat als de leerling zijn
of haar antwoord uitlegde, het misschien toch wel beter in een andere categorie zou passen.

De aanbevelingen hebben dan ook te maken met de bovenstaande discussiepunten.
Dit onderzoek heeft een opzet gegeven om het gebruik van humor in educatieve vlogs verder
te onderzoeken. De vraag is daarbij wat humor precies betekent volgens leerlingen.
Vervolgens kan gekeken worden of humor inderdaad betekent dat de leerlingen meer
betrokken zijn bij de opdracht en dat het daarom goed aansluit bij hun leefwereld. Daarnaast
kan gekeken worden in hoeverre humor in educatieve vlogs de leeropbrengst ervan versterkt
of juist verzwakt.

Praktisch gezien heeft dit onderzoek een leuke werkvorm opgeleverd die gebruikt kan
worden door andere docenten. De leerlingen hebben aangegeven met plezier met de
opdracht gewerkt te hebben. Als docent heb ik hetzelfde ervaren. In een klas met veilig

	
 14	

leerklimaat zoals deze, levert het veel hilariteit op om elkaars vlogs samen te bekijken. Ook
hebben de leerlingen een aantal bruikbare tips gegeven voor het gebruik van deze opdracht
in de klas, die docenten kunnen gebruiken bij het uitvoeren ervan. Leerlingen gaven
bijvoorbeeld aan dat ze het fijn zouden vinden om de keuze te hebben tussen een
presentatie en een vlog. Ook gaf een leerling aan dat de richtlijnen voor de opdracht duidelijk
moeten zijn: wat moet er precies voor informatie, beelden en geluiden in de vlog zitten?
Oftewel, wat wordt er verwacht van het resultaat van de vlog? Dit soort tips en de reflectie
hieronder zijn bruikbaar voor het gebruiken van de vlog-opdracht in de klas.

1. Feedback op de opdracht en reflectie op de rol als onderzoeker
Voor, tijdens en na het uitvoeren van de opdracht heb ik feedback gevraagd aan twee
ervaren docenten. Voordat ik aan de opdracht begon heb ik het opgestuurd aan mijn
stagebegeleider. Als feedback op de opdracht gaf hij dat ik een rubric moest toevoegen. Ik
was van plan om de leerlingen alleen tips en tops te geven op basis van de voorwaarden die
ik in de opdracht had beschreven. Op aanraden van mijn stagebegeleider heb ik deze
verwerkt in een rubric, die bestond uit lengte, creativiteit en duidelijkheid. Daarnaast gaf hij
aan dat ik goed moest nadenken over de instructie die ik zou geven bij de opdracht. Bood ik
die mondeling, schriftelijk, op het scherm of op alle drie de media aan de leerlingen aan? Ik
heb er uiteindelijk voor gekozen om het op drie manieren aan te bieden: ik had een
samenvatting op het digibord staan, ik deelde een hand-out uit, en ik las de hand-out door
met de leerlingen.
 Tijdens de les waar ik niet aanwezig was, heeft mijn stagebegeleider een aantal
feedback-punten kunnen verzamelen. Hij stelde dat het voor leerlingen niet helemaal
duidelijk was wat er nou precies verwacht werd van de vorm van de vlog. Veel leerlingen
dachten dat die hetzelfde moest zijn als die van JortGeschiedenis. Hij gaf mee dat ik daar in
mijn uitleg specifieker in had moeten zijn. Vervolgens heb ik in deze fase van het onderzoek
gesproken met een ander lid van de sectie geschiedenis. Ik legde aan haar uit wat ik van
plan was om in de derde les te doen: namelijk het gezamenlijk beoordelen van tips en tops.
Deze collega raadde mij aan om gebruik te maken van de Ipad-kar. Leerlingen van twee
verschillend groepjes konden verdeeld worden in een evaluatie-groep. De leerlingen konden
dan binnen die groep elkaars vlog bekijken op de Ipad en beoordelen. Ik heb dit plan
besproken met mijn stagebegeleider. Hij stelde dat het misschien juist leuk was om de vlogs
met zijn allen op het grote scherm te kijken. Dat gaf volgens hem leerlingen een beloning
voor het harde werk. Zo konden de leerlingen plezier halen uit elkaars werk. Daarnaast gaf
hij aan dat het in klassikale setting voor mij makkelijker zou zijn om een discussie aan te
gaan over de tips en tops. Deze discussie zou ik dan kunnen gebruiken bij mijn
onderzoeksresultaten. Uiteindelijk heb ik ervoor gekozen om de Ipad-kar mee te nemen naar
het lokaal voor het geval dat leerlingen echt niet wilde kijken op het grote scherm. Ik koos
ervoor om voor te stellen aan leerlingen om de vlogs met elkaar te kijken op het grote
scherm. Dat deed ik met het oog op de resultaten die een klassikale discussie zou kunnen
opleveren.
 In elke fase van dit onderzoek is ruimte voor reflectie en verbetering. Ten eerste op
de uitwerking van de opdracht zelf. De rubric is met het oog op onderzoeksresultaten wat
vaag gebleken. Ik heb in de rubric moeilijk definieerbare begrippen gebruikt, zoals ‘leuk’ en
‘duidelijk’. Dat heeft ertoe geleid dat ik ook vagere tips en tops van de leerlingen kreeg, die
deze begrippen gewoon overnamen. Ik zou daarom de rubric aanpassen met begrippen die
makkelijker te operationaliseren zijn.

