
Effectiviteit van een COTS game
in het MBO: Oblivion

Eindrapportage

CLU, Universiteit Utrecht

Ineke Verheul

Wim van Dijk

Mei 2009

 3

INHOUDSOPGAVE

VOORWOORD... 4

1. PROBLEEMSTELLING .. 5

2. THEORETISCH KADER ... 9

2.1 WAT IS EEN GAME? ... 9

2.2 EFFECTEN VAN EDUCATIEVE GAMES ... 10

2.3 LEREN DOOR MIDDEL VAN GAMES ... 11

2.4 ELEMENTEN IN GAMES DIE HET LEREN BEVORDEREN ... 13

2.5 ELEMENTEN IN LEERSITUATIES DIE HET LEREN MET GAMES BEVORDEREN 14

2.6 DE ROL VAN DE DOCENT .. 14

2.7 DIDACTIEK EN ORGANISATIE .. 15

2.8 RANDVOORWAARDEN ... 17

3. ONDERZOEKSVRAGEN ... 19

4. ONDERZOEKSOPZET .. 23

4.1 OPZET ... 23

4.2. DE SELECTIE VAN DE GAME VOOR HET ONDERZOEK: OBLIVION 24

5. VOORBEREIDING: ANALYSE VAN OBLIVION .. 27

5.1 EEN EERSTE ANALYSE VAN HET SPEL ALS GEHEEL .. 27

5.2 AANVULLING VAN HET ANALYSE INSTRUMENT. .. 28

5.3 ANALYSE VAN OBLIVION ALS GEHEEL. ... 30

5.4 DE SELECTIE VAN QUESTS EN ANDERE SPELELEMENTEN. ... 34

6. VOORBEREIDING EFFECTIVITEIT ONDERZOEK .. 37

6.1 DE SELECTIE VAN ROC’S ... 37

6.2 INSTRUMENTONTWIKKELING: DE PRE- EN POSTTESTS .. 38

6.3 ONTWIKKELING VAN LESMATERIAAL VOOR DE EXPERIMENTELE GROEPEN 39

6.4 ONTWIKKELING VAN LESMATERIAAL VOOR DE CONTROLEGROEPEN 40

7. RESULTATEN ... 43

7.1 PROCESGEGEVENS: HET VERLOOP VAN DE BIJEENKOMSTEN .. 43

7.2 RESULTATEN: TESTS EN VRAGEN .. 55

8. CONCLUSIES .. 67

9. DISCUSSIE .. 75

10. REFERENTIES ... 80

BIJLAGE 1 ANALYSE VAN QUESTS EN VAN ANDERE ACTIVITEITEN BINNEN HET SPEL 83

DIVERSE ACTIVITEITEN .. 83

SPECIFIEKE QUESTS ... 85

BIJLAGE 2 PRETESTS EN POSTTESTS .. 97

VRAGENLIJST PROBLEMEN OPLOSSEN ... 98

TEST ENGELS ... 100

AILI/4: MOTIVATIE, ORIËNTEREN, PLANNEN EN SAMENWERKEN.. 104

BIJLAGE 3 PROGRAMMA VOOR DE EXPERIMENTELE GROEPEN VAN BEIDE ROC’S 111

BIJLAGE 4 LESBRIEF EN LOGFORMULIER VAN DE EERSTE BIJEENKOMST 133

BIJLAGE 5 PROJECTEN VOOR DE CONTROLEGROEPEN ... 145

 4

Voorwoord

In het kader van het onderzoeksprogramma Kennis van Waarde Maken, onderdeel van de

Stimuleringsregeling Educatief onderzoek van de Stichting Kennisnet, heeft het CLU (Universiteit

Utrecht) een verkennend onderzoek uitgevoerd naar de effectiviteit van games in het MBO. Het

betrof een onderzoek naar de effectiviteit van Oblivion, een zogenaamde COTS game (een

Commercial game Off The Shelf). Het onderzoek is uitgevoerd op een tweetal ROC’s.

Het onderzoek is gestart in november 2008 en heeft een doorlooptijd gekend van 7 maanden.

Op 31 januari 2009 is het voortgangsrapport verschenen. In het nu voorliggende eindrapport wordt

een integrale beschrijving gegeven van het onderzoek: het theoretisch kader, de onderzoeksvragen

en de onderzoeksopzet, en de resultaten en conclusies van het onderzoek.

Het onderzoek zou niet mogelijk zijn geweest zonder de enthousiaste medewerking van de

betrokken docenten en leerlingen van de twee scholen voor MBO. Wij danken hen langs deze weg

voor de tijd en de moeite die ze hebben genomen.

Natuurlijk bedanken we de Stichting Kennisnet voor het financieren van dit onderzoek. Zij maakte

het mogelijk dat we een eerste stap hebben kunnen zetten in de richting van wat meer empirische

fundering in de vraag of de inzet van games positieve leereffecten hebben in het onderwijs. Een

stap die vervolgonderzoek zeker noodzakelijk maakt.

Namens CLU,

Arno Reints

Directeur

Utrecht, 18 mei 2009

 5

1. Probleemstelling

Het gebruik van games voor educatieve doelstellingen komt de laatste jaren steeds meer in de

belangstelling. Games passen bij de kenmerken van de nieuwe generatie: de generatie Einstein,

zoals Boschma en Groen (2006) die gedoopt hebben. Leerlingen van de generatie Einstein zijn

bedreven in het gebruik van nieuwe media, zijn contactgericht, hechten een emotionele waarde

aan media, communiceren veel online en vinden authenticiteit belangrijk. Met name de MMORPG’s

(massive multiplayer online roleplaying games) appelleren aan deze eigenschappen.

Toch worden games in het onderwijs nog maar mondjesmaat gebruikt. Ten dele heeft dat te maken

met een generatiekloof. Uit een inventariserend onderzoek van Sandford e.a. (2006) blijkt dat 72%

van de docenten geen games speelt, terwijl 85% van hun leerlingen dat regelmatig doet. Die kloof

bestaat niet alleen ten aanzien van gaming. Ook voor andere ICT toepassingen geldt dat leerlingen

daar doorgaans veel meer ervaring mee hebben dan hun docenten. Leerlingen kunnen beschouwd

worden als ‘digital natives’ en docenten als ‘digital immigrants’.

De voorsprong die leerlingen hebben ten aanzien van digitale media in het algemeen en van gaming

in het bijzonder is niet de enige reden dat games nog relatief weinig in het onderwijs worden

ingezet. Uit een survey van Kirriemuir e.a. (2002) bleek dat bijna geen enkele school die in het

kader van een onderzoek games inzette daar na afloop van het project mee doorging, ook al waren

de resultaten positief. Docenten zijn veel tijd kwijt met technische problemen en het is lastig om

een game in te passen in de beperkte tijd van een lesuur. Daarbij vergt de inzet van games

specifiek lesmateriaal: lesplannen, logboeken, opdrachten e.d.

De motiverende werking van games wordt vaak genoemd als reden om games voor educatieve

doeleinden in te zetten (Sandford, 2006), maar weegt blijkbaar niet op tegen de extra investering

van tijd en moeite. Om scholen en docenten ‘over de streep te trekken, is een aantoonbare

meerwaarde in de zin van leerresultaten nodig. Er is nog niet veel onderzoek gedaan naar de

effectiviteit van games. In het theoretisch kader hieronder wordt een overzicht gegeven van de

resultaten (2.2). Het hier beschreven effectiviteitonderzoek was gericht op educatieve games. In

sommige gevallen werden positieve resultaten gevonden, maar zeker niet in alle. De beste

resultaten waren te vinden op het gebied van wiskunde en management. Het onderzoek was

methodologisch niet altijd even sterk, met name door het ontbreken van controlegroepen en

pretests.

Wat de motiverende werking van games betreft, zijn leerlingen inderdaad over het algemeen zeer

betrokken en intensief bezig. Uit het onderzoek van Sandford blijkt echter dat een vijfde van de

leerlingen het geen goed idee vindt games in het onderwijs te gebruiken. Games zijn een onderdeel

van hun eigen wereld thuis en niet bedoeld voor de ‘volwassen’ wereld. Een in de literatuur vaak

genoemd probleem is dat educatieve games niet kunnen concurreren met COTS games (commercial,

off the shelf). Het is veel te duur om educatieve games grafisch op het niveau van commerciële

 6

spellen te brengen. Daarbij komt dat de educatieve inhoud ten koste gaat van het spelen. Verder is

een van de motiverende factoren van een game de controle die een speler zelf uit kan oefenen, en

die controle is in een educatieve game doorgaans vrij beperkt.

Zoals Wouter Baars (2008) aangeeft, zijn educatieve games, zelfs wanneer ze wel van een goede

grafische kwaliteit zijn, doorgaans niet meer dan een variant op het oude stramien: keuze, filmpje,

keuze, filmpje. Serious games zijn saai, stelt Wouter Baars, en hij heeft daar een belangrijk punt.

Het onderzoek naar de effectiviteit van games dat wij hebben uitgevoerd was dan ook niet gericht

op educatieve games, maar op COTS games. Naar de effectiviteit van COTS-games is tot nu toe

alleen nog onderzoek in de zin van gepercipieerde effecten gedaan. Zoals uit het onderzoek van

Sanford blijkt zijn COTS games goed bruikbaar voor het onderwijs door ze òf in hun geheel in te

zetten, òf door er bruikbare elementen uit te selecteren.

Het meeste onderzoek over het gebruik van educatieve games was gericht op het aanleren van een

vakinhoud. In ons onderzoek wilden wij ons echter niet richten op vakinhoud, maar op

competenties. COTS games kunnen wel gebruikt worden voor het aanleren van vakinhoud, maar ze

zijn daar niet voor geconstrueerd. Docenten zouden dan, behalve het aanvullende lesmateriaal dat

toch al nodig is bij de inzet van games, ook moeten nagaan in hoeverre de vakinhoud correct in de

game is weergegeven. De huidige games zijn zo breed opgezet, dat er veel verschillende

competenties uit te leren zijn. Een game als Word of Warcraft (een MMORPG) leent zich

bijvoorbeeld uitstekend voor het aanleren van managementvaardigheden. Het komt tegenwoordig al

voor dat, wie in dit spel een guild heeft geleid (een grote groep van samenwerkende spelers) een

streepje voor heeft bij sollicitaties voor managementfuncties. Daarnaast kent het spel een

bloeiende economie met een beurs, waar strategisch kopen en verkopen goede winsten op kan

leveren. Zoals in elke MMORPG zijn er naast vaardigheden op gebied van management en economie

ook vaardigheden op het gebied van communicatie, samenwerking, strategisch handelen en

probleem oplossen te leren.

Ook off-line COTS games bieden tal van mogelijkheden. Dempsey, Haines e.a. (2002) lieten een

aantal proefpersonen veertig eenvoudige games spelen (freeware) en beoordelen op de didactische

mogelijkheden. Arcadespellen (actie), bordspellen, puzzelspellen en woordspellen werden vooral

als bruikbaar gezien voor probleem oplossen en beslissen.

In een onderzoek naar games in het (v)mbo (Kennisnet, 2008) kwamen docenten en leerlingen tot

vergelijkbare conclusies. In dit onderzoek werden zowel educatieve als COTS games gebruikt.

Docenten koppelden competenties aan de games die ze wilden gaan gebruiken in hun onderwijs.

Aan docenten en leerlingen werd vooraf en achteraf een vragenlijst voorgelegd. Leerlingen dachten

na afloop van het project positiever over de mogelijkheden om via games te leren. ‘Oplossingen

bedenken’ en ‘keuzes maken’ waren volgens docenten en leerlingen toegenomen. ‘Samenwerken’

was in de perceptie van beide groepen afgenomen. Aangezien het hier om off-line games ging, was

dat niet zo vreemd.

De effectmeting in dit onderzoek beperkte zich tot gepercipieerde effecten. Ons onderzoek gaat

een stap verder: hier gaat het om empirisch vastgestelde effecten.

 7

Voor het onderzoek naar de effectiviteit van games heeft het CLU een onderzoeksprogramma

ontwikkeld: ‘De effectiviteit van COTS games’. In dit programma willen wij middels quasi-

experimenteel onderzoek nagaan:

- welke competenties er geleerd kunnen worden door het spelen van COTS games en

- in hoeverre en onder welke omstandigheden het spelen van deze games aantoonbaar bijdraagt

aan het leren van deze competenties.

Het programma bestaat uit een aantal fasen. In de eerste fase is de effectiviteit van één COTS game

onderzocht. Het onderzoek is uitgevoerd in het MBO, omdat verondersteld mag worden dat het

onderwijs daar meer op competenties gericht is dan in het VO. In de volgende fasen wordt nader

onderzoek uitgevoerd naar vragen die de bij de eerste fase naar voren zijn gekomen. Ook willen wij

de effectiviteit van een breder scala aan game genres te onderzoeken. De laatste fase van het

programma spitst zich toe op on line games. Dit genre biedt de meeste mogelijkheden qua aan te

leren competenties, maar is moeilijker in het onderwijs in te zetten, onder andere door

beveiligingsproblemen.

Dit eindrapport betreft de eerste fase van het onderzoeksprogramma. De voor dit onderzoek

geselecteerde game, Oblivion, biedt een breed scala game aan te leren competenties. Omdat de

game niet lineair is opgezet, is het makkelijk in te zetten in het onderwijs.

 9

2. Theoretisch kader

2.1 Wat is een game?

Een digitale game definieert Overmars (in: Kamer van Morgen reeks, 2005) als ‘een

softwareprogramma, waarin één of meer spelers door het maken van beslissingen objecten besturen

ten einde een doel te bereiken’.

Dit is een vrij ‘kale’ definitie; wil een game spelers gedurende langere tijd ‘aan de knoppen

houden’, dan heeft het meer kenmerken nodig (Leemkuil, 2005), zoals:

- een uitdagend doel

- een onderliggend model met regels, hindernissen en beloningen

- een vorm van competitie

- interactiviteit: acties en feedback op die acties

- een zekere mate van onzekerheid

- controle van de speler

- gesitueerdheid: representatie en een verhaal.

COTS games kunnen worden ingedeeld in de volgende genres:

- actiespellen

- avonturenspellen

- rollenspellen/MMORPG’s

- bord- en kaartspellen en puzzels

- simulatie en strategie.

In een rollenspel kiest een speler een karakter (avatar), dat zich door het spel heen ontwikkelt. Ook

in die ontwikkeling maakt een speler zijn eigen keuzes. In bord- en kaartspellen en puzzels is de

speler zelf niet in beeld. In simulaties en strategiespellen bestuurt de speler een groter geheel: een

wereld, een veldslag, een bedrijf.

De scheidslijn tussen de genres is niet scherp: een adventure bestaat uit een verhaallijn die (al dan

niet lineair) doorlopen wordt door puzzels op te lossen. De grens vervaagt ook steeds meer. De

meeste adventures hebben tegenwoordig een behoorlijk grote actiecomponent. MMORG’s zijn

multiplayer online rollenspellen, met veel actie, een verhaallijn en soms ook puzzelelementen.

Oblivion is een rollenspel, qua inhoud en opzet vergelijkbaar met een MMORG, maar single player

off line.

 10

2.2 Effecten van educatieve games

Uit een literatuur onderzoek van Randel e.a. (’92) bleek dat in 32% van de 68 studies gaming een

groter effect op het verwerven en onthouden van kennis had dan conventioneel onderwijs; het

omgekeerde gold voor 5% van de studies. In iets meer dan de helft van de studies maakte het geen

verschil of leerlingen via games leerden of via conventioneel onderwijs. In de overige studies

scoorden games beter, maar was de controle dubieus.

Egenfeldt-Nielsen (2006) deed een vergelijkbaar onderzoek. De uitkomst was overwegend positief

wat betreft de effectiviteit van games, maar er waren wel diverse bias. Controlegroepen bleken

weinig gebruikt te worden.