Ten tweede de instructie. Ik heb tijdens de instructie veel aandacht besteed aan de
vlogs van JortGeschiedenis. Ik heb een vlog laten zien en die versneld afgespeeld. Ik heb
echter geen voorbeelden laten zien van andere geschiedenisvlogs. Ook heb ik geen ‘goede’
voorbeelden laten zien van educatieve vlogs. Zoals mijn stagebegeleider al aangaf was het
daarom voor leerlingen niet duidelijk hoe het resultaat er nou precies uit moest komen te
zien. Als ik de opdracht nog een keer zou uitvoeren, zou ik daarom meerdere voorbeelden

	
 15	

gebruiken. Bij die voorbeelden zou ik de leerlingen vragen welke vlogs ze meer aanspreekt
en waarom. Daarnaast heb ik tijdens de instructie weinig aandacht besteed aan hoe en
waarom de leerlingen gebruikt konden maken van het storyboard. Volgens mijn
stagebegeleider was het voor de leerlingen niet duidelijk of ze het storyboard ook moesten
inleveren of niet. Er waren daardoor groepjes die veel tijd en aandacht staken in het maken
van het storyboard en groepjes die het storyboard niet gebruikten. Daarom zou ik de
volgende keer duidelijkere richtlijnen geven voor het maken van het storyboard. Ik zou ze
bijvoorbeeld een tijdslimiet geven voor het maken ervan. Daarnaast zou ik expliciteren dat
het storyboard bedoeld is om de informatie die de leerlingen opzoeken te schematiseren.

Ten derde het kijken van de vlogs en het verzamelen van de data. Ik zie nog steeds
het nut in van de vlogs klassikaal bekijken. Wat daar echter mis ging, was dat ik de vlogs niet
van tevoren had verzameld. Dat betekende dat ik veel tijd kwijt was aan het opstarten van de
vlogs bij elk groepje. De leerlingen moesten inloggen op hun eigen account en vervolgens de
vlog uit hun mail halen of via een usb-stick ophalen. Door de vertraging die we hierdoor
opliepen hield ik weinig tijd over voor het nabespreken van de tips en tops. Ik vroeg nu na
elke vlog of iemand snel een tip wilde noemen en iemand anders snel een top. Vervolgens
gaf ik nog een tip en een top. Ik had echter geen tijd om in te gaan op de tips en tops van de
leerlingen. Ik heb hen niet gevraagd om de tips en tops concreter te maken. Ik heb hen
bijvoorbeeld niet gevraagd wat ze onder ‘humor’ verstaan. Ik zou daarom de vlogs de
volgende keer van tevoren al verzamelen op mijn mail of in magister. Op die manier kan ik
dan ter voorbereiding de vlogs al klaar zetten voordat de leerlingen de les binnen komen en
tijd besparen. Die tijd zou mijn onderzoek ten goede komen omdat ik dan in de gelegenheid
ben om door te vragen. Daarnaast zou het mij als docent ook geholpen hebben: elke keer als
iemand zijn of haar vlog moest opstarten, verloor ik de aandacht van de andere leerlingen,
waardoor het weer langer duurde. Dit kan ook voorkomen worden door alles voor de les al
klaar te zetten.