De beste resultaten zijn behaald in onderzoek op het gebied van wiskunde en management, zoals

blijkt uit het literatuuroverzicht in het proefschrift van Leemkuil (2005). In 7 van de 8 onderzochte

studies op het gebied van wiskunde werden er met games betere resultaten gehaald. Vooral het E-

gems project van Klawe (’98) leverde sterke resultaten op.

In alle studies op het gebied van management in een overzicht van Wolfe (’97) bleken games tot

een significante vooruitgang te leiden. Ook het onderzoek van Leemkuil ging over management

(kennismanagement). In dit onderzoek werden aan de game ondersteunende elementen

toegevoegd: opdrachten en advies. De game leidde overall tot significante leerwinsten, maar de

toegevoegde elementen bleken eerder contraproductief te werken.

Resultaten op het gebied van leerstrategieën zijn niet eenduidig. Er zijn enige aanwijzingen voor

effectiviteit op het gebied van attitudes en praktisch handelen. In een onderzoek van Packy en

Morton (Brown e.a.,’97) leerden kinderen met diabetes door middel van een game beter voor

zichzelf te zorgen. Ze hadden echter niet meer kennis verworven over diabetes dan kinderen die

het reguliere programma hadden gevolgd. Er was dus sprake van impliciet leren.

In een onderzoek van Huizenga e.a. (z.d.) speelden leerlingen uit het voortgezet onderwijs een

stadsspel, gericht op de geschiedenis van Amsterdam in de middeleeuwen. Cityteams werden door

hun medeleerlingen in het headquarter met mobieltjes op diverse missies de stad rond gestuurd en

van informatie voorzien. De leerlingen wisselden halverwege het spel van rol. Verwacht werd dat

deze opzet vooral voor een toename in verhalende kennis zou zorgen; dit bleek echter niet het

geval. Wel was de feitenkennis van de experimentele groep significant hoger dan van de

controlegroep, die dezelfde stof in een regulier pakket aangeboden had gekregen. Een bias in het

onderzoek was wel dat het spel een hele dag duurde, terwijl het reguliere pakket slechts twee

lesuren in beslag nam.

Het is duidelijk dat er met games te leren valt. Maar hoe gaat dat leren eigenlijk in zijn werk?

 11

2.3 Leren door middel van games

Egenfeldt-Nielsen (2006) onderscheidt educatieve games naar de achterliggende leertheorie. De

eerste educatieve games waren behavioristisch georiënteerd, gevolgd door het cognitivisme,

constructivisme en sociaal constructivisme. Op dit moment hebben educatieve games met een

behavioristische achtergrond weer de overhand.

In behavioristisch georiënteerde games is het drill en practice principe van Thorndike leidend. De

speler moet iets leren en mag als beloning spelen: spelen en leren staan los van elkaar. Leerlingen

kunnen op deze manier verleid worden handelingen te blijven herhalen (bijvoorbeeld sommen

maken) waar ze eigenlijk niet gemotiveerd voor zijn.

Behavioristische games waren zeker succesvol, maar ontvingen ook veel kritiek. Er worden

mechanische handelingen uitgevoerd waarbij geen of weinig transfer optreedt, omdat het inzicht

ontbreekt. Spelen en leren zijn niet geïntegreerd; extrinsieke motivatie is het uitgangspunt.

In het cognitivisme daarentegen staat juist de intrinsieke motivatie centraal. Leren en spelen

worden in games van dit type geïntegreerd, door leerlingen in een situatie te plaatsen waarin veel

valt te ontdekken. Cognitivistische games kwamen op in de 80’er jaren, met het onderscheid

intrinsieke/extrinsieke motivatie van Malone (1980). Belangrijk in dit soort games zijn uitdaging en

feedback, het opwekken van nieuwsgierigheid door een complexe context aan te bieden met veel

fantasie elementen. De speler moet veel keuzes kunnen maken en ook interactie met medespelers

is een belangrijk element.

Het constructivisme vertoont veel overeenkomsten met het cognitivisme, maar in constructivistisch

georiënteerde games ligt de nadruk op externe objecten die het leerproces faciliteren.

Constructivistisch georiënteerde educatieve games zijn microwerelden: universa waarin een

bepaald onderwerp wordt gerepresenteerd door artefacten waarmee de speler kan interacteren.

Simulatiespellen zijn een exponent van deze benadering.

In het sociaal constructivisme gaat het niet om het aanleren van kennis op zich. Kennis is een

instrument waarmee activiteiten kunnen worden uitgevoerd. Een game fungeert als mediator voor

activiteiten om de game heen: discussie, reflectie, analyse. In de sociaal constructivistische

benadering gaat niet om het spel zelf, maar om de activiteiten eromheen.

In COTS games zullen vooral cognitivistische elementen zijn aan te treffen, hoewel ook beloning een

belangrijke rol speelt. Spelers moeten soms eindeloos dezelfde handelingen uitvoeren om objecten

te verkrijgen, die andere activiteiten mogelijk maken, de speler een level hoger brengen of

simpelweg meer prestige geven.

Veel COTS games hebben een hoog ‘flow’ karakter: de speler wordt als het ware ondergedompeld in

een game. Niet voor niets is het motto van de gaming industrie: een goede game is een verslavende

game! Volgens Seymour Papert (in: Kamer van Morgen reeks, 2005) is dat voor leren via games geen

belemmering, maar juist een voordeel. Flow maakt in deze opvatting diep leren mogelijk. Door

levels in games in te bouwen zou het verschijnsel flow worden gestimuleerd. Het is de vraag of dit

wel zo is. In het onderzoek van Sanford bleek dat spelbeheersing niet simpelweg is gekoppeld aan

 12

de levels in een game. Docenten gingen uit van een lineair model van ‘game literacy’: als een

leerling X kan, dan kan hij Y ook. Dat bleek niet met de werkelijkheid te kloppen. Leerlingen bleken

eerder ‘spikes’ van expertise te hebben: heel goed in X, maar niet in Y.

Het inbouwen van levels in een game leidt dus niet noodzakelijk tot flow, maar afgezien daarvan is

het ook de vraag of flow wel zo gunstig is voor leren via games. Volgens Egenfeldt-Nielsen (2006,

blz. 204) wijst onderzoek uit dat het onderdompelend effect van games tot resultaat heeft dat een

speler zich minder bewust is van de inhoud, van concepten en structuren, hetgeen tot zwakkere

leerresultaten leidt en weinig tot geen transfer. Flow kan dus zeker motiverend werken, maar

motivatie op zich is niet genoeg om iets te leren waar je ook in een andere context iets aan hebt.

Leemkuil gaat uit van een bruikbaar model van leren met games. Componenten van dit model zijn

ontleend aan Taatgen (1999) en Norman (1993). Wanneer een speler met een spel start, speelt hij

in wat Taatgen de ‘search mode’ en wat Norman de ‘experiental mode’ noemt. De speler exploreert

de omgeving en zoekt naar cues. Het systeem geeft feedback op de handelingen. De speler gebruikt

de informatie over de resultaten van zijn acties direct. Hij verwerft feitenkennis en

handelingspatronen die bruikbaar zijn in de gamecontext: impliciete kennis die moeilijk te

verwoorden is. De experiental mode is vergelijkbaar met de flow waar Seymour het over heeft.

Hiermee gaat hij door tot hij in een impasse komt: er zijn geen acties meer die tot succes leiden.

Om verder te kunnen, moet hij overstappen op de ‘reflective mode’: het actief inzetten van

leerstrategieën. De reflective mode kost meer inspanning dan de experiental mode: een speler doet

dat dus alleen als het echt nodig is. Rijke, dynamische omgevingen die weinig transparant zijn –

zoals veel COTS games - leiden eerder tot de experiental dan tot de reflective mode, wanneer er in

de leersituatie geen elementen worden toegevoegd.

De meeste leerwinst wordt behaald wanneer spelers beide modes hanteren. Om het gebruik van de

reflective mode te stimuleren moeten er elementen aan de game en/of de leersituatie worden

toegevoegd. In die zin komt het sociaal-constructivisme weer aan de orde. In paragraaf 2.5 wordt

nader ingegaan op reflectie bevorderende elementen in de leersituatie. Deze elementen zijn zoveel

mogelijk meegenomen in de ontwikkeling van ondersteunend materiaal voor de te onderzoeken

game.

Het toevoegen van game elementen (advies, hints, feedback op handelen e.d.) is in de meeste COTS

games niet goed mogelijk. Gezien de resultaten van het onderzoek van Leemkuil zijn niet alle

toevoegingen ook even effectief. Wel zijn er elementen van games aan te wijzen die de reflective

mode ondersteunen. Deze elementen worden in par. 2.4 besproken. Bij de selectie van COTS games

voor de overige fasen van het onderzoeksprogramma zijn deze elementen meegenomen. In de

beschrijving van Oblivion in par. 4.2 wordt aangegeven of en in welke mate deze elementen in

 de game zijn terug te vinden.

 13

2.4 Elementen in games die het leren bevorderen

Er zijn twee belangrijke elementen in games die bepalen hoeveel cognitieve inspanning een speler

zich moet getroosten (Malliet, z.d.):

- de complexiteit van de besturingsknoppen

- de complexiteit van de karakters en de objecten: hoe meer er valt te kiezen, hoe complexer

een game is.

Om de reflective mode te bevorderen, zijn de volgende elementen van belang:

- faciliteiten om het leerproces te volgen.

Wat hier over bekend is, komt vooral uit onderzoek over simulaties. Voor reflectie is het

cruciaal, omdat een speler anders geen acties kan reconstrueren en hypotheses kan testen. In

concreto betekent dit, dat er de mogelijkheid moet zijn een spel te saven, zodat na een niet

succesvolle handeling een alternatieve handeling kan worden uitgevoerd. COTS games hebben

die mogelijkheid doorgaans wel. Daarnaast is het gunstig als een spel een direct toegankelijke

log heeft, zodat een speler kan nagaan wat hij precies gedaan heeft.

- Feedback op handelingen.

Feedback is een sterke component bij het leren via games in het algemeen. Anders dan in de

‘echte’ wereld wordt een speler doorgaans direct geconfronteerd met de resultaten van zijn

activiteiten. Om de reflectieve mode te steunen moet feedback niet alleen doel/uitkomstgericht

zijn, maar ook procesgericht. Niet alleen de inhoud van de feedback is belangrijk, maar ook de

timing. Feedback kan beter na een logische ‘break’ in het spel gegeven worden dan direct na

een actie, omdat de feedback dan te veel ‘inbreekt’ in het proces.

- Tips

Overigens geldt voor tips en save mogelijkheden aan de andere kant ook weer, dat een speler deze

kan gebruiken om de inspanning te verminderen en meer trial en error gedrag

te vertonen. Zeker voor tips geldt dan ook dat deze ook uit te zetten moeten zijn.

Een ander belangrijk punt is dat de doelen van een spel niet moeten ingaan tegen de leerdoelen.

Ages of Empires bijvoorbeeld is historisch vrij accuraat en lijkt daarom goed bruikbaar als middel

om geschiedenis te leren. Het doel van het spel is echter om grondstoffen te verzamelen en te

beheren, en daarmee de tegenstander te verslaan. Leerlingen zijn daarom eerder geneigd

informatieve teksten over te slaan of er snel overheen te lezen. Dit is een reden te meer om COTS

games niet in de eerste plaats te gebruiken om vakinhouden aan te leren.

 14

2.5 Elementen in leersituaties die het leren met games bevorderen

Klawe en Philips (1995) toonden aan dat wanneer leerlingen aantekeningen maken tijdens een game

dit leidt tot transfer. Als een game de mogelijkheid van een notebook of journal heeft kunnen er

dus ook binnen de game aantekeningen worden gemaakt. Het gebruik van een notebook moet wel

logisch in het spel passen.

Er is consensus over het feit dat de directe beschikbaarheid van achtergrondinformatie een zinvolle

ondersteuning vormt. Ook dit kan binnen een game plaatsvinden, of daarbuiten, in de vorm van

lesmateriaal of van bijvoorbeeld internetbronnen.

Debriefing en groep disussies zijn een goede methode om reflectie op gang te brengen (Klawe &

Philips, 1995). Het is goed om verschillende standpunten, waarnemingen en spelerswijzen van

anderen te horen, omdat spelers tijdens het spel gefocust zijn op die van henzelf.

Opdrachten lijken alleen tot een reflectieve mode te leiden als ze de taak moeilijker maken in

plaats van makkelijker en de aandacht richten op aspecten die tot dan toe over het hoofd gezien

waren. In de meeste studies blijken opdrachten tot een toename in intuïtieve kennis te leiden

(Leemkuil 2005).

Of samenwerking bijdraagt tot de reflectieve mode hangt af van de vorm ervan. In coöperatieve

situaties helpen leerlingen elkaar, maar hebben ze wel ieder hun eigen taakblad. Het kan ook gaan

om een groep waarin iedere leerling een deeltaak heeft. In collaboratieve situaties hebben

leerlingen hetzelfde doel en gebruiken ze hetzelfde materiaal. Een collaboratieve vorm heeft de

voorkeur: deze wijze van samenwerking triggert onderlinge discussie en daarmee reflectie op wat er

gebeurt. Discussie maakt impliciete kennis expliciet.

Behalve deze elementen in de leersituatie die erop gericht zijn de reflective mode te bevorderen,

zijn er nog tal van andere belangrijke factoren die een rol spelen bij het gebruik van games in het

onderwijs: didactiek en organisatie van de lessen, institutionele en technische randvoorwaarden, en

last but not least: de rol van de docent.

2.6 De rol van de docent

In het onderzoek van Sandford (2006) bleek de deskundigheid van de docent een sleutelrol te

vervullen. Er is vaak aangenomen dat games meer bruikbaar zouden zijn in cgo dan in traditioneel

onderwijs, maar dat bleek niet het geval. Wel bleken docenten die meer op vakinhoud gericht

waren minder geneigd de verhaallijn van een game te gebruiken en waren ze meer tijd kwijt aan

het maken van materialen.

De deskundigheid van een docent heeft te maken met de mate waarin een docent:

- de vaardigheden van leerlingen goed in kan schatten

- goed zicht heeft op de te bereiken leerdoelen

- effectief games kan gebruiken om die doelen te behalen.

 15

Als een docent goed thuis is in de opzet van het curriculum en de te bereiken leerdoelen, zijn ze

beter in staat die elementen in een game te selecteren die van belang zijn voor hun doelen. In het

onderzoek van Sanford kozen docenten zelf de game die ze in wilden zetten en de manier waarop

ze dat wilden doen, en ontwikkelden ze zelf hun materialen.

Ook Egenfeldt-Nielsen (2006) komt in zijn overzicht van effectiviteitonderzoek tot de conclusie dat

de rol van de docent cruciaal is: om het leerproces bij te sturen, om debriefing te organiseren etc.

Wel steekt hij daarbij een waarschuwende vinger op: als we teveel op docenten leunen, kan hun

enthousiasme om games te gebruiken wel eens tegenvallen.

Zoals in de probleemstelling al werd gesteld: docenten zijn digital immigrants. Aangezien ze zelf

meestal geen gamers zijn, ontbreekt het hun aan de kennis die nodig is om games effectief te

gebruiken om leerdoelen te halen – de derde succesfactor van Sanford. En willen ze enthousiast zijn

of blijven voor het gebruik van games in hun onderwijs, dan zal het zeker helpen als ze daar

positieve ervaringen mee opdoen.

Wat dus nodig is om docenten enthousiast en effectief hun cruciale rol te laten vervullen is kennis

en (positieve) ervaringen. Kennis over de mogelijkheden van verschillende spellen om bepaalde

doelen te bereiken en kennis over de manier waarop er positieve leerervaringen met die spellen te

bereiken zijn. Dit is dan ook precies wat we met het voorgestelde onderzoek willen bereiken.