Literatuurlijst

Bacescu, M. C. (2017). BLOGGING, VLOGGING-FROM ENTERTAINMENT TO
EDUCATION. In The International Scientific Conference eLearning and Software for
Education(Vol. 1, p. 369). " Carol I" National Defence University.

Buckingham, D., & Scanlon, M. (2005). Selling learning: towards a political economy of
edutainment media. Media, Culture & Society, 27(1), 41-58.

Chaudron et al (2015), ‘Young Children (0–8) and Digital Technology: A Qualitative
Exploratory Study across Seven Countries’. JRC Science and Policy Reports 93239/EUR
27052.

Green, Mary, and Mary Nell McNeese. "Using edutainment software to enhance online
learning." International Journal on E-Learning, vol. 6, no. 1, 2007, p. 5+

Hain, S., & Back, A. (2008). Personal learning journal-Course design for using weblogs in
higher education. Electronic Journal of e-Learning-EJEL, 6(3), 189-196.

Lawrie, G., & Bartle, E. (2013). Chemistry Vlogs: a vehicle for student-generated
representations and explanations to scaffold their understanding of structure-property
relationships.International Journal of Innovation in Science and Mathematics Education
(formerly CAL-laborate International), 21(4).

Maulidah, I. (2018). Vlog: the Mean to Improve Students’ Speaking Ability, Scholar:Google,
access 10-01-2019

	
 16	

Mayer R E and Moreno R (2002) Animation as an aid to multimedia learning Educational
Psychology Review 14, 1, 87–99.

McDonald, K. K., & Hannafin, R. D. (2003). Using web-based computer games to meet the
demands of today’s high-stakes testing: A mixed method inquiry. Journal of Research on
Technology in Education, 35(4), 459-472.

Okan, Z. (2003). Edutainment: is learning at risk?. British Journal of Educational
Technology, 34(3), 255-264.

Plomp et al (2010), An introduction to educational research, SLO:Enschede

Salomon G and Almog T (1998) Educational psychology and technology: a matter of
reciprocal relations Teachers College Record 100, 1, 222–241.

Stokking, K. (2014), Bouwstenen voor onderzoek in onderwijs en opleiding, Stokking:Utrecht

Woolfolk, A., Hughes, M., & Walkup, V. (2013) Psychology in Education (2nd Edition) Pearson
Education Limited, 318

	
 17	

Bijlagen

Bijlage 1.

Opdracht vlog Eerste Wereldoorlog
Klas: M3B
Lessen: woensdag 5 december – 40 minuten
donderdag 20 december – 30 minuten

leerdoelen:

- je kunt samenwerken met je klasgenoten om de opdracht te voltooien
- je bent in staat om een klein zelfstandig historisch onderzoekje te doen door vragen

te stellen over je gekozen thema
- je kunt concrete en bruikbare tips en tops geven aan je klasgenoten
- je kunt in eigen woorden vertellen of laten zien wat jou thema inhoudt en wat het met

de Eerste Wereldoorlog te maken heeft

Volgens historici zijn er verschillende thema’s die samenhangen met het ontstaan van de
Eerste Wereldoorlog. Met deze thema’s hebben jullie al kennis gemaakt in de introductieles.
De thema’s zijn:

1. Nationalisme
2. Kolonialisme
3. Mechanisering/industrie
4. Militarisme
5. Bondgenootschappen

Jullie gaan nu zelf onderzoeken wat deze thema’s met de Eerste Wereldoorlog te maken
hebben. Dat doen jullie in de vorm van een vlog. Vlogs worden steeds vaker gebruikt om
lesstof mee te leren. Denk aan de vlogs van Jort Geschiedenis. Het maken van de vlog doe
je in drie stappen:

1. het verzamelen van informatie: onderzoek doen
2. Het organiseren van informatie: een storyboard
3. Het presenteren van informatie: de vlog

In je vlog moeten in ieder geval de volgende vragen worden beantwoord:

1. Wat betekent het thema?
2. Wat heeft het met de Eerste Wereldoorlog te maken?

Planning:
De eerste twee stappen doe je in de les van 5 december. Je doet onderzoek naar mogelijke
oorzaken van de Eerste Wereldoorlog. Daarvoor mag je gebruik maken van je boek en
artikelen die je zelf op Google opzoekt. De gevonden informatie verwerk je in een storyboard.
Een storyboard wordt gebruikt bij het maken van films, en geeft in een soort stripverhaal het
verloop van je vlog weer. Je krijgt van de docent een format voor een storyboard. Als je
daarmee klaar bent mag je beginnen met filmen.
 De derde stap voer je gedeeltelijk thuis uit en gedeeltelijk in de les. Het afmaken van
de vlog doe je thuis. Dat is huiswerk voor 20 december. In de les van 20 december gaan
jullie elkaars vlog bekijken. Je geeft dan een tip en een top aan je klasgenoten over de vlog.
Je krijgt daarvoor een beoordelingsformulier. Tenslotte gaan we bespreken of jullie zelf een
vlog zouden gebruiken bij het leren van een toets en waarom wel/niet.

	
 18	

Criteria:
1. Je maakt de vlog in een groepje van 2 of 3 personen
2. De vlog moet gaan over één van de vier bovengenoemde thema’s
3. De vlog mag niet korter zijn dan 1 minuut en niet langer dan 2:30 minuten
4. De vlog neem je mee op je mobiel of op een usb-stick
5. Je mag zelf weten of je alleen gebruik maakt van plaatjes of dat je zelf in beeld komt
6. Je levert de vlog op 20 december in bij mevrouw van der Horst

Beoordelingsformulier

 Onvoldoende Voldoende Goed

Lengte Het filmpje is korter
dan 1 minuut

Het filmpje is
tussen de 1 minuut

3 minuten

Het filmpje is tussen
de 1 minuut en 2:30

minuten

Creativiteit

Het filmpje is saai om
naar te kijken. Er
wordt niet gebruik
gemaakt van een
combinatie van
afbeeldingen,

bewegende beelden
en tekst

Het filmpje is
redelijk leuk om

naar te kijken. Er
wordt gebruik

gemaakt van een
combinatie van
afbeeldingen,
bewegende

beelden en tekst

Het filmpje is heel
leuk om naar te
kijken. Er wordt

gebruik gemaakt
van een goed bij
elkaar passende
combinatie van
afbeeldingen,

bewegende beelden
en tekst

Duidelijkheid

Het wordt niet duidelijk
wat het thema

betekent en wat het
met de Eerste

Wereldoorlog te
maken heeft. Het
filmpje heeft geen

structuur

Het is redelijk
duidelijk wat het

thema betekent en
wat het met de

Eerste
Wereldoorlog te

maken heeft. Het
filmpje heeft

structuur

Het is goed duidelijk
wat het thema

betekent en wat het
met de Eerste

Wereldoorlog te
maken heeft. Het
filmpje heeft een

duidelijke structuur
met verschillende

scenes

Bijlage 2.

Opdracht	
 vlog	
 Eerste	
 Wereldoorlog	
 	

Klas:	
 M3B	

Lessen:	
 woensdag	
 5	
 december	
 –	
 40	
 minuten	
 	
 	

donderdag	
 20	
 december	
 –	
 40	
 minuten	

	

De	
 afgelopen	
 twee	
 weken	
 hebben	
 jullie	
 een	
 vlog	
 gemaakt	
 over	
 één	
 van	
 de	
 volgende	
 thema’s	
 die	

samenhangen	
 met	
 de	
 Eerste	
 Wereldoorlog:	

1. Nationalisme	

2. Kolonialisme	

3. Mechanisering/industrie	
 	

4. Militarisme	
 	

5. Bondgenootschappen	
 	

	
 	

Jullie	
 gaan	
 nu	
 elkaars	
 vlog	
 bekijken.	
 Jullie	
 geven	
 elkaar	
 een	
 tip	
 en	
 een	
 top	
 aan	
 de	
 hand	
 van	
 het	

onderstaande	
 beoordelingsformulier.	
 Tenslotte	
 beantwoorden	
 jullie	
 op	
 de	
 achterkant	
 van	
 dit	

	
 19	

werkblad	
 een	
 aantal	
 vragen	
 over	
 de	
 opdracht.	
 Dit	
 werkblad	
 en	
 de	
 vlog	
 leveren	
 jullie	
 in	
 bij	
 mevrouw	

van	
 der	
 Horst.	
 	