2.7 Didactiek en organisatie

Het onderzoek van Sanford (2006) levert een grote hoeveelheid praktisch bruikbare informatie over

het gebruik van games in het onderwijs. Een struikelblok voor het inzetten van games in het

onderwijs is de beperkte tijd die een docent tot zijn beschikking heeft. Spelsessies van meer dan

een lesuur zullen eerder uitzondering zijn dan regel. Tijd is dus kostbaar en het is zaak dat een

docent daar efficiënt mee omgaat.

Het is belangrijk om voldoende tijd in te ruimen om het spel te leren kennen, zowel voor de docent

als voor de leerlingen. Gezien het belang van debriefing en discussie is het daarbij zaak om plenaire

sessies in te bouwen en daar dan ook aan vast te houden. Ook moet rekening gehouden worden met

extra tijd voor technische rampen.

Docenten konden vooraf niet goed inschatten hoeveel tijd een activiteit zou duren. Ze gaven aan

dat ze dat bij een volgende gelegenheid beter zouden kunnen plannen. Informatie aan docenten

over games en de manier waarop ze ingezet kunnen worden zou dus ook een redelijke

tijdsinschatting van mogelijke activiteiten moeten inhouden. Ook is het bij de selectie van games

voor het onderzoek zaak erop te letten dat spelers niet gedwongen zijn tijd te besteden aan zaken

die niet per se nodig zijn, zoals irrelevante content waar je doorheen moet en introductiefilmjes.

Een probleem is dat leerlingen verschillen in de mate waarin ze een (deel van) een game kunnen

afronden. Sommige games zijn, wanneer ze eenmaal uitgespeeld zijn, niet interessant genoeg om

nog een keer te spelen. Docenten zouden gebaat zijn bij informatie over alternatieve manieren om

een game in te zetten, voor die leerlingen die voortijdig klaar zijn.

 16

Omdat docenten in het onderzoek van Sanford een grote ‘game literacy’ bij hun leerlingen

verwachtten, bouwden ze expertgroepen in: leerlingen die dingen moesten voorbereiden,

medeleerlingen moesten helpen etc. Leerlingen werden d.m.v. self-assessment of selectietaakjes

voor die groepen geselecteerd. De spelbekwaamheid van deze leerlingen bleek nogal eens tegen te

vallen; dit kwam op alle scholen in het onderzoek voor. Een mogelijke verklaring voor de lage

voorspellende waarde van de selectiemethoden van de docenten was het al eerder genoemde

lineaire model van expertise waar de docenten van uitgingen en dat dus niet bleek te kloppen (als

iemand X kan, kan hij Y ook). Als docenten expertgroepen willen inzetten, zijn er dus andere

methoden nodig om de expertise in te schatten.

Natuurlijk verdient het de voorkeur leerlingen zoveel mogelijk zelf te laten spelen en ze te voorzien

van structurerend materiaal (scaffolding). Wanneer er echter maar één pc in de klas is, heeft een

docent nog de mogelijkheid tot:

- interpreteren: als een groep leerlingen naar één leerling kijkt die het spel speelt op een e-

board

- demonstreren op een e-board.

Behalve rondlopen en bijsturen tijdens het spelen is het ook de taak van de docent als intermediair

met de technische staf op te treden bij technische problemen. `

Er kan een spanningsveld bestaan tussen de verhaallijn in een game en de curriculumdoelen die

gehaald moeten worden. In het onderzoek van Sanford werden de volgende vier benaderingen door

docenten van dit probleem gesignaleerd:

Hoog gebruik verhaallijn

Lage commitment aan

curriculum doelen

Lijn gebruikt,

onafhankelijk van de

relevantie ervan voor

het curriculum (bijv:

game voor teamwork

bij wiskundedocent)

Lijn en doelen komen

bij elkaar

Hoge commitment aan

curriculumdoelen

Game en doelen komen

niet bij elkaar: gebruik

game is perifeer

Elementen van de

game (niet de lijn) en

curriculum komen bij

elkaar

Laag gebruik verhaallijn

Figuur 1. Lesscenario’s afhankelijk van commitment aan curriculumdoelen. (Sandford 2006)

 17

2.8 Randvoorwaarden

Gezien de uitkomsten van het onderzoek van Sanford lijkt de onderwijsvisie niet zo belangrijk te

zijn als het gaat om gebruik van games. Het maakte geen verschil in de resultaten of scholen

conventioneel onderwijs gaven of cgo.

Het zou goed zijn als binnen een school de onderlinge communicatie tussen docenten over het

gebruik van games bevorderd zou worden. In het onderzoek waren daar allerlei digitale middelen

voor ingezet, maar deze werden maar weinig gebruikt. Het gebruik van digitale

communicatiemiddelen past waarschijnlijk niet goed bij de situatie van docenten, die doorgaans

geen eigen kamer met pc tot hun beschikking hebben.

Een goede technische staf is bijna net zo cruciaal als goede docenten: technische problemen kunnen

een behoorlijke bottleneck vormen, zoals:

- installatieproblemen door bijvoorbeeld:

o copy protection, wat zeker voor COTS games geldt

o netwerkconfiguratie van de school

o het ontbreken van externe cd drives

- problemen tijdens het spelen:

o videokaarten zijn niet altijd adequaat

o langzaam opladen

o crashes; nog een reden waarom een mogelijkheid tot saven absoluut nodig is!

Andere aandachtspunten zijn licensing agreements en de prijs van spellen. On line games zijn

gezien de communicatiemogelijkheden en mogelijkheden tot samenwerking zeker interessant, maar

brengen wel veiligheidsproblemen met zich mee.

 19

3. Onderzoeksvragen

Uit het theoretisch kader is het volgende een model voor leren via games te destilleren:

Spelen games

Motivatie

Elementen

games

Experiental

mode

Incidenteel

leren:

Kennis

Vaardigheden

Attitudes

Motivatie

Elementen

games

Leersituatie

Docent

Leermateriaal

Didactiek en

organisatie

Randvoorwaarden

Reflective

mode en

experiental

mode

Incidenteel en

intentioneel

leren:

Kennis

Vaardigheden

Attitudes

Het spelen van games leidt tot incidenteel leren van kennis, vaardigheden en attitudes, die samen

competenties vormen. Er is grote consensus over het feit dat games motiverend werken. Als

factoren die tot incidenteel leren leiden zijn daarom in dit model motivatie en elementen van

games (content, structuur, elementen die het leren bevorderen) opgenomen.

Als het er om gaat games succesvol in het onderwijs in te zetten, is incidenteel leren niet

voldoende. Om intentioneel leren te bevorderen, dat wil zeggen, om de beoogde leerresultaten te

behalen zijn factoren nodig die tot een reflective mode bij leerlingen leiden:

- elementen in de leersituatie

- de kennis, vaardigheden, motivatie en rol van de docent

- leermateriaal dat specifiek voor de inzet van de game is ontwikkeld

- didactiek en organisatie

- randvoorwaarden.

Ook in deze situatie zullen leerlingen incidenteel leren, met andere woorden, zaken die niet tot de

leerdoelen behoren.

Wat betreft de competentie waarop wij een effect verwachten is gekozen voor probleemoplossen.

Onder deze competentie vallen twee (sub)competenties waarop leerwinst werd gerapporteerd:

‘snel oplossingen bedenken’ en ‘keuzes maken’. Op deze competenties werd in het onderzoek

‘Games in het (v)mbo’ zowel door docenten als leerlingen een leerwinst waargenomen. In ons

onderzoek kon worden nagegaan of deze op self-reports berustende bevindingen ook empirisch

kunnen worden vastgesteld.

Daarnaast is gekeken naar de effecten van gaming op de vaardigheid tot samenwerking en de

beheersing van Engels (begrijpend lezen). In het onderzoek naar gaming in het (v)mbo namen

docenten en leerlingen t.a.v. samenwerking een afname waar. In ons onderzoek is nagegaan of de

samenwerking tussen leerlingen juist kan worden bevorderd door didactische ingrepen tijdens het

spelen van het spel: door leerlingen in tweetallen te laten spelen en daarbij een duidelijke

rolverdeling te creëren.

De beheersing van het Engels is in het (v)mbo onderzoek niet meegenomen. Leerwinst op dit terrein

zou echter een belangrijk pluspunt kunnen vormen als het gaat om de inzet van games in het mbo.

Er is al lange tijd een discussie in het beroepsonderwijs gaande over de vraag of Engels al dan niet

tot het onderwijsaanbod zou moeten behoren.

Om na te gaan of de beoogde leerresultaten behaald zijn zijn in het onderzoek pre-tests en post-

tests gebruikt. Dat was echter niet voldoende. Het ging er ook om aan te tonen dat games daarbij

een meerwaarde hebben. Waarom zou je games in het onderwijs inzetten als reguliere methoden

een vergelijkbare opbrengst hebben? Het vergt tenslotte een behoorlijke investering van tijd en

geld.

Om de meerwaarde van leren via games aan te tonen zijn controlegroepen nodig. De hypothese was

dat leerlingen die via games leren een grotere leerwinst behalen dan leerlingen die leren via de

reguliere methode van een instelling. De vraag is dan nog waarin de meerwaarde van games ligt.

 22

De motiverende werking van games lijkt een goede kandidaat als verklarende factor. Om hier iets

over te kunnen zeggen zijn niet alleen pre- en post-tests t.a.v. de beoogde leerdoelen afgenomen,

maar ook t.a.v. de leermotivatie. Een ‘echt’ oorzakelijk verband kan op deze manier niet worden

aangetoond: de meerwaarde van games kan (mede) liggen in factoren die hier niet onderzocht zijn.

Een significante samenhang tussen het leren via games en de motivatie van leerlingen zou echter

een sterke aanwijzing betekenen voor motivatie als belangrijke component in de meerwaarde.

In dit onderzoek is gekozen voor het (off line) rollenspel Oblivion. In paragraaf 4.2 wordt

aangegeven wat de redenen waren voor de keuze van deze game.

De onderzoeksvragen luiden als volgt.

a) Leidt het spelen van Oblivion, met inzet van aanvullend leermateriaal en didactische

werkvormen tot leerwinst t.a.v. de competenties:

o probleem oplossen

o samenwerken

o Engels

b) Behalen leerlingen die de competenties probleem oplossen, samenwerken en Engels via Oblivion

oefenen hierop een grotere leerwinst dan leerlingen die dezelfde competenties oefenen via een

qua inhoud vergelijkbare andere onderwijsvorm?

c) Hebben leerlingen die via Oblivion leren een hogere leermotivatie dan leerlingen die leren via

een qua inhoud vergelijkbare andere onderwijsvorm?

 23

4. Onderzoeksopzet

4.1 Opzet

De opzet van het onderzoek ziet er als volgt uit.

1: Voorbereiding: analyse Oblivion

- ontwikkeling analyse instrument

- ontwikkeling analyse protocol

- uitvoering analyse van Oblivion

2: Uitvoering effectiviteitonderzoek

Voorbereiding:

- ontwikkeling competentie meetinstrumenten

- ontwikkeling ondersteunend materiaal

- ontwikkeling/aanpassing van het lesmateriaal voor de controlegroep

Uitvoering:

- uitvoering onderzoek

3: Rapportage

- voortgangsrapportage

- eindrapportage

Het onderzoek heeft een quasi-experimentele opzet, bestaande uit:

- een experimentele groep en een controlegroep. De experimentele groep ontwikkelt de beoogde

competenties (verder) d.m.v. Oblivion en de leerlingen in de controlegroep krijgen een

alternatief programma aangeboden;

- pre- en post tests van de beoogde competenties: probleemoplossen, samenwerken en Engels,

motivatie voor de opleiding en attitude t.a.v. games in het onderwijs;

- procesregistraties bij:

o leerlingen d.m.v. observaties en het invullen van logformulieren;

o docenten: observaties, een interview aan het begin en aan het einde van het project.

 24

4.2. De selectie van de game voor het onderzoek: Oblivion

Beschrijving Oblivion

Oblivion is een single player, off line rollenspel, met veel verschillende quest lijnen en andere

activiteiten. Spelers ontwikkelen hun karakter door zich te bekwamen in vaardigheden, die ze

tijdens het uitvoeren van de verschillende activiteiten kunnen inzetten. Het is dus niet zo, zoals in

veel vergelijkbare games, dat een speler zich alleen ontwikkelt door vijanden te verslaan. Spelers

kunnen bijvoorbeeld hun handel- en onderhandelvaardigheden ontwikkelen door slim in te kopen,

te investeren, door te onderhandelen en handelaars te beïnvloeden. Ook kunnen ze bijvoorbeeld

ingrediënten vergaren voor zelf te maken drankjes (potions) en betoveringen en zo hun

alchemievaardigheden op een hoger niveau brengen. Ook reputatie speelt een rol in het spel. NPC’s

(non playing characters) zijn eerder geneigd informatie te verstrekken aan spelers die ze aardig

vinden. Activiteiten die een speler uitvoert kunnen zijn reputatie positief of negatief beïnvloeden,

maar het humeur van NPC’s speelt daarbij een rol. Ook daarop kunnen spelers invloed uitoefenen.

De vijanden in Oblivion zijn soms lastig te verslaan. Spelers moeten hierbij vaak ‘een list

verzinnen’, strategisch te werk gaan dus.

Behalve in de hoofd quest lijn hoeft het spel niet lineair gespeeld te worden. Spelers zijn volkomen

vrij te bepalen welke quests ze doen en in welke volgorde. Een groot voordeel is daarnaast dat de

activiteiten in het spel niet gebonden zijn aan niveaus (levels); spelers hoeven dus geen bepaald

level bereikt te hebben voor ze quests kunnen doen, of bijvoorbeeld waardevolle potions kunnen

maken. Dit biedt een groot voordeel voor de inzet in het onderwijs. Het betekent dat er geen

voorwerk hoeft te worden gedaan: karakters hoeven niet eerst op een bepaald level gebracht te

worden voordat de gewenste activiteiten kunnen worden uitgevoerd.

Selectie van Oblivion

Uit het theoretisch kader zijn de volgende criteria te af te leiden waaraan een game moet voldoen

wil het zich lenen voor leren in het onderwijs:

a. het ingeschatte potentieel voor educatief gebruik. Daarbij gaat het om de inhoud en structuur

van het spel, met het oog op de aan te leren competenties, en om elementen in het spel die de

cognitieve inspanning en de reflective mode bevorderen (zie 2.4).

b. het gemak waarmee losse elementen te gebruiken zijn

c. de ingeschatte speelbaarheid en spelduur

d. niet-dwingend karakter van irrelevante content

e. compatibiliteit van speldoelen en leerdoelen

f. de spelkwaliteit

g. de prijs

h. technisch gemak.

 25

Bij een eerste analyse bleek Oblivion aan al deze criteria te voldoen. In hoofdstuk 5 wordt een

volledig overzicht gegeven van de resultaten van de analyse van het spel in de voorbereidende fase

van het onderzoek.

5. Voorbereiding: analyse van Oblivion

5.1 Een eerste analyse van het spel als geheel

Voor het onderzoeksvoorstel was reeds een voorlopige analyse gemaakt van Oblivion, de COTS game

die in dit onderzoek is ingezet. Daarmee was ook het analyse instrument al grotendeels gereed.

In het analyse instrument gaat het om de criteria waaraan een COTS game in zijn totaliteit moet

voldoen wil het zich lenen voor leren in het onderwijs. Daarnaast zijn criteria nodig waaraan

individuele quests en elementen van een game moeten voldoen willen ze zich lenen voor het

behalen van de beoogde leerdoelen.

Criteria voor het laatste zijn specifiek, gericht op het potentieel voor het behalen van specifieke

leerdoelen. Ze kunnen pas volledig worden geformuleerd nadat de game als geheel is geanalyseerd

op educatief potentieel, en nadat een keuze is gemaakt voor de specifieke aan te leren

competenties.