	
 	

Beoordelingsformulier	
 	

	

	
 Onvoldoende	
 Voldoende	
 Goed	

Lengte	
 Het	
 filmpje	
 is	
 korter	
 dan	

1	
 minuut	
 	

Het	
 filmpje	
 is	
 tussen	

de	
 1	
 minuut	
 3	

minuten	
 	

Het	
 filmpje	
 is	
 tussen	

de	
 1	
 minuut	
 en	
 2:30	

minuten	

Creativiteit	
 	

Het	
 filmpje	
 is	
 saai	
 om	

naar	
 te	
 kijken.	
 Er	
 wordt	

niet	
 gebruik	
 gemaakt	

van	
 een	
 combinatie	
 van	
 	

afbeeldingen,	

bewegende	
 beelden	
 en	

tekst	
 	

Het	
 filmpje	
 is	
 redelijk	

leuk	
 om	
 naar	
 te	

kijken.	
 Er	
 wordt	

gebruik	
 gemaakt	
 van	

een	
 combinatie	
 van	

afbeeldingen,	

bewegende	
 beelden	

en	
 tekst	
 	

Het	
 filmpje	
 is	
 heel	

leuk	
 om	
 naar	
 te	

kijken.	
 Er	
 wordt	

gebruik	
 gemaakt	
 van	

een	
 goed	
 bij	
 elkaar	

passende	
 combinatie	

van	
 afbeeldingen,	

bewegende	
 beelden	

en	
 tekst	
 	

Duidelijkheid	

Het	
 wordt	
 niet	
 duidelijk	

wat	
 het	
 thema	
 betekent	

en	
 wat	
 het	
 met	
 de	

Eerste	
 Wereldoorlog	
 te	

maken	
 heeft.	
 Het	

filmpje	
 heeft	
 geen	

structuur	

Het	
 is	
 redelijk	

duidelijk	
 wat	
 het	

thema	
 betekent	
 en	

wat	
 het	
 met	
 de	

Eerste	
 Wereldoorlog	

te	
 maken	
 heeft.	
 Het	

filmpje	
 heeft	

structuur	

Het	
 is	
 goed	
 duidelijk	

wat	
 het	
 thema	

betekent	
 en	
 wat	
 het	

met	
 de	
 Eerste	

Wereldoorlog	
 te	

maken	
 heeft.	
 Het	

filmpje	
 heeft	
 een	

duidelijke	
 structuur	

met	
 verschillende	

scenes	
 	

	

Tips	
 en	
 tops	
 -­‐	
 Geef	
 minimaal	
 twee	
 tips	
 en	
 twee	
 tops	
 aan	
 je	
 klasgenoten.	

Top	
 1.	
 	

	

…….	

	

…….	

	

Top	
 2.	

	

…….	

	

…….	

	

Tip	
 1.	

	

…….	

	

…….	

	

	

	
 20	

Tip	
 2.	
 	

	

…….	

	

…….	

	

Vragen	
 	

	

Wat	
 vond	
 je	
 leuk	
 aan	
 de	
 opdracht	
 en	
 wat	
 vond	
 je	
 minder	
 leuk?	

	

…….	

	

…….	

	

…….	

	

Zou	
 je	
 een	
 vlog	
 gebruiken	
 om	
 te	
 leren	
 voor	
 een	
 geschiedenis-­‐toets?	
 Waarom	
 wel/niet?	

	

…….	

	

…….	

	

Heb	
 je	
 nog	
 een	
 tip	
 voor	
 docenten	
 die	
 een	
 vlog	
 willen	
 maken	
 of	
 gebruiken	
 in	
 de	
 klas?	

	

…….	

	

…….	

	

Bijlage 3.

Tabel 3.
Zou je een vlog gebruiken tijdens het leren?

Categorie Subcategorie Voorbeeld Aantal leerlingen
Ja Humor ‘ja, want vlogs zijn

leuk om naar te
kijken’

3

 Duidelijk ‘Ja, want je het is
herhaling van de
stof’

5

Nee Lezen ‘Ik lees liever het
boek nog een keer
door’

4

 Vorm ‘Vlogs zijn langdradig
of te snel’

7

Misschien Reden ‘Ligt aan de vlog’ 2

	
 21	

Bijlage 4.

1. tips en tops

tops:
- humor IIIII
- edit I
- origineel IIIIII
- spontaan I
- duidelijk IIIIIIII
- veel info IIIIIII
- automatisch I
- voice-over I
- tekst op bord I
- duidelijk thema I
- samenvatting einde II
- verstaanbaarheid III
- zelf in beeld I
- muziek I
- kaart I
- uitgebreid I
- plaatjes II
- leuk geacteerd I

tips:
- verhaallijn I
- camera q. II
- acteren I
- relatie WOI II
- leuker/humor IIIII
- eentonig III
- geen vlog II
- intro/outro I
- afbeeldingen II
- afleiding achtergrondgeluiden II
- verstaanbaarheid I
- geluid microfoon I
- geen zwart beeld II
- te snel I
- uitgebreider II

2. vragen

wat vond je leuk

- monteren II
- leert veel IIII
- grappig III
- samenwerken III
- voice over I
- opzoeken I
- samen kijken I
- origineel III
- interessant I

wat vond je minder leuk
- onduidelijk I
- niet leuk om te maken III

	
 22	

- filmpje hele klas II
- presenteren I
- veel werk III

zou je een vlog gebruiken
- ja, humor III
- ja, duidelijk III
- ja, herhaling I
- ja, leert veel I
- misschien, maar I
- nee, niet genoeg herhaling I
- nee, niet fijn IIIII
- nee, liever lezen III
- nee, langdradig I
- nee, te snel I
- ligt aan de vlog I

tip voor docenten?
- maak het leuk/humor IIIIIII
- niet acteren I
- interessant III
- liever mindmap, vragen stellen II
- enthousiasme III
- niet eentonig praten III
- niet aan de klas laten zien I
- keuze-opdracht tussen vlog of presentatie I
- zelf in beeld I
- meer richtlijnen I
- uniek/origineel I
- niet langdradig I
- ipv vlog, poster I

Bijlage 5.

3. filmpjes
groepje Richard: PPT+tekst, kolonialisme -> kolonisatie, doel -> invloed, info en duidelijk maar
eentonig

groepje Jurjen: rollenspel, humor! Bondgenootschappen

groepje Luc: humor, edit, militarisme, dienstplicht, bewegende beelden, origineel

groepje Julie: PPT bongenootschappen, duidelijk en structuur

Groepje Douae: muziekje, en PPT

Groepje Jinte: betekenis militarisme, presentatie, liefde vaderland

Groepje Lisa B: bongenootschappen, kaart aanwijzen en samenvatting

4. logboekje

Gingen niet aan de slag met moodboard, snapten niet of het verplicht was en hoe uitgebreid het moest
zijn
Dachten dat ze eenzelfde soort vlog als Jort moesten maken, verwarring, daarna hele school door
Niet iedereen wilde het voor de hele klas laten zien, duurde lang met opzetten, veel hilariteit, korte tips
en tops, niet allemaal filmpje naar mij opgestuurd