Criteria voor een COTs game in zijn totaliteit die bij de eerste, voorlopige analyse werden

gehanteerd waren:

a. het ingeschatte potentieel voor educatief gebruik. Daarbij ging het om de inhoud en structuur

van het spel, met het oog op de aan te leren competenties, en om elementen in het spel die de

cognitieve inspanning en de reflective mode bevorderen;

b. het gemak waarmee losse elementen te gebruiken zijn;

c. de ingeschatte speelbaarheid en spelduur;

d. niet-dwingend karakter van irrelevante content;

e. compatibiliteit van speldoelen en leerdoelen;

f. de spelkwaliteit;

g. de prijs;

h. technisch gemak.

Bij de analyse van Oblivion in het onderzoek zelf kon deze lijst worden aangevuld met criteria die

ook relevant bleken. Daarnaast bleek een herordening van criteria opportuun.

De resultaten van de analyse van Oblivion als totaal worden in paragraaf 5.3 weergegeven. In deze

paragraaf wordt alvast een overzicht gegeven van de competenties die via het spelen van Oblivion

zijn aan te leren.

 28

Potentieel voor educatief gebruik: aan te leren competenties

Oblivion biedt een groot potentieel aan te leren competenties. Een voorlopige inventarisatie

leverde de volgende lijst op:

- Oriënteren en plannen: bijvoorbeeld voor specifieke quests, voor de ontwikkeling van karakters,

voor de ordening van quests

- Strategisch handelen/probleem oplossen: bij uiteenlopende activiteiten als het uitvoeren van

quests, strategische keuzes bij het maken van een karakter, rekening houden met verschillende

factoren bij sluipen, zakkenrollen en sloten kraken, het kiezen van een gilde, het managen van

bezittingen en spreuken, slim vechten

- Onderhandelen

- Economische competenties: geld verdienen, investeren

- Analyseren en conclusies trekken

- Oog/hand coördinatie

- Ontwerpen (van karakters)

- Kaartlezen, route bepalen

- Informatie selecteren en ordenen

- Vaardigheden op het gebied van cultuur: veel verwijzingen naar historische figuren, films,

boeken, muziek etc.

- Observeren (van het doen en laten van npc’s)

- Engels

- Burgerschap: normen en waarden, beïnvloeding

Daarnaast kon, net als bij vrijwel elke andere game, ‘samenwerken’ aan deze lijst worden

toegevoegd door leerlingen in bijvoorbeeld koppels het spel te laten spelen en door relevante

elementen in de leersituatie toe te voegen, zoals aanwijzingen voor rolverdeling en specifieke

opdrachten.

Op grond van de voorlopige, eerste analyse werden de competenties gekozen waarop in het

onderzoek gefocust zou worden.

5.2 Aanvulling van het analyse instrument.

Toen de competenties vaststonden, konden er specifieke criteria worden geformuleerd voor de

selectie van onderdelen van Oblivion: individuele quests en andere elementen met potentieel voor

het aanleren van de beoogde competenties.

Deze criteria luiden als volgt:

- Bevat het onderdeel elementen op het gebied van oriënteren, plannen en keuzes maken?

 29

- Zijn er duidelijke keuzemomenten in het onderdeel aan te wijzen? Leiden verschillende keuzes

tot verschillende consequenties (bijvoorbeeld in beloning)?

- Zijn er eigen oplossingen mogelijk (divergentie)?

- Is het onderdeel uitvoerbaar (af te ronden) binnen het bestek van ca. een uur speeltijd, voor

onervaren spelers?

- Hoeft de speler geen bepaald level te hebben gehaald om het onderdeel uit te kunnen voeren?

- Biedt het onderdeel voldoende uitdaging?

Op basis van hetgeen in het eerder uitgevoerde literatuuronderzoek werd gevonden en van de

ervaringen tijdens de analyse van Oblivion is het instrument voor de analyse van het spel als geheel

aangevuld met de volgende criteria:

- Audiovisueel: is de soundtrack (muziek, omgevingsgeluiden, gesproken tekst) functioneel?

- Inhoudelijke kwaliteit:

o Is er evenwicht tussen haalbaarheid van doelen en uitdaging?

o Wordt er humor gebruikt?

o Zijn er verwijzingen naar andere media (films, muziek, boeken)?

o Is er een duidelijke verhaallijn?

o Is er diversiteit in typen quests?

o Zijn er andere activiteiten mogelijk dan alleen quests? Hoe divers?

o Is er sprake van een door spelers te beïnvloeden economisch systeem (voor rpg’s?

o Past de game bij verschillende typen spelers door een diversiteit aan game doelen:

competitief, exploratief, narratief, sociaal?

o Zijn de karakters en objecten voldoende complex om uitdaging te bieden?

o Is het beloningssysteem inzichtelijk?

- Speelbaarheid:

o Zijn de controls voor een onervaren speler snel aan te leren?

o Zijn de controls aan te passen?

o Is de interface overzichtelijk?

o Zijn er sneltoetsen mogelijk?

o Is de handleiding overzichtelijk?

- Inzetbaarheid:

o Is de game lineair of non lineair? Een non lineair spel is makkelijker in het onderwijs in

te zetten dan een lineair spel

o Is de complexiteit van karakters/objecten zo nodig te omzeilen?

o Is er een introductie/tutorial aanwezig?

o Wordt er informatie gegeven over doelen en missies

o Zijn er relevante secundaire bronnen? Informatie uit deze bronnen is van belang om het

didactisch potentieel te kunnen bepalen

 30

5.3 Analyse van Oblivion als geheel.

De criteria voor de analyse in eerste aanzet (5.1) zijn aangevuld met de criteria die in de loop van

het onderzoek relevant zijn gebleken en opnieuw geordend. Mogelijk geeft vervolgonderzoek bij

andersoortige games aanleiding het analyse instrument nog verder aan te passen.

De resultaten van de analyse van Oblivion als geheel worden weergegeven in tabel 5.1.

Tabel 5.1 Analyse van Oblivion als geheel

Criteria voor de inzetbaarheid van games in het onderwijs1

Criteria Concrete invulling

Potentieel voor

educatief gebruik

Aan te leren competenties Zie de inventarisatie onder 5.1

 Elementen die cognitieve

inspanning en reflectie

elementen bevorderen

Complexiteit van besturingsknoppen Middelmatig, vereist enige oefening

 Karakters en objecten voldoende complex

voor uitdaging

Grote variëteit in karakters: uiterlijk, rassen, klassen, geboortetekens, skills,

spreuken, attributen.

Objecten: o.a. wapens, armor, scrolls, potions, ingrediënten, diverse soorten

stenen, gebruiksvoorwerpen, quest items.

 Faciliteiten om het leerproces te volgen Opties bij saven game

Questlog (journal)

Overzicht progressie op skills

 Feedback op handelingen Beperkte extrinsieke feedback op handelingen.

Intrinsiek: visuele feedback op activiteiten.

1
 Het gaat hierbij om de analyse van games in hun totaliteit, dus niet van specifieke quests

 Tips In tutorial

Tijdens quests: reminders uit het journal

Spelkwaliteit Inhoudelijke kwaliteit Diversiteit in typen quests Grote diversiteit:

- quests in de verhaallijn, volgens thema’s, quests die aan guilden

gebonden zijn

- quests waarin vooral gevochten moet worden, puzzelachtige quests,

quests met morele dilemma’s, quests waarbij iets gevonden moet worden

 32

Evenwicht tussen haalbaarheid van doelen

en uitdaging

Moeilijkheid van doelen wordt aangepast aan het level, maar biedt

voldoende uitdaging.

(Diversiteit van) andere mogelijke

activiteiten

Groot: o.a. potions maken, spreuken samenstellen, huizen kopen en inrichten,

handelen, npc’s observeren (leven een ‘eigen leventje’), sloten kraken,

zakkenrollen, de weg vinden

 Duidelijke verhaallijn In de ‘main quest’ lijn. De overige quests zijn los van elkaar uit te voeren.

Compatibiliteit met verschillende typen

spelers (socializers, achievers, killers,

explorers)

Killers: mobs in veel variëteiten

Achievers: geen directe competitie. Wel makkelijk in te bouwen in de

opdrachten.

Explorers: uitgebreide wereld, waarin veel valt te ontdekken

Socializers: niet (off line spel)

 Inzichtelijk beloningssysteem
Beloning staat niet standaard bij voorbaat vast. Verschillende opties brengen

verschillende beloningen met zich mee.

Aanwezigheid van beïnvloedbaar

economisch systeem (bij rpg’s)
Prijs bij inkoop en verkoop is te beïnvloeden door een aantal factoren.

 Gebruik humor Ja, maar niet als ‘leitmotiv’

 Verwijzingen naar andere media Veel ‘easter eggs’: verwijzingen naar films, muziek, boeken e.d.

 Technische kwaliteit Grafische kwaliteit Erg goed. Realistisch vormgegeven wereld, ook qua tijd (dag/ nacht ritme).

 Functionele soundtrack
Muziek en omgevingsgeluiden zijn niet storend. Dialogen worden weergegeven

in schriftelijke en gesproken vorm.

 Speelbaarheid Controls snel aan te leren Ja; na de tutorial is een speler in staat alle basishandelingen uit te voeren

 Controls aan te passen Ja

 Overzichtelijke interface Ja; daarbij voldoende speelruimte over.

 Sneltoetsen mogelijk Ja

 Overzichtelijkheid handleiding Ja, niet te uitgebreid, maar alle relevante informatie staat er in

Inzetbaarheid in

het onderwijs
 Compatibiliteit speldoelen en leerdoelen Bepalen van de speldoelen is geheel aan de speler.

 Niet-dwingend karakter van irrelevante Maximale individuele vrijheid. Speler kan eigen tempo bepalen.

 33

content

 Lineair/non lineair
Overwegend non lineair: een speler hoeft voor de meeste quests geen bepaald

level bereikt te hebben.

Gemak waarmee losse elementen te

gebruiken zijn
Vrijwel onbeperkte mogelijkheden.

 Ingeschatte speelduur
Quests variëren in omvang; voldoende quests die binnen een leseenheid te

spelen zijn.

Niet-dwingend karakter van complexiteit

karakters en objecten

Het is goed mogelijk het spel te spelen zonder veel tijd te besteden aan keuze

van karakter, of zich te verdiepen in objecten.

 Aanwezigheid introductie/tutorial Ja

 Informatie over doelen en missies In het journal

Aanwezigheid en relevantie secundaire

bronnen
Veel informatie op internet: quest beschrijvingen, fora, ‘cheats’, locaties

 Technisch gemak
Te installeren en te spelen via cd-rom. Eenvoudige installatie. Systeemeisen,

mn de videokaart, kunnen problemen opleveren.

 Prijs Goedkoop: 15 Euro

5.4 De selectie van quests en andere spelelementen.

Werkwijze

Voor de selectie van mogelijk te gebruiken quests en andere spelelementen werden de criteria

gebruikt die onder 5.2 zijn genoemd. We herhalen ze hier nog een keer:

- Bevat het onderdeel elementen op het gebied van oriënteren, plannen en keuzes maken?

- Zijn er duidelijke keuzemomenten in het onderdeel aan te wijzen? Leiden verschillende

keuzes tot verschillende consequenties (bijvoorbeeld in beloning)?

- Zijn er eigen oplossingen mogelijk?

- Is het onderdeel uitvoerbaar (af te ronden) binnen het bestek van ca. een uur speeltijd,

voor onervaren spelers?

- Hoeft de speler geen bepaald level te hebben gehaald om het onderdeel uit te kunnen

voeren?

- Biedt het onderdeel voldoende uitdaging?

Bij een eerdere demonstratie op een ROC die uiteindelijk niet aan het onderzoek meedeed, was

gebleken dat sommige docenten vooral huiverig waren voor het ‘geweldgehalte’ van het spel. Om

problemen te voorkomen werd er zoveel mogelijk voor gewaakt quests in de selectie mee te nemen

waar veel, of zelfs voornamelijk gevochten moest worden, Op zich vormt dit wel een beperking,

omdat er bij het bevechten van een tegenstander vaak zeer strategische keuzes nodig zijn. Omdat

mobs (vijanden) vaak met meer tegelijk aanvallen, of soms ook aanzienlijk sterker zijn dan het

eigen karakter, is ‘slim vechten’ vaak een noodzaak. Te denken valt dan aan:

o mobs in valstrikken lokken

o mobs naar npc’s lokken die de orde moeten bewaren (wachters bijvoorbeeld) en daarom het

klusje van de speler opknappen

o op hogere objecten klimmen en van daaruit aanvallen

o relevante spreuken kopen en gebruiken, zoals spreuken waarmee helpers kunnen worden

opgeroepen

o sluipen

o combinaties van aanvallen en blokkeren gebruiken.

Daarnaast werden de volgende typen quests bij voorbaat niet in de selectie meegenomen:

- quests uit de lijn van het gilde der dieven: hierbij wordt weliswaar weinig geweld gebruikt,

maar deze quests zijn mogelijk wel moreel laakbaar in de ogen van docenten, leerlingen en

ouders

- quests uit de lijn van het gilde der huurmoordenaars: in deze quests wordt wel degelijk geweld

gebruikt, en er bestaat hetzelfde morele probleem als bij het dievengilde

- quests uit de main quest lijn, omdat deze wel lineair zijn en bovendien nogal wat tijd kosten.

 35

Dat betekent dat er gekozen kon worden uit:

- quests uit het mage gilde

- quests uit het warrior guilde

- quests die gebonden zijn aan een stad, dorp of andere locatie.

In eerste instantie werd uitgegaan van de quest beschrijvingen die op internet te vinden waren.

Quests die voor selectie in aanmerking leken te komen werden gespeeld, om na te gaan of de quest

speelbaar was in de tijd van een blokuur en of de te maken keuzes duidelijk waren.

Uiteindelijk zijn er twaalf bruikbare quests geselecteerd en geanalyseerd. Daarnaast werd een

analyse gemaakt van andere bruikbare activiteiten binnen Oblivion.

Voor de beide deelnemende ROC’s werden vervolgens die quests en activiteiten geselecteerd die

het best bij de inhoud van de opleiding pasten.

Een overzicht van de geselecteerde quests en andere activiteiten is te vinden in bijlage 1.

6. Voorbereiding effectiviteit onderzoek

6.1 De selectie van ROC’s

Aanvankelijk zou ROC ASA, opleiding Zorg en Welzijn aan het onderzoek deelnemen. Helaas bleek

de enthousiaste docent die haar medewerking had toegezegd te optimistisch. Toen de onderzoekers

een demonstratie kwamen houden bleek het team van docenten niet achter het gebruik van games

in het onderwijs te staan en dit om verschillende redenen als een principekwestie te beschouwen.

Zoals eerder aangegeven was de gewelddadigheid hierbij een van de bezwaren die docenten tegen

dit spel hadden. Meer in het algemeen echter was men van mening dat simulaties – en daarmee ook

games – niet pasten in de onderwijsvisie. Ondanks het feit dat ook de directeur positief tegenover

deelname stond, betekende dit toch dat het onderzoek niet op deze ROC gehouden kon worden.

Er werd direct naarstig naar een alternatief gezocht. Een ingang bood het onderzoek naar gaming in

het (v)mbo uit 2007. Op de site van Kennisnet waren alle deelnemende ROC’s vermeld, inclusief de

docenten. Met name die docenten die zelf ook gamers waren zijn vervolgens benaderd, vanuit de

overweging dat een eigen affiniteit met games zou kunnen helpen docenten ‘over de streep te

krijgen’.

Het bleek een moeizame speurtocht, maar bij het ROC Midden Nederland is het uiteindelijk gelukt.

Een docent van de opleiding Sociaal Maatschappelijke Dienstverlening was bereid èn in staat aan

het onderzoek deel te nemen. Bij de speurtocht was al gebleken dat met name de benodigde

onderwijstijd een bottleneck voor deelname vormde. Deze docent echter had ruimte in de vorm van

keuzeworkshops, die nog niet allemaal waren ingevuld. Het enige bezwaar was dat deze

keuzeworkshops slechts een periode van vier weken in beslag namen, met een blokuur (twee

lesuren) per week. Dat was dus minder dan gepland: voor het onderzoek gingen we uit van een

periode van zes weken. Aangezien we allang blij waren een deelnemer gevonden te hebben, vonden

we de beperkte tijd geen onoverkomelijk probleem.

Enige weken daarna bleek alsnog een andere ROC bereid tot deelname. Een docent van de opleiding

Handel aan het Nova College kon deelnemen voor een periode van zeven weken, ook hier met twee

lesuren per week.

Hoewel in de begroting van het project slechts in deelname van één ROC was voorzien, grepen we

deze kans met beide handen aan. Het zou het onderzoek alleen maar ten goede komen als er meer

deelnemers waren. Bovendien biedt afname bij twee scholen, bij verschillende opleidingen en voor

verschillende perioden, interessant vergelijkingsmateriaal.

Bij beide ROC’s gaat het om niveau 3-4 leerlingen. Bij ROC MN zijn dat leerlingen in de tweede klas,

bij het Nova College zijn dat eersteklassers. De afname van de pre-tests vond vóór de start van de

 38

bijeenkomsten plaats, om de hoeveelheid beschikbare tijd zoveel mogelijk te kunnen wijden aan de

onderwijsactiviteiten van de experimentele en de controlegroep.

Bij beide ROC’s zijn (participerende) lesobservaties gehouden aan het begin en het eind van de

onderzoeksperiode. Daarnaast zijn bij de docenten van de experimentele groepen interviews

afgenomen, eveneens aan het begin en het eind van het onderzoek.

6.2 Instrumentontwikkeling: de pre- en posttests

Voor het meten van de motivatie en van oriënteren, plannen en samenwerken werden schalen uit

de AILI-4 gebruikt. De IMSR is gekozen als instrument voor het meten van probleem oplossen. De

beheersing van het Engels werd gemeten door de afname van een cloze-test. Aan de pre-test zijn

enige vragen toegevoegd over het spelen van games.

In bijlage 2 zijn de pre- en posttests opgenomen. De beide tests bestaan uit dezelfde onderdelen,

alleen de vragen vooraf verschillen. Bij de posttest kregen de leerlingen uit de experimentele en

controlegroep enige evaluatieve vragen voorgelegd, zoals wat ze geleerd hadden, of ze het leuk

hadden gevonden, hoe de samenwerking was verlopen.

In totaal bestaan de tests uit 78 vragen. De aanname dat de tests daarmee binnen een lesuur te

beantwoorden zijn, is realistisch gebleken.

De AILI-4: leermotivatie, oriënteren, plannen en samenwerken

AILI-4 (Elshout-Mohr e.a., 2004; Verheul, 2006) staat voor ‘Awareness of Independent Learning

Inventory’. Het instrument is ontwikkeld voor het meten van metacognitie bij studenten en in een

onderzoek van het CLU omgezet in ‘leerlingentaal’. De betrouwbaarheid voor de omgezette

vragenlijst in zijn totaliteit bleek in dit onderzoek hoog: een alpha van .92.

De vragenlijst bestaat uit zeven schalen (onderwerpen). Per onderwerp wordt de respondent

bevraagd op de componenten metacognitieve kennis, vaardigheden en attitude. De helft van de

vragenlijst is in negatieve termen geformuleerd. Voor het effectiviteitonderzoek worden de

volgende schalen gebruikt: Leren en emoties, Samenwerkend Leren, Plannen en Oriënteren. De

betrouwbaarheid van deze schalen bleek in eerder onderzoek (Verheul, 2006) te lopen van .63 tot

.77. De schaal Leren en emoties wordt gebruikt voor het meten van de leermotivatie. De vier

schalen bij elkaar leveren een vragenlijst van 31 items op.

De IMSR: probleem oplossen

De IMSR: Inventory of Metacognitive Self Regulation (Howard e.a., 2000) is, enigszins anders dan de

naam suggereert, bedoelt om te meten hoe leerders te werk gaan bij het oplossen van een

probleem. Daarbij worden de volgende vijf factoren onderscheiden:

- Kennis van cognitie

- Objectiviteit

 39

- Probleem representatie

- Subtaak monitoren

- Evaluatie.

De betrouwbaarheid van de vragenlijst is .94. Voor dit onderzoek waren vooral de items over de

laatste drie factoren relevant. Kennis van Cognitie en Objectiviteit gaan meer over leerstrategieën

en monitoren van leerprocessen in het algemeen. Hiervan zijn slechts enkele items in de vragenlijst

voor het onderzoek opgenomen. De factor Subtaak monitoren daarentegen is wèl relevant. Daarbij

gaat het om het opdelen van een probleem in kleinere stukjes en het monitoren van de beslissingen

die een leerder bij de subtaken neemt. Probleem representatie gaat over alles wat een leerder doet

om een probleem goed te doorgronden alvorens aan de slag te gaan. Evaluatie tenslotte gaat over

het grondig nagaan van de stappen in het proces van probleem oplossen, om te checken of ze goed

zijn uitgevoerd. Er zijn nog twee vragen toegevoegd over het maken van keuzes. In totaal werden

23 vragen uit de IMSR in het onderzoek afgenomen.

De cloze-test: Engels

Voor het meten van de beheersing van Engels (begrijpend lezen) is een cloze-test geconstrueerd,

bestaande uit 20 zinnen waarin een woord of zinsdeel ontbreekt. Er kan steeds uit vijf alternatieven

gekozen worden. Om de test op het niveau te brengen van het Engels dat in Oblivion gebruikt

wordt, zijn de items ontleend aan de questjournals van het spel.

Volgens de deelnemende docenten was het niveau van de test geschikt voor de deelnemende

leerlingen.

6.3 Ontwikkeling van lesmateriaal voor de experimentele groepen

Op basis van het overzicht van bruikbare quests en het overzicht van mogelijke andere activiteiten

(bijlage 1) zijn twee programma’s voor de experimentele groepen geconstrueerd. De programma’s

zijn afgestemd op de inhoud van de opleiding.

Bij de opleiding Sociaal Maatschappelijke Dienstverlening gaat het vooral om de omgang met

cliënten in de beroepspraktijk. Om die reden zijn in het programma voor het ROC Midden Nederland

vooral quests geselecteerd die met mensen, en keuzes over mensen te maken hebben. Ook morele

dilemma’s zijn relevant voor de opleiding.

In het programma voor de opleiding Handel van het Nova college zitten voor een deel dezelfde

quests, maar ligt het accent vooral op quests en activiteiten waarbij geld een rol speelt.

De programma’s zijn voorgelegd aan de betrokken docenten en werden zeer positief gewaardeerd.

De eerste bijeenkomst voor beide ROC’s was vooral bedoeld als oriëntatie. Het is niet efficiënt qua

tijd om leerlingen de hele introductie te laten spelen, maar ze moeten wel voldoende beslagen ten

ijs komen om de rest van het programma te kunnen uitvoeren. Alles wat ze daarvoor nodig hebben

werd daarom in de vorm van opdrachten geïntroduceerd tijdens de eerste bijeenkomst.

 40

Op basis van de programma’s zijn vervolgens lesbrieven voor de docent gemaakt, en logformulieren

voor de leerlingen. In de lesbrieven wordt de opzet van de les toegelicht, wordt aangegeven wat de

doelen zijn en wat er tijdens de nabespreking aan de orde moet komen. Bij elke bijeenkomst van

anderhalf uur wordt tien minuten besteed aan de introductie en 20 minuten aan de nabespreking,

zodat er een uur speeltijd overblijft. Niet al het lesmateriaal (lesbrieven en logformulieren) is in

een keer ontwikkeld, zodat er nog bijstellingen mogelijk zijn wanneer dat gaandeweg nodig mocht

blijken.

Op de logformulieren staan de instructies voor de leerlingen, verwijzingen naar de handleiding, de

opdrachten die ze moeten uitvoeren en de vragen die ze moeten beantwoorden. Waar dat relevant

is werd hun gevraagd argumenten voor een bepaalde beslissing te noteren. Ook de samenwerking

werd op gezette tijden via het logformulier geëvalueerd.

In bijlage 3 worden de programma’s voor beide ROC’s weergegeven. In bijlage 4 is bij wijze van

voorbeeld een lesbrief en logformulier voor de eerste bijeenkomst van beide ROC’s opgenomen.

6.4 Ontwikkeling van lesmateriaal voor de controlegroepen

Het programma voor de controlegroepen moest vergelijkbaar zijn qua te leren competenties aan

dat van de experimentele groep. Een andere eis was dat het programma voor deze leerlingen

motiverend genoeg zou zijn. Een vergelijking tussen een experimentele groep die ‘fijn aan het

gamen is’, terwijl de controlegroep met saaie dingen bezig is zou weinig overtuigend zijn.

Met die uitgangspunten is er gekozen voor een project, waarbij leerlingen een speurtocht in elkaar

moesten zetten voor hun medeleerlingen. De speurtochten werden ook daadwerkelijk uitgevoerd.

Tijdens de speurtocht moesten opdrachten uitgevoerd worden. De competenties en contexten in

deze opdrachten komen overeen met die van de quests en opdrachten die door de experimentele

groep werden uitgevoerd. De projectgroepen moesten die opdrachten zelf in elkaar zetten, maar ze

moesten voldoen aan bepaalde criteria. Op die manier kon de vergelijkbaarheid met de activiteiten

van de experimentele groep worden gewaarborgd. Zo moesten de opdrachten die de controlegroep

van ROC Midden Nederland in elkaar zette bijvoorbeeld gaan over het soort (morele) dilemma’s

waarmee ook de experimentele groep geconfronteerd werd. De opdrachten die de controlegroep

van het Nova College moest construeren gingen eerder over geld.

Op deze manier is de opzet van het programma voor een controlegroep in principe voor iedere

mogelijke opleiding bruikbaar. De specificaties van de te construeren opdrachten zorgen ervoor dat

de opdrachten kunnen worden afgestemd op het programma van een specifieke opleiding.

De competenties oriënteren en plannen komen in een speurtocht uitvoerig aan bod, zowel bij de

voorbereiding als bij de uitvoering. Leerlingen maken een plan van aanpak, dat moet worden

goedgekeurd voordat ze een ‘go’ krijgen. Er wordt samengewerkt in groepen van vier tot vijf

leerlingen. De groepen evalueren de uitvoering van hun speurtocht door het afnemen van zelf

geformuleerde evaluatievragen en het beoordelen van de opdrachten. De docent beoordeelt de

 41

kwaliteit van de producten die de projectgroepen moeten leveren, zoals de route van de

speurtocht, de opdrachten en het materiaal voor de deelnemers.

In bijlage 5 worden de projecten voor beide ROC’s weergegeven.

7. Resultaten

Het onderzoek heeft niet alleen antwoorden opgeleverd op de vraag naar effecten van games in het

onderwijs, maar ook veel informatie over het proces van het gebruik van games in de klas. We

beginnen de bespreking van de resultaten daarom met een procesbeschrijving: het verloop van de

bijeenkomsten op de beide ROC’s. Na een korte indicatie van de gebruikte analyses bespreken we

vervolgens de betrouwbaarheid van de gebruikte instrumenten en de resultaten van de analyses

naar de effecten van gaming.

We hebben daarbij niet alleen naar de effecten van de ‘treatments’ gekeken, maar zijn ook

nagegaan wat het effect is van gamen in de vrije tijd. Bij de voortest is studenten gevraagd of ze

thuis ook games speelden en zo ja, hoe lang. Een andere ingang bij de analyses naar resultaten

waren de procesgegevens. De wijze waarop studenten de logformulieren hebben ingevuld is

gescoord op een aantal categorieën, zoals bijvoorbeeld volledigheid en kwaliteit van de gebruikte

argumenten. Vervolgens is nagegaan of er een verband bestaat tussen deze procesgegevens, de

vragen die achteraf zijn gesteld en de scores op de verschillende natests.

7.1 Procesgegevens: het verloop van de bijeenkomsten

Voor het weergeven van de manier waarop de bijeenkomsten verlopen zijn beschikken we over drie

bronnen: 1) de observaties van eerste en laatste bijeenkomst, 2) de interviews die vooraf en

achteraf met de docenten van de experimentele groepen zijn uitgevoerd en 3) de ingevulde

logformulieren. De gegevens uit deze bronnen worden in principe apart besproken, maar waar

relevant wordt bij de bespreking van de observaties vast een voorschot genomen op de

interviewgegevens.

Observaties

Bij ROC MN zijn de eerste en de laatste bijeenkomst geobserveerd, bij het Nova College alleen de

eerste. De laatste bijeenkomst bij het Nova College bleek helaas niet te plannen op een tijdstip dat

een van de onderzoekers aanwezig kon zijn.

Bij ROC MN ging het om een keuzeworkshop van vier weken. De pretests van de experimentele

groep waren ingevuld door een groter aantal leerlingen dan er uiteindelijk meededen. De docent

gaf aan dat een aantal leerlingen alsnog naar een andere workshop was overgestapt. Dat was

officieel niet de bedoeling, maar door het toch wat informele karakter van deze keuzeweken werd

een overstap toegelaten. Vooral de workshop Engels was een grote ‘trekker’ van leerlingen

gebleken.

 44

Niet alle leerlingen bleken de pretests te hebben ingevuld. Aangezien het hierom een

keuzeworkshop ging en leerlingen uit verschillende klassen kwamen, bleek het lastig om voor

iedereen een afname op school te organiseren. Afgesproken was daarom dat voor die leerlingen

waarbij dat niet mogelijk bleek, alleen de test Engels op school af te nemen, aan het begin van de

eerste bijeenkomst. Alleen bij deze test bestond het gevaar van ‘afkijken’, althans, daar gingen wij

van uit. De andere tests konden dan thuis worden ingevuld en via de mail opgestuurd.

In de praktijk bleek de afname toch anders georganiseerd. De meeste leerlingen hadden de test op

school ingevuld en van de ontbrekende leerlingen werden achteraf de volledige pre-tests

doorgemaild. Die hadden ze dus thuis ingevuld, óók Engels. Daarbij bleek niet alleen voor Engels,

maar ook voor de overige tests een ‘afkijkrisico’ te gelden. Twee leerlingen stuurden een volledig

identieke test in; een derde leerling had alleen het gedeelte Engels overgeschreven. Ook later, bij

het invullen van de logformulieren bleken leerlingen soms bij elkaar af te kijken. Wat dat betreft

onderscheidt een game les zich dus niet van een ‘normale’ schoolles!

Bij invoer van de pre-testgegevens bleek hier en daar dat sommige gegevens op een andere manier

niet serieus waren ingevuld: er was dan bijvoorbeeld voor de hele test steeds alleen de middenscore

gekozen, of een andere score. Deze gegevens zijn in de analyse niet meegenomen en we gaven de

docenten de namen door van leerlingen voor wie dit gold, zodat deze leerlingen bij de natest extra

in de gaten gehouden konden worden.

De docent van ROC MN hield een korte inleiding over het doel van de bijeenkomsten en de beoogde

werkwijze, en demonstreerde via een beamer de meest elementaire handelingen in Oblivion.

Vervolgens gingen de leerlingen aan de slag.