	
 23	

Bijlage 6

Vakdidactische ontwikkeling
Aan het eind van masterstage 1 heb ik voor vakdidactiek 1 een aantal aandachtspunten
opgesteld. Aan de hand van die aandachtspunten ga ik nu kijken naar wat ik heb gedaan op
vakdidactisch gebied. Als eerste aandachtspunt noemde ik variatie in werkvormen. Het valt
me op dat ik in masterstage 2 veel meer heb geoefend met verschillende soorten
werkvormen. Ik ben van overwegend docentgestuurde lessen overgestapt naar lessen met
meer activerende werkvormen. Een voorbeeld daarvan is het uitproberen van verschillende
mysteries. Ik heb in de vierde klas een mysteriespel over Constantijn gedaan die ik van de
website Geschiedenis en didactiek heb gehaald. Ik heb dit mysteriespel vervolgens voor een
andere vierde klas aangepast door rollen voor leerlingen toe te voegen, nadat ik het al een
keer had uitgevoerd. Ook heb ik zelf een mysteriespel bedacht over de moord op Caesar en
in mijn brugklas uitgevoerd. Al doende kwam ik erachter dat ik het mysteriespel veel te
simpel had gemaakt, maar dat heeft mij weer veel geleerd over hoe ik het de volgende keer
beter kan aanpakken.
 Ook gaf ik aan dat ik meer wilde uitproberen wat betreft instap. Op dit gebied heb ik al
meer gedaan dan in masterstage 1, maar zou ik nog veel meer kunnen proberen. Tijdens
masterstage 2 ben ik in mijn 4VWO klas de les een keer begonnen met een filmpje ‘zondag
met Lubach’ over TTIP, een handelsverdrag met Amerika. Ik vroeg de leerlingen dat verdrag
vervolgens te vergelijken met de Hanzesteden in het kader van de lesstof. Dat leidde tot een
zeer geanimeerde discussie. Ik merkte dat ik, omdat ik de aandacht van de hele klas al
tijdens de instap had getrokken, de rest van de les de aandacht veel beter wist vast te
houden. Tenslotte was mijn voornemen om meer te doen met differentiatie. Ook in
vakdidactiek 2 hebben we hier aandacht aan besteed. Ik merk dat ik het nog steeds weinig
bewust doe, maar dat ik het al vaker onbewust doe. En voorbeeld is extra opdrachten
voorbereiden omdat ik weet dat een paar leerlingen in mijn brugklas altijd eerder klaar zijn
dan de rest. Een ander voorbeeld is nog een keer langs het groepje leerlingen in mijn 4VWO
klas lopen waarvan ik weet dat ze bij een zelfstandige opdracht vaak nog vragen hebben.
Bewust heb ik de methode van verlengde instructie uitgeprobeerd in mijn brugklas. Ik heb
eerst klassikale instructie gegeven en daarna gezegd dat iedereen die extra informatie wilde
over de opdracht naar mijn tafel kon komen. Daaruit bleek dat leerlingen zelf niet zo snel nog
naar mij toe komen voor een verlengde instructie, dus dat ik het beter kan omdraaien.
 Daarnaast heb ik veel geleerd van de theorie over historisch redeneren. De zes
componenten van Van Boxtel en Van Drie hebben voor mij verduidelijkt wat leerlingen
precies moeten leren en vooral op welke manier leerlingen kunnen oefenen met historisch
redeneren. Ik heb bijvoorbeeld geoefend in mijn 4VWO klas met het stellen van ‘open-ended’
vragen. Ik gaf ze een aantal bronnen met verschillende meningen over slavernij in de
vijftiende eeuw. Vervolgens vroeg ik ze om informatie op te zoeken over de persoon die deze
mening had en vroeg ik of ze wisten waar deze mening vandaan zou kunnen komen. in
dezelfde opdracht heb ik ze ook meerdere perspectieven laten zien en bedenken, door ze
een nieuwe mening over slavernij te laten schrijven. Het stellen van open-ended vragen en
het laten zien van meerdere perspectieven zijn volgens Van Boxtel en Van Drie essentieel bij
het oefenen van historisch redeneren.34 Daarnaast heb ik wederom een aantal keer
geoefend met de werkvorm Welk-Woord-Weg in mijn 4VWO-klassen. Volgens Harry
Havekes stimuleert deze werkvorm het historisch contextualiseren, omdat leerlingen meerde
perspectieven onderzoeken.35
 Ook heb ik meer vaardigheden geleerd ten aanzien van toetsing. Volgens Kippers et
al zijn er drie belangrijke vormen van formatief toetsen, namelijk: opbrengst gericht werken,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 College Vakdidactiek 2 maandag 17-09-2018, Van Boxtel en Van Drie, 49
35 College Vakdidactiek 2 maandag 17-09-2018, Havekes