De pc’s waarop het spel was geïnstalleerd stonden verspreid in het lokaal, zodat de groepen

leerlingen niet vlak naast elkaar hoefden te zitten. Dat was bij het Nova College anders geregeld;

hier stonden de pc’s met Oblivion op een rijtje, vrij dicht naast elkaar. Bij beide ROC’s was het de

ITC dienst die de installatie van het spel verzorgde; docenten waren niet gerechtigd zelf iets op pc’s

te zetten. Bovendien moest het spel via het netwerk geïnstalleerd worden. Vooral bij het Nova

College leverde dat problemen op, met name wat betreft de save games. Deze werden allemaal bij

elkaar op het netwerk opgeslagen, zodat het voor leerlingen lastig was uit te maken met welke save

ze nu precies verder moesten. Vooral tijdens de eerste bijeenkomst op het Nova College leverde dat

grote problemen op. De docent besloot daarom deze les opnieuw te doen en het was deze les

waarbij een van de onderzoekers aanwezig was. De leerlingen hadden inmiddels wel redelijk goed

door hoe de ‘knopjes’ werkten. Wel bleken nog niet alle leerlingen een vrij essentieel onderdeel

van een game als Oblivion in de gaten te hebben: dat er buit te halen is als er een ‘mob’ is gedood.

Een technisch probleem dat we niet voorzien hadden was het geluid in het spel. Bij de

voorbereiding op de bijeenkomsten waren de grootste zorg de systeemeisen van processor en

videokaart geweest. De pc’s in het pc lokaal van ROC MN bleken Oblivion uiteindelijk wel aan te

kunnen, zij het niet al te vloeiend. Wel vlogen leerlingen er soms uit tijdens het spelen, wat het

spelplezier uiteraard niet ten goede komt. De normaal beschikbare pc’s op het Nova College

schoten beslist te kort. Gelukkig bood de ITC dienst hier uitkomst: er was net een aantal nieuwe,

 45

snellere pc’s aangeschaft voor andere doeleinden, maar deze mochten zolang voor de game lessen

gebruikt worden. Ook het geluid functioneerde goed. Bij ROC MN moesten leerlingen koptelefoons

gebruiken om de gesproken tekst en de muziek te horen. In Oblivion wordt de gesproken tekst ook

schriftelijk weergegeven, maar voor het ‘onderdompelingseffect’ van games is het natuurlijk veel

beter als ook het geluid te horen is.

Ook al voldoet de geluidskaart aan de systeemeisen, dan nog is het de vraag hoe je voorkomt dat

leerlingen last van elkaar hebben, vooral als ze, zoals bij het Nova College, dicht bij elkaar zitten.

Ideaal gezien zouden er koptelefoons met splitters gebruikt moeten worden, zodat beide leerlingen

het geluid kunnen horen.

Voor het spelen van het spel en het uitvoeren van de opdrachten was in de regel ongeveer een uur

gepland; voor de introductie en de nabespreking waren resp. 10 en 20 minuten ingeruimd. De

docenten bleken toch wel de neiging te hebben leerlingen langer door te laten spelen, zodat voor

de nabespreking minder tijd overbleef.

We hadden de docenten van beide ROC’s gevraagd leerlingen te vertellen dat hun logformulieren

beoordeeld zouden worden, om er op die manier voor te zorgen dat leerlingen de invulling ervan

serieus zouden nemen. Dat bleek echter geen haalbare kaart. Zoals een van de docenten aangaf zijn

ROC’s nogal uitgesproken over wat er wel en wat er niet beoordeeld mag worden. Prestaties tijdens

game lessen horen daar (vooralsnog) niet bij. Dat is jammer, omdat sommige leerlingen niet echt de

indruk maakten serieus met het spel bezig te zijn. Dat gold vooral voor leerlingen die geen gamers

waren, hoewel sommige van deze leerlingen volgens de docent van het Nova College nu juist weer

verrassend intensief met het spel aan de slag waren.

De leerlingen bepaalden zelf met wie ze samenwerkten, op beide ROC’s. Wel gaven de docenten

aan dat ze alsnog leerlingen zouden groeperen, als de zelfgekozen combinaties problemen zouden

blijken te leveren. Echt problemen waren er niet; wel bleek bij een van de observaties dat

samenwerken ook best kan betekenen dat er een beetje ruziegemaakt wordt.

Vaak zaten jongens bij elkaar en meisjes ook, maar tijdens latere bijeenkomsten waren er ook

combinaties van jongens en meisjes. Jongens leken over het algemeen serieuzer met het spel bezig

te zijn. Meisjes waren eerder geneigd dan jongens hulp te vragen aan docent of onderzoeker.

Bij de laatste bijeenkomst op ROC MN ging geen van de leerlingen bij een van de jongens zitten

omdat hij ‘veel te goed’ was. Deze jongen was inderdaad de enige die alle opdrachten van die les af

kreeg.

Opvallend was dat de leerlingen direct begonnen, zonder eerst de opdrachten te bekijken.

Logformulieren werden soms pas na afloop ingevuld, wat eigenlijk niet de bedoeling was.

Voor de bijeenkomsten in de controle conditie waren geen observaties gepland. Deze

bijeenkomsten werden op het ROC MN door een andere docent gegeven, op het Nova College door

dezelfde docent. Met name de docent van ROC MN was zeer enthousiast over de lesopzet voor de

controlegroep, zo enthousiast zelfs dat hij deze opzet nogmaals wilde gebruiken voor de tweede

keuzeweek periode. De docent van het Nova College vond de opzet ook wel geslaagd, maar gaf aan

 46

dat het ook voor deze groep goed geweest zou zijn als de leerlingen hun vorderingen hadden

moeten bijhouden op logformulieren.

Omdat bij de pre-test was gebleken dat thuis invullen van de tests geen goede optie is, ook niet

voor tests waarbij je op het eerste gezicht geen afkijken zou verwachten, hadden we afgesproken

dat alle post-tests op school zouden worden ingevuld, onder toezicht. Bij de ROC MN verliep dat

probleemloos: voor alle leerlingen op ROC MN gold dat de post-tests kort na de laatste bijeenkomst

op school werden afgenomen. Bij het Nova College had een afname van de posttests op school toch

nogal wat voeten in aarde; het bleek lastig voor de docent om alle leerlingen die aan het onderzoek

hadden deelgenomen na afloop te pakken te krijgen. Bovendien waren er drie leerlingen lopende

het onderzoek van studierichting veranderd of helemaal met hun opleiding gestopt. Omdat het te

lang zou gaan duren voor de planning van het onderzoek om te wachten totdat alle resultaten

binnen waren, is het pak post-tests en logformulieren uiteindelijk niet helemaal compleet

opgestuurd: de post tests van twee leerlingen uit de controle groep en één leerling uit de

experimentele groep ontbraken helaas.

Interviews vooraf

Beide docenten speelden zelf games; bij het zoeken naar ROC’s die aan het onderzoek konden

deelnemen was dat ook een van onze criteria geweest. Van docenten die zelf gamen kan op zijn

minst enthousiasme voor het verschijnsel games verwacht worden.

Een van de docenten speelde voornamelijk strategiespellen; de ander speelde meer spellen van het

type Oblivion, de laatste tijd in een on line versie (World of Warcraft).

De docent van ROC MN had deelgenomen aan het eerdere onderzoek naar gaming in het (v)mbo,

met Ibiza en een simulatie over Werken in het onderwijs. In dit onderzoek bepaalden de

deelnemende docenten zelf hoe ze de game in wilden zetten en maakten ze ook zelf het

onderwijsmateriaal. De leerlingen waren vooral enthousiast over de simulatie; Ibiza werd ook wel

gewaardeerd, maar leidde soms tot frustratie. Aan beide games werden twee lesuren gewijd;

volgens de docent was dat wel voldoende tijd. Er waren wel technische problemen; soms misten de

leerlingen het geluid.

De docent van het Nova College had zelf niet aan het eerdere onderzoek deelgenomen; wel waren

er collega’s die mee hadden gedaan.

Gevraagd naar hun verwachtingen t.a.v. de opbrengsten van de lessen met Oblivion, noemden beide

docenten Engels, samenwerken en probleemoplossen. De docent van het Nova College hoopte

daarbij dat de leerlingen ook iets op zouden steken t.a.v. plannen, aangezien ze daar niet zo goed

in waren. Van de andere docent mochten de leerlingen ook wel eens iets leuks doen.

Problemen verwachtten de docenten niet echt. Wel gaf een docent aan dat het wel wat rommelig

zou gaan worden waarschijnlijk; dat was nu eenmaal zo wanneer er pc’s in de les gebruikt werden.

Ook verwachtte hij zeker verschillen tussen leerlingen in snelheid en vaardigheid.

We vroegen de docenten waarom ze dachten dat games nog niet zoveel in het onderwijs gebruikt

werden. Beide docenten gaven aan dat games toch vaak als pure entertainment gezien werden. Het

 47

is toch een verschijnsel van een andere generatie; docenten gamen doorgaans ook niet zelf.

Docenten die al lang in het onderwijs zitten missen vaak ook de nodige computervaardigheden. Veel

collega’s gaven nog les in een traditioneel ingericht klaslokaal.

Daarbij is er nog niet veel bekend over de opbrengsten.

Een van de docenten zag ook vooral praktische problemen. Zo maakt de opstelling van de ICT dienst

van een school dit soort experimenten er niet makkelijker op. Er moeten aanvragen worden

ingediend, gebruikers worden toegekend en de games moeten door de dienst worden geïnstalleerd.

Daarbij kost de inzet van games ook de docent tijd; op zijn minst om het spel zelf te leren spelen.

Er bestaat altijd het risico dat het niet goed werkt tijdens de les.

Interviews achteraf

De docenten waren over het geheel genomen wel tevreden over het verloop van het project. In een

groep hadden de leerlingen wel nogal te kampen gehad met vastlopende computers. In deze groep

werd er redelijk geconcentreerd gegamed, wat niet betekende dat iedereen overliep van

enthousiasme.

Over het materiaal waren de docenten goed te spreken; de opdrachten waren goed uitgeschreven

en goed te doen, en werden naarmate de lessen vorderden, steeds duidelijker. Wel viel een docent

op dat de leerlingen de bijgeleverde spelhandleiding vrijwel niet gebruikten. Op de logformulieren

werd hier zonodig naar verwezen, om te voorkomen dat er teveel informatie op de formulieren zelf

zou komen te staan. De docent had dat achteraf toch liever wel gehad.

Er waren wel problemen opgetreden. Een docent signaleerde vooral technische problemen. Grafisch

gezien is Oblivion een zwaar spel, in die zin dat een ‘on board’ videokaart doorgaans niet voldoende

is. Computers liepen dan ook regelmatig vast. Bij het uitproberen vooraf was dat niet naar voren

gekomen, omdat er in de begin scenes niet zoveel actie voorkomt.

De pc’s op de andere ROC konden het spel in principe wel aan, maar hier waren het (zoals eerder

aangegeven) de savegames via het netwerk die voor problemen zorgden. Dit probleem werd

opgelost door leerlingen te laten noteren welke savegame ze gebruikten. Wel had dit ook tot gevolg

dat leerlingen elkaars saves ‘leenden’, als ze ergens niet uit kwamen. Ook werd er – hoewel dat

duidelijk niet de bedoeling was – naar ‘cheats’ op internet gezocht. Deze docent vond ook de

wisselende samenstelling van de groep problematisch; leerlingen waren vaak niet aanwezig. Een

volgende keer zou hij een selectie maken van gedisciplineerde leerlingen die er altijd zijn.

Andere problemen die genoemd werden, hadden met het niveau van de opdrachten en het spel te

maken. Beginners hadden relatief veel tijd nodig om aan te knoppen te wennen. De quests waren

bij nader inzien toch aan de moeilijke kant; een aantal leerlingen had regelmatig hulp nodig in de

vorm van uitleg en hints. De speeltijd werd toch als beperkt ervaren.

Wat de motivatie van leerlingen betreft, gaf een van beide docenten aan dat nogal wisselend was.

Sommige leerlingen waren niet game-minded, te moeilijke quests en computerproblemen konden

voor spelbederf zorgen. Het beeld dat wij bij de observatie hadden dat jongens meer animo

vertoonden dan meisjes werd door een docent bevestigd.

 48

De andere docent echter vond dat de leerlingen over het algemeen behoorlijk fanatiek bezig waren

geweest, terwijl dat niet bleek uit wat ze noteerden. Ze vulden de formulieren negatiever in dan

eigenlijk zou moeten, omdat het niet ‘stoer’ is om iets dat op school gebeurt leuk te vinden. Dat

hing ook af van met wie ze samenwerkten; prestige speelt hier dus een rol.

De leerlingen hebben zich volgens de docenten redelijk aan de opdrachten gehouden, de meisjes

meer dan de jongens. Een enkeling ging nogal eens aan de haal met wat zich op het scherm

afspeelde: rondzwerven, een beest achterna etc.

Wat de wijze van samenwerking betrof, gaven beide docenten aan dat de onderlinge taakverdeling

vaak zo was dat de een achter de pc zat, terwijl de ander zat te schrijven. Een docent vertelde dat

de leerlingen echt als team werkten en dat er ook overleg plaatsvond tussen de groepen. De

taakverdeling werd duidelijker naarmate de lessen vorderden.

De andere docent gaf aan dat het meestal om bestaande koppels ging, die ook op andere

leergebieden al met elkaar hadden samengewerkt.

De nabesprekingen waren aan de korte kant, door gebrek aan tijd. De ene docent besprak vooral

welke keuzes leerlingen hadden gemaakt en waarom. De andere docent vroeg naar problemen die

ze waren tegengekomen, naar wat ze geleerd hadden en wat ze volgende keer anders zouden doen.

Veel nieuwe, opmerkelijke zaken kwamen er niet uit.

Wat de resultaten betrof, had de ene docent geen idee. De andere docent was zonder meer positief

over het effect van gamen op de taalvaardigheid. i.c. het Engels. Samenwerken gebeurt al zoveel

op andere fronten dat je je nauwelijks nog kunt voorstellen dat gamen nog iets aan deze

vaardigheid toevoegt, aldus de docent. Onzeker was hij over de mogelijke invloed op plannen en

probleemoplossen; hij had weinig echt plangedrag gezien. Dat had ook te maken met de tijd die

nodig was om onderdelen van het spel te beheersen. De docent blijft er desondanks van overtuigd

dat COTS games een plaats verdienen in het onderwijs, al zijn sommige leerlingen daar erg

sceptisch over.

Op ROC MN was de controlegroep begeleid door een collega; deze was zonder meer erg enthousiast

over het project en wilde die graag nog een keer gebruiken in de volgende workshopronde. Ook de

leerlingen waren onverdeeld enthousiast. De docent van het Nova College was iets genuanceerder in

zijn oordeel. Leerlingen vonden het moeilijk om zelf opdrachten in elkaar te zetten. Ideeën van

leerlingen werden nogal eens afgedaan met ‘ja, dat gaan we niet doen!’, zonder dat ze door

hadden dat ze de opdrachten zelf niet hoefden uit te voeren. Deze docent verwachtte toch méér

resultaten bij de gamers, omdat die directer met de competenties bezig waren.

Gevraagd naar dingen die ze een volgende keer anders aan zouden pakken, noemden de docenten

verschillende zaken. Een spel waar beginners makkelijker zouden kunnen instappen zou wellicht

toch beter zijn, omdat spelers bij Oblivion betrekkelijk veel tijd nodig hebben om spelervaring op

te doen. Ook zouden docenten zelf aanpassingen in de quests/opdrachten voor kunnen stellen. Iets

meer informatie bij het begin, dus niet in de vorm van verwijzingen naar de handleiding, zou toch

handig zijn, ook al merkte deze docent ook op dat ’ wat je ook doet, leerlingen zich nu eenmaal

niet goed oriënteren’. Ook de controlegroep zou logformulieren in moeten vullen, om wat meer

 49

structuur in het project te kunnen brengen. Tenslotte suggereerde een docent leerlingen het spel

bij de eerste bijeenkomst zelf uit te laten proberen.

 De logformulieren

Een aantal bijeenkomsten was voor beide ROC’s hetzelfde. Dat gold voor de eerste bijeenkomst,

waarbij Oblivion geïntroduceerd werd en de leerlingen zich de belangrijkste principes eigen konden

maken. Ook de tweede bijeenkomst, waarbij de quest ‘Trough a nightmare darkly’ gespeeld werd

was identiek. De derde bijeenkomst voor ROC MN, Two sides of a coin, was de zesde bijeenkomst

voor het Nova College.

Les 1: de Introductiebijeenkomst

Nova College

Zoals eerder aangegeven, werd de introductiebijeenkomst op het Nova College herhaald omdat het

feit dat alle savegames voor iedereen toegankelijk waren via het netwerk problemen opleverde. De

docent had daar inmiddels een werkbare oplossing voor gevonden, maar achtte het beter de eerste

bijeenkomst nog een keer over te doen. Daar was binnen de tijd ook ruimte voor: er waren in totaal

zeven weken beschikbaar.

Aan de eerste bijeenkomst op het Nova College namen elf leerlingen deel. Eén leerling speelde

alleen. Meestal bestuurde één van beide leerlingen de knoppen, wat soms gewisseld werd. Eén paar

leerlingen hanteerde de ongewone (en waarschijnlijk niet makkelijke) combinatie: de een aan de

knoppen, de ander aan de muis.

De leerlingen hadden de vrijheid het karakter waarmee ze zouden gaan spelen aan te passen qua

uiterlijk en skills. De argumenten voor de keuzes die ze daarbij maakten hadden meestal met het

uiterlijk te maken. In enkele gevallen werden ook skills vermeld.

De leerlingen was gevraagd zelf de volgorde te bepalen waarin ze de opdrachten zouden afwerken,

maar geen enkel groepje heeft dat ook gedaan. De leerlingen werkten simpelweg de volgorde van

de opdrachten af zoals ze op het formulier werden aangegeven.

Een van de opdrachten hield in dat ze ‘vijanden’ op drie verschillende manieren moesten doden. In

Oblivion staan de speler niet alleen wapens, maar ook spreuken (spells) ter beschikking. Slechts éen

groep kwam op het idee dat, behalve het onderscheid ‘vechten van dichtbij’ en ‘vechten op afstand

met een boog’ ook ‘vechten met spells’ een optie zou kunnen zijn, ook al had de docent deze wel

genoemd in de introductie. Spells werden daarentegen wèl weer door meerdere leerlingen

meegenomen bij de indeling van hun sneltoetsen. Argumenten voor de indeling van sneltoetsen

werden niet gegeven.

Wat leerlingen tijdens deze bijeenkomst verder moesten ontdekken was wat potions zijn, hoe ze

gemaakt worden en hoe het humeur van NPC’s (non playing characters) beïnvloed kan worden.

Vooral het laatste was belangrijk voor het vervolg: npc’s geven vaak pas informatie wanneer ze de

speler aardig genoeg vinden. Vier van de zes groepen hebben hier echter niets op hun

logformulieren ingevuld. De twee groepen die hier wel iets invulden, kozen voor het ‘humeurspel’

(een spelletje waarbij aan de hand van de gezichtsuitdrukking de beste overredingacties gekozen

 50

moeten worden), omdat ze dat leuker vonden. De andere optie is om de npc steekpenningen aan te

bieden.

De samenwerking werd niet echt geëvalueerd.

ROC MN

Aan de eerste bijeenkomst namen zeven leerlingen deel, drie jongens, vier meisjes. De

logfomulieren van de leerlingen van ROC MN werden over het algemeen minder volledig ingevuld

dan door de leerlingen van het Nova college. Bij deze eerste bijeenkomst zaten de drie jongens bij

elkaar. Zij vulden het logformulier vrijwel volledig in, in tegenstelling tot de beide meisjes groepen.

Over de samenwerking gaven de jongens echter geen informatie. Wel hadden ze ook aan de optie

om spells te gebruiken gedacht. Zoals bij de resultatenbespreking zal blijken, zijn de jongens over

het algemeen degenen die ook in hun vrije tijd gamen. Dat past in het algemene beeld dat

vrouwelijke gamers een minderheid vormen, hoewel de verdeling naar de geslachten op deze ROC’s

wel heel stereotiep lijkt te zijn. Hier valt de factor geslacht vrijwel geheel samen met de factor

‘thuis gamen’: van de meisjes speelt vrijwel niemand games.

Hoe dan ook, gamers zullen door hun ervaring gewend zijn dat spells deel uitmaken van het

arsenaal dat een speler tot zijn beschikking heeft, terwijl niet-gamers waarschijnlijk niet zo snel op

dat idee komen.

De meisjes kwamen eigenlijk niet verder dan de keuze van en karakter en het aangeven van twee

manieren van vechten (met wapens dus). Ook zij gaven geen informatie over de wijze van

samenwerking.

Les 2: Trough a nightmare, darkly

Nova College

Aan deze les namen zeven leerlingen deel. Eén leerling speelde alleen.

In de quest van deze les moesten vier verschillende opdrachten vervuld worden:

- een opdracht waarbij het gaat om goed manoeuvreren

- een opdracht waarbij een puzzel moet worden opgelost

- een opdracht waarbij de speler het moet opnemen tegen twee vervaarlijke minotauren, zodat

het belangrijk is om slim te vechten

- een opdracht onder water, waarbij het vooral om oriëntatie gaat.

De spelers moesten drie van de vier opdrachten naar keuze vervullen. Alle leerlingen bepaalden

vooraf de volgorde waarin ze de opdrachten zouden uitvoeren, zoals gevraagd werd.

Bij de opdracht waarbij het om manoeuvreren ging, was het van belang een toorts mee te nemen.

Er was maar één groepje dat daaraan gedacht had. De anderen vulden eendrachtig een voorwerp in

dat helemaal niet voorhanden was. Het groepje dat eraan gedacht had een toorts mee te nemen,

was ook specifieker dan de anderen over de manier waarop ze de puzzel hadden opgelost. Terecht

merkten ze op dat het belangrijk was daar vaak te saven.

Ook het ‘slimme vechten’ bij de opdracht over de minotauren kwam niet echt uit de verf, ook niet

bij de jongens. Slim vechten houdt hier in dat wanneer een van de minotauren gedood is, de speler

zijn geweldige wapen kan oppakken om de andere minotaur effectiever te lijf te kunnen gaan. De

 51

opdrachten moeten namelijk allemaal worden uitgevoerd terwijl de speler niet over zijn normale

wapens en wapenrusting beschikt: hij moet dus letterlijk roeien met de riemen die hij heeft.

Er was maar één groepje dat de onderwater opdracht ook koos.

Bij deze les kwam de samenwerking nogmaals aan de orde. Een groepje (meisjes) gaf aan dat de

een de knoppen bediende, terwijl de ander schreef en dat ze een goede onderlinge communicatie

hadden. De leerling die alleen speelde heeft vrijwel niets ingevuld.

ROCMN

Ditzelfde gold voor de zeven leerlingen van ROC MN die aan deze bijeenkomst deelnamen: er werd

vrijwel niets ingevuld. Een van de groepjes had te maken met een bug in het spel; wat ze ook

probeerden, ze slaagden er niet in de quest te krijgen van de npc die hun hiervoor de nodige

informatie moest geven. We wisten dat er een mogelijke bug in het spel zat op dit punt, maar

hadden in de lesbrief en op het logformulier aangegeven hoe deze omzeild kon worden. Ook

mogelijke bugs kunnen dus, naast technische problemen, een struikelblok vormen in de praktijk van

gaming in het onderwijs.

Bijeenkomst 3: two sides of a coin

Nova College

In deze quest moet een morele beslissing genomen worden. Spelers kunnen de kant van een

bedriegster kiezen of van een bedrogene en vervolgens zelf bedriegen, ofwel een gewelddadige

oplossing kiezen. Op het logformulier beantwoorden ze vragen die vooral met de loop van het

verhaal te maken hebben en ze moeten hun uiteindelijke keus verantwoorden.

Aan deze les (chronologisch gezien les 6 voor het Nova College) namen tien leerlingen deel. Acht

daarvan hebben het formulier redelijk conscentieus ingevuld. Ook de loop van het verhaal bleken ze

doorgaans goed gevolgd te hebben, hoewel er hier en daar duidelijk wat van elkaar is

overgeschreven. Zo gaf een groepje het verkeerde antwoord, waardoor ze normaal gesproken niet

verder hadden kunnen gaan; toch zijn ze wel verder gekomen. Echte argumenten werden er niet

gegeven voor de keuze die de leerlingen uiteindelijk maakten (anders dan dat de bedriegster lelijk

was en het verdiende vermoord te worden). Bij de gewelddadige oplossing had er slim gevochten

kunnen worden door het inschakelen van omstanders; niemand van de leerlingen kwam hier op.

ROC MN

Aan deze les namen vijf leerlingen deel, in een groepje van twee jongens en drie meisjes. De

meisjes hebben hier vrijwel niets ingevuld; de jongens vrijwel alles. Omdat bij de observaties, ook

bij de laatste bijeenkomst, bleek dat deze drie meisjes niet goed uit de voeten konden met het

spel, betekent dat waarschijnlijk dat ze ook niet ver gekomen zijn met deze quest.

De jongens hadden weliswaar betere argumenten voor hun keuze dan de spelers van het Nova

College, maar ook zij kwamen niet uit op de mogelijkheid hier slim te vechten.

 52

Bijeenkomst 4: Canvas the Castle

ROC MN

Deze quest gold alleen voor ROC MN. Er is een schilderij verdwenen en spelers moeten een

onderzoek instellen: getuigen ondervragen en aanwijzingen zoeken. Aan deze les namen zeven

leerlingen deel. Waar het onderzoek over ging was voor alle leerlingen duidelijk, daarna gingen de

wegen uiteen. De enig aanwezige jongen speelde alleen; hij was ook de enige die de juiste

verdachte wist aan te wijzen en alle aanwijzingen vond. Het was de bedoeling dat de leerlingen een

schema maakten om hun aanwijzingen overzichtelijk op te kunnen schrijven; sommige leerlingen

maakten wel aantekeningen, maar geen van hen deed dat systematisch.

De jongen die tot de juiste conclusie kwam, had daar eigenlijk geen specifieke argumenten voor.

Nadat een speler de schuldige had aangewezen, kon hij ervoor kiezen deze aan te geven of niet; de

laatste optie levert op langere termijn de grootste winst op. In dit geval werd er gekozen voor

verklikken uit een soort rancune; het had de speler zoveel moeite gekost de aanwijzingen te vinden

dat hij vond dat de schuldige een veroordeling verdiende.

De andere groepjes kwamen niet erg ver in deze quest; ze leken nogal random bezig te zijn en

lieten zich soms verleiden met heel andere dingen bezig te gaan (vechten bijvoorbeeld). De docent

had de indruk dat deze quest te moeilijk was, met name het vinden van de aanwijzingen. Dat

laatste is waarschijnlijk waar, maar dat geldt niet voor het ondervragen van de getuigen. Wanneer

een speler daarbij de juiste conclusies trekt (er zijn tegenstrijdigheden), is het zoeken naar

aanwijzingen eigenlijk niet eens nodig.

Bijeenkomst 4: geld verdienen

Nova College

Aan deze les namen acht leerlingen deel. In de les oefenden leerlingen om op verschillende

manieren geld te verdienen in Oblivion. Een van de manieren bestaat uit slim in- en verkopen. De

prijs die een handelaar voor spullen wil betalen hangt af van twee factoren:

- het humeur van de handelaar en daarmee de bereidheid om te stijgen met de prijs die hij wil

betalen

- de marketeervaardigheid van de handelaar en van de speler.

De leerlingen moesten achter deze twee factoren zien te komen, via een aantal geleide stappen.

Daarbij moesten ze o.a. de prijs aangeven die ze na enige manipulaties voor spullen konden krijgen.

De helft van de leerlingen gaven hierbij plausibele antwoorden. Eén groep haalde ‘kopen’ en

‘verkopen’ door elkaar, en de laatste groep gaf antwoorden die niet konden kloppen.

Geen van de leerlingen benoemde beide factoren; alleen de eerste factor kwam aan de orde en

daarbij werd een onderscheid gemaakt tussen de beide manieren waarop het humeur van de

handelaar beïnvloed kon worden. Ook bij antwoorden verderop bleek dat de ‘marketeervaardigheid’

werd verward met de vaardigheid iemand ergens van te overtuigen.

In het spel kan berekend worden of het zin heeft een onderhandelaar steekpenningen te geven, met

andere woorden, of deze investering de moeite waard is. Slechts één groepje kwam hierbij tot de

juiste conclusie (dat het in dit geval geen goede investering was).

 53

De opdracht was gekozen omdat het hier om de opleiding Handel gaat en er gerekend moest

worden, maar echt veel gerekend lijkt er toch niet te zijn. Mogelijk was de opdracht ook te

ingewikkeld voor deze leerlingen.

Een van de andere mogelijkheden om geld te verdienen in Oblivion is in de arena. Spelers kunnen

daar gokken op wedstrijden van anderen, of zelf vechten. Iedereen koos voor gokken: omdat het

leuker was, makkelijker of omdat het weinig uitrusting vereist (het laatste argument is eigenlijk het

enige waarbij sprake is van een redenering).

Bijeenkomst 3 Nova College: Corruption and Conscience

Deze quest is enigszins vergelijkbaar met Two sides of a coin. Ook hier kan gekozen worden uit een

gewelddadige en een niet gewelddadige oplossing. De geweldloze oplossing lijkt op het eerste

gezicht het meest op te leveren, maar wanneer de speler de buit verkoopt die met de gewelddadige

oplossing wordt verkregen, levert dat aanzienlijk méér op.

Aan deze les namen acht leerlingen deel, van wie twee alleen.

Gevraagd naar een van de hoofdpersonen en diens rol in het verhaal geven de leerlingen wel aan om

wie het gaat, maar is er maar één leerling die ook aangeeft wat zijn rol in het verhaal is. Bij de

volgende hoofdpersoon is slechts voor één groep duidelijk wie hij is en wat hij in het verhaal doet.

Dat verhindert een andere groep niet om door te gaan. Zoals de docent al aangaf, laadden

leerlingen soms saves van andere groepen die al verder waren op, wat dan wel niet helemaal

eerlijk, maar op zich wèl slim is. De andere twee groepen hebben vanaf dit punt niets meer

ingevuld, zodat niet duidelijk is of ze de opdrachten ook hebben afgemaakt.

Het was de bedoeling dat de leerlingen beide opties zouden uitspelen, zodat ze de (geldelijke)

consequenties konden overzien. Van de beide groepen die het formulier nog wel hebben ingevuld is

onduidelijk of ze dat ook gedaan hebben. In ieder geval zijn ze geen van beiden tot de juiste

conclusie gekomen.

Bijeenkomst 5: Vilverin

Nova College

Vilverin is een dungeon, waarin relatief zwakke tegenstanders bevochten moeten worden.

Niettemin is het handig om de aanwezige mogelijkheden te gebruiken om slim te vechten: er zijn

tal van vallen die spelers kunnen gebruiken om hun tegenstanders in te lokken. Daarnaast ligt de

manier om van de ene ruimte in de andere te komen niet altijd voor de hand: er zijn verborgen

deuren en mechanismen om die te openen. Deze les had een wedstrijd opzet: wie de meeste

Welkynd stenen (stenen die alleen in dungeons te vinden zijn) had gevonden, was de winnaar.

Aan deze les namen tien leerlingen deel. Gevraagd naar een mogelijke voorbereiding op deze

dungeon noemden sommige groepen wapens en armor, maar schaften die vervolgens niet aan. Geen

van de groepen verkende eerst de dungeon om na te gaan of er voorbereiding nodig was. Er kwam

ook niemand op het idee om de vallen in het eigen voordeel te gebruiken. Niet alle manieren om

barrières te overwinnen werden genoemd. Gevraagd naar het wat en hoe van Welkynd stenen was

er één groep die het juiste antwoord gaf.