	
 24	

‘assesment for learning’ en diagnostisch toetsen.36 Ik heb alle drie deze vormen uitgevoerd in
mijn brugklas. Ik heb leerdoelen opgesteld in de vorm van vragen die leerlingen aan het eind
van de les moesten beantwoorden, ik heb veel vragen gesteld in zowel klassikale als
individuele setting en ik heb een diagnostische toets gemaakt en uitgevoerd. Daarnaast heb
ik voor mijn meesterproef zelf een rubric ontworpen. Deze heb ik vervolgens gebruikt als
formatieve toetsing bij mijn vlog-opdracht. Wat betreft visie heb ik geleerd dat feedback en
motivatie ontzettend belangrijk zijn bij toetsing. Daarom zorg ik ervoor dat ik na elke toets
voldoende tijd uittrek voor de nabespreking ervan met de hele klas (4VWO, 3VWO en
brugklas).
 Ik denk dat een van mijn vakdidactische kwaliteiten is dat ik veel uitprobeer op dat
gebied. Toen ik bijvoorbeeld ordeproblemen had in mijn brugklas heb ik dat proberen op te
lossen door zoveel mogelijk werkvormen in te zetten. Ik heb geoefend met creatieve knip-en
plak opdrachten, ik heb de leerlingen zelfstandig een aflevering van ‘Welkom bij de
Romeinen’ laten kijken en daar een verslag over laten schrijven en ik heb ze in stilte aan een
opdrachtenblad laten werken. Ik evalueerde bij elke werkvorm of de leerlingen rustig en
geconcentreerd aan het werk waren of dat ze met andere dingen bezig waren. Op die manier
heb ik zowel vakdidactisch als orde-technisch heel veel geleerd. In mijn bovenbouwklassen
merk ik dat mijn vakdidactische kwaliteiten liggen bij opdrachten met digitale tools. In het
college vakdidactiek hebben we over de voor- en nadelen gesproken van het gebruik van
digitale tools. De voordelen die ik heb gemerkt tijdens het gebruik van socrative, kahoot en
mentimeter is dat het inspeelt op de leefwereld van leerlingen, dat het een belonend element
heeft en vooral dat het leren zichtbaar kan maken. Ik gebruik deze tools bijvoorbeeld om een
hoofdstuk af te sluiten en de stof te herhalen. Vervolgens bespreek ik de uitkomsten
klassikaal na. Dat geeft leerlingen de gelegenheid om vragen te stellen.
 Mijn aandachtspunten op vakdidactisch gebied liggen vooral bij differentiatie. Zoals ik
eerder aangaf heb ik hier nog het minst mee geoefend. Ik heb bijvoorbeeld nog geen
opdrachten met niveauverschillen zelf gemaakt. Ik heb ze alleen van anderen uitgeprobeerd.
De brugklas TL-HAVO werkt bijvoorbeeld met dossieropdrachten, waarbij ze ervoor kunnen
kiezen om een HAVO-opdracht te maken. Ook wil ik mezelf wat betreft toetsing graag
verbeteren. Ik heb nog maar twee toetsen zelf ontworpen, namelijk een diagnostische toets
en een SO voor de brugklas. In mijn bovenbouwklassen waren alle summatieve toetsen al
gemaakt. Daarnaast kan ik ook wat betreft formatieve toetsting meer oefenen. Het toetsen
van de leeropbrengst van een les doe ik bijvoorbeeld nog te weinig. Ik kom er niet altijd aan
toe om in dezelfde les te toetsen of de lesdoelen behaald zijn, maar doe dat dan in de les
daarna. Tenslotte wil ik in de toekomst graag meer aandacht krijgen voor motivatie van
leerlingen. Ik richt me nog vaak op extrinsieke motivatie: de toets is voor een cijfer, de stof
komt terug op de toets. Ik wil me meer gaan richten op intrinsieke motivatie. In het hoofdstuk
‘formatief toetsen en leerlingmotivatie’ wordt beschreven dat een combinatie van peer-
feedback en zelfregulerend leren kan bijdragen aan intrinsieke motivatie.37 Ik wil me graag
nog meer verdiepen in dit onderwerp om concreet te krijgen wat ik hiermee in de les kan.

Mijn visie op geschiedenisonderwijs is ten opzichte van vakdidactiek 1 op sommige
punten hetzelfde gebleven en op andere punten aangepast. Ik vind het aanleren van
multiperspectiviteit nog steeds van groot belang in het geschiedenisonderwijs. Het laat
leerlingen reflecteren op het perspectief van anderen en van zichzelf. Het geeft hen de kans
om te reflecteren op waarom ze een bepaalde mening hebben. De drie componenten van
multiperspectiviteit van Bjorn Wansink zijn dankzij het vak Geschiedenis en Educatie
toegevoegd aan mijn kennis over het onderwerp. Het kritisch denken dat met
multiperspectiviteit geoefend wordt is volgens mij een belangrijke vaardigheid die leerlingen
moeten opdoen. Die vaardigheid hoort ook bij burgerschap. Het belang van burgerschap is in
mijn visie in het afgelopen halfjaar groter geworden. De kwaliteiten die ik leerlingen in mijn
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36 College Vakdidactiek 2 maandag 22-10-2018, Klippers, 113
37 College Vakdidactiek 2 maandag 22-10-2018 Toetsrevolutie 66

	
 25	

visie in vakdidactiek 1 wilde meegeven, kritisch denken, inlevingsvermogen, koppelen aan
actualiteit horen allemaal bij burgerschap. Ik wil leerlingen graag helpen om een plek te
vinden in de maatschappij die bij hen past.