 54

Bijeenkomst 7: Geld verdienen

Nova College

Ook in deze les ging het om geld verdienen, maar dit keer mochten de leerlingen zelf bepalen hoe.

Het was de bedoeling dat ze alles wat ze daar in de vorige lessen over geleerd hadden inzetten. Ook

deze les had het karakter van een wedstrijd: wie verdient het meest?

Er deden zes leerlingen mee en voor zover dat uit de formulieren was op te maken, dezen ze dat in

hun eentje. Iedereen begon met hetzelfde beginbedrag. Met name hier was het zo dat leerlingen

slim savegames laadden: saves van anderen waarin al het een en ander verdiend was.

Voor deze les konden de leerlingen hun karakter aanpassen. Sommigen deden dat ook, en soms ook

met goede argumenten. Als je bijvoorbeeld van plan bent geld te verdienen door slim te

onderhandelen, is een diplomaat geen slechte keuze.

Opvallend was hoe vaak ‘stelen’ genoemd werd bij de plannen vooraf. Deze illegale manier om buit

(en dus geld) te vergaren was nergens in de lessen aan de orde geweest!

De scores op de logformulieren

De gegevens op de logformulieren zijn als volgt gescoord per leerling:

- aantal gevolgde bijeenkomsten (percentage)

- de mate waarin de leerling met dezelfde andere leerling heeft samengewerkt (percentage van

aantal gevolgde bijeenkomsten)

- volledigheid: de mate waarin de formulieren zijn ingevuld (het gemiddelde op een

vijfpuntschaal)

- argumenten gegeven: de mate waarin de leerling de gevraagde argumenten gegeven heeft,

onafhankelijk van de kwaliteit ervan (het gemiddelde op een vijfpuntschaal)

- de kwaliteit van de gegeven argumenten (het gemiddelde op een vijfpuntschaal). Deze maat is

uiteraard afhankelijk van de vorige.

- De mate waarin de leerling juiste antwoorden geeft en logische oplossingen kiest (het

gemiddelde op een vijfpuntschaal).

Er bleek een aantal relaties tussen deze variabelen te bestaan. Naarmate leerlingen vaker met

dezelfde leerling samenwerkten, bleek het aantal argumenten dat ze gaven hoger te liggen (r=.50,

p=.035). Ook was er een trend dat de kwaliteit van hun argumenten daarmee hoger lag. Een trend is

een effect waarvan het significantieniveau tussen de .05 en de .10 ligt.

Er was geen relatie tussen het aantal bijeenkomsten dat een leerling gevolgd had en welke andere

procesvariabele dan ook. Wel bleek de volledigheid waarmee de formulieren waren ingevuld

samenhang te vertonen met andere variabelen: met hoeveelheid gegeven argumenten (r=.83,

p=.0000, met juiste oplossingen en logische keuzes (r=-.82, p=.000) en met kwaliteit van

argumenten (r=.88, p=.000). Voor een deel is dat logisch, omdat argumenten en (logische) keuzes

en oplossingen deel uitmaken van wat er op het formulier moet worden ingevuld. Er staan echter

 55

ook andere dingen op: antwoorden op vragen over stappen in het verhaal bijvoorbeeld, dingen die

gemaakt of gebruikt zijn. En dat volledigheid ook samenhangt met de kwaliteit van argumenten

vloeit niet zonder meer voort uit de aard van deze variabele. Wie meer invult, vult dus meer

argumenten in, kiest eerder juiste oplossingen en maakt logische keuzes, en gebruikt argumenten

die hout snijden.

Ook de variabelen hoeveelheid argumenten, kwaliteit van argumenten en (logische) keuzes en

oplossingen hangen met elkaar samen, stuk voor stuk met correlaties rond de .90.

Wanneer we naar de relatie van deze procesvariabelen met de algemene vragen achteraf kijken,

valt op dat de meeste relaties te vinden zijn met ‘voldoende tijd’. Wanneer leerlingen voldoende

tijd hebben vullen ze de formulieren vollediger in (r=.47, p= 06), kiezen ze vaker juiste oplossingen

(r=.49, p=.04) en geven ze meer argumenten (r=.44, p=.08) van een betere kwaliteit (r=.47, p=.06).

De moeilijkheid van de taak speelt hier ook een rol: naarmate een leerling het gamen makkelijker

vindt, is de kwaliteit van zijn argumenten hoger (r=.49, p=.07). Ook is het zo dat de bijeenkomsten

makkelijker worden gevonden, wanneer leerlingen vaker aanwezig zijn (r= .57, p= .03). Dat maakt

het gamen niet interessanter, integendeel: hier is sprake van een negatieve correlatie (r= -.49, p=

.05). Vooruitlopend op de resultaten kunnen we alvast stellen dat de experimentele groep zeker

niet meer gemotiveerd was dan de controle groep; dat lag juist omgekeerd. Niettemin is het (nog

steeds vooruitlopend) zo dat voor zover er effecten gevonden zijn, die allemaal in het voordeel van

de experimentele groep liggen! We komen hier natuurlijk nog uitgebreid op terug.

7.2 Resultaten: tests en vragen

Analyses

Om de betrouwbaarheid vast te stellen van de tests die in het onderzoek gebruikt zijn, zijn de Apha

waarden ervan bepaald. Een andere analyse vooraf betrof een overzicht van de manier waarop een

aantal relevante variabelen in dit onderzoek over de leerlingen verdeeld zijn (frequenties).

Vervolgens is nagegaan of de leerlingen in de beide condities op de pre-test al verschilden op de

afgenomen tests, en of er verschillen tussen scholen bestonden. De analyse naar de effecten van de

treatment: gaming of een speurtocht maken, bestond uit een herhaalde metingen analyse. Dit is de

aangewezen analyse in een quasi experimenteel pretest-posttest design, zoals dat in dit onderzoek

is gehanteerd. In zo’n analyse worden de scores van iedere leerling op de pre-test vergeleken met

de scores op de posttest en wordt nagegaan wat daarbij het effect is van de conditie:

experimenteel of controle. Omdat gebleken was dat er op alle tests en op de vragen vooraf van de

posttest aanzienlijke schoolverschillen waren, werd in de herhaalde metingen analyse ook de school

als factor meegenomen.

Waar we via een herhaalde metingen analyse naar op zoek zijn, zijn ‘within’ effecten: verschillen

tussen de scores op de pre- en posttests. Wil de experimentele conditie het hierbij beter doen dan

de controle conditie, dan moet dat blijken uit ‘within Conditie’ effecten.

 56

Een herhaalde metingen analyse kan alleen worden uitgevoerd over de gegevens van leerlingen die

zowel een pretest als een posttest hebben ingevuld. Het bestand is wat dat betreft niet helemaal

volledig; van één leerling uit de experimentele groep en van twee leerlingen uit de controle groep

waren de gegevens niet meer op tijd aan te leveren. Daarnaast ontbraken van een aantal leerlingen

uit de experimentele conditie de pre-tests. Zoals bij de bespreking van de observatiegegevens al is

aangegeven, betrof dat voor een deel leerlingen die de pretest niet tijdens de les hadden ingevuld

en daarbij ofwel de hele, ofwel een deel van de test van elkaar hadden overgeschreven. De pretest

gegevens van deze leerlingen konden niet in de analyse worden meegenomen. Daarnaast bleken er

bij de post-test gegevens van leerlingen te zitten die niet in het pretest bestand zaten. Deze

leerlingen hebben blijkens hun log gegevens wel aan het onderzoek deelgenomen, maar waren

blijkbaar niet aanwezig op het moment dat de pretest werd afgenomen. Een en ander betekent dat

er in totaal van 13 leerlingen in de experimentele groep en van 21 leerlingen in de controlegroep de

gegevens beschikbaar zijn die nodig zijn om een herhaalde metingen analyse uit te voeren. Dat is

niet tè weinig, maar wel weinig, met name in de experimentele groep. Hoe minder leerlingen, des

te kleiner de kans dat er effecten gevonden worden die er wel zijn (in de populatie). Daarom zijn

waar dat relevant was ook aparte analyses over de posttests uitgevoerd, waarbij de gegevens van

een grotere groep konden leerlingen worden meegenomen.

Er is niet alleen gekeken naar de effecten van gaming in dit onderzoek, maar ook naar de effecten

van gaming in het algemeen. Dit hebben we gedaan door de testgegevens van leerlingen die in hun

vrije tijd ook gamen te vergelijken met de gegevens van leerlingen die dat niet doen. Bij de

voortest was leerlingen gevraagd aan te geven of ze thuis gamen, en hoeveel uur per week ze dat

doen. Daarnaast hebben we nog gekeken naar de relaties tussen de procesvariabelen en de

gegevens op de posttests.

Gegevens over de leerlingen

In totaal namen 43 leerlingen deel aan het onderzoek, 18 leerlingen in de experimentele conditie en

25 leerlingen in de controlegroep. Zoals aangegeven beschikken we voor 34 van deze leerlingen over

zowel de pre- als de posttests.

De verdeling over de scholen was vrijwel gelijk. Van ROC MN deden 21 leerlingen aan het onderzoek

mee, van het Nova College 22 leerlingen. De leeftijd van de deelnemende leerlingen varieerde

tussen de 16 en 26 jaar, waarbij de grootste groep zich in de leeftijdscategorie van 16-19 bevond.

Aan het onderzoek namen ongeveer evenveel jongens als meisjes deel: 22 jongens en 21 meisjes.

Ook de verdeling van leerlingen die thuis ook games spelen en leerlingen die dat niet doen was

vrijwel gelijk, resp. 19 en 20 leerlingen (van de overige 4 leerlingen ontbreken deze gegevens).

Zoals al eerder gezegd waren vrijwel alle leerlingen die thuis spelen jongens. Het aantal uren dat er

thuis gespeeld werd had een brede range: van 1 tot 40 uur. Ook het soort spellen dat gespeeld werd

varieerde, van first person shooters tot adventure games.

Slechts vijf leerlingen gaven aan dat ze Oblivion eerder hadden gespeeld. Van deze vijf leerlingen

zat er één in de experimentele groep. Voor vrijwel alle leerlingen in deze groep was het spel dus

nieuw.

 57

Betrouwbaarheid van de tests.

In tabel 7.2.1 staan de betrouwbaarheden van de verschillende tests weergegeven, zowel op de

pretest als op de posttest.

Binnen de vragenlijst probleemoplossen worden nog een aantal subtests onderscheiden:

voorbereiden, uitvoeren, evalueren en keuzes maken. De laatste subtest bestaat uit slechts 2 items

die wij zelf aan de oorspronkelijke lijst hebben toegevoegd, om specifiek het maken van

beargumenteerde keuzes te kunnen meten. De tests voor oriënteren, plannen, motivatie en

samenwerken zijn onderdelen van de Aili.

Tabel 7.2.1 Betrouwbaarheid van de pre- en posttests

Test Alpha pretest Alpha posttest Aantal items

Engels .85 .79 20

Probleemoplossen .90 .84 23

Probleemoplossen: voorbereiden .72 .67 9

Probleemoplossen: uitvoeren .59 .62 6

Probleemoplossen: evalueren .77 .73 6

Probleemoplossen: keuzes maken .53 .23 2

Oriënteren .64 .56 7

Plannen .75 .75 9

Motivatie .53 .45 9

Samenwerken .62 .76 9

Opvallend is dat de betrouwbaarheid van de posttests in vrijwel alle gevallen lager is dan van de

pretests. Niettemin blijken de meeste tests redelijk tot zeer betrouwbaar. De hoogte van alpha

wordt vooral bepaald door het aantal items in een test; een alpha van rond de .60 voor een test met

slechts 6 items is daarom zeker nog acceptabel.

Een uitzondering vormen de posttest keuzes maken en het onderdeel Motivatie. De twee

toegevoegde items doen het op de pretest dus goed, maar op de posttest niet.

In beide gevallen ligt de score op het ene item hoger dan op de andere. De gemiddelde score op

item 22 is bij de pretest 3.7, bij de posttest 3.75. De score op item 23 is bij de pretest 3, en bij de

posttest 3.12. De items luiden als volgt:

- item 22: Als ik een keuze moet maken, ga ik na wat de consequenties ervan zijn

- item 23: Ik kan achteraf niet goed uitleggen waarom ik bepaalde keuzes gemaakt heb.

Aangezien item 23 negatief geformuleerd is, zou het verschil tussen de pre- en posttest een artefact

kunnen zijn: leerlingen zouden niet gezien kunnen hebben dat het item negatief was. In de test

probleemoplossen zijn maar twee items negatief geformuleerd, dus het is voor deze test moeilijk te

 58

controleren of hier inderdaad sprake was van een vergissing. Voor de AILI kon echter wel worden

nagegaan of het uitmaakt voor leerlingen dat items negatief zijn geformuleerd; hier geldt dat voor

ongeveer de helft van de vragen. De betrouwbaarheid van het negatieve deel van de AILI is vrijwel

gelijk aan de betrouwbaarheid van de positief geformuleerde vragen. Op de pretest is de alpha voor

de negatief geformuleerde items .74, voor de positief geformuleerde .83. Op de posttest bedragen

de alpha’s resp. .84 en .85. Bij de AILI zijn de leerlingen dus zeker alert geweest op de richting

waarin de vragen geformuleerd waren. Dat maakt het plausibel dat dat voor de items in de test

probleemoplossen ook gold, maar niet zeker. Mogelijk speelt de formulering van item 23 hier een

rol en hebben leerlingen ‘achteraf uitleggen’ letterlijk opgenomen.

De test Motivatie heeft een lage betrouwbaarheid, zeker gezien het aantal items. De test gaat over

motivatie voor leren. De betrouwbaarheden van de items (Rit-waarden) zijn over het algemeen

laag. Dit betekent dat de resultaten op de schaal Motivatie met enige reserve bekeken moeten

worden, evenals de resultaten op de posttest ‘ keuzes maken’.

De betrouwbaarheid van de schaal Samenwerken ligt op de pretest lager dan op de posttest: .62

versus .76. Bij de pretest komt de lagere betrouwbaarheid vooral op conto van één item: ‘Voordat

ik aan een opdracht begin, vraag ik me niet af of ik er meer van zal leren als ik met anderen

samenwerk’. De Rit waarde van dit item is negatief, hetgeen betekent dat wie hoog scoort op de

schaal Samenwerken, laag scoort op dit item. Dit is hetzelfde item dat zorgt voor een relatief lage

betrouwbaarheid op de posttest Oriënteren. Deze schaal is voor een deel samengesteld uit items die

ook deel uitmaken van andere schalen. Leerlingen oriënteren zich dus wèl op opdrachten, maar niet

op wat samenwerking daarbij op zou kunnen brengen. Mogelijk speelt hier een rol dat leerlingen

hierbij zelden een eigen keus hebben; meestal zal de docent (of in dit geval, de onderzoeker)

bepalen of leerlingen voor een opdracht moeten samenwerken of niet.

Samenvattend kunnen we stellen dat de resultaten op vrijwel alle tests betrouwbaar genoemd

kunnen worden, behalve de resultaten op Motivatie, en op de posttest Keuzes Maken.

Verschillen tussen scholen

Op vrijwel alle pretests waren er significante verschillen tussen de beide ROC’s: de leerlingen van

ROC MN scoorden op alle tests significant hoger, behalve op Engels. Hier lag het scorepatroon

omgekeerd (10.9 versus 9.9 op het Nova College), maar dit was geen significant verschil.

Ook op de posttest bleken er nogal wat verschillen tussen de scholen te bestaan. De leerlingen van

ROC MN scoorden significant hoger op probleemoplossen, de subschalen van probleemoplossen met

uitzondering van Keuzes maken, en op Oriënteren en Motivatie. Ook op Plannen en Samenwerken

scoorde ROC MN hoger, maar niet significant. Engels was de enige posttest waar dit verschil niet

terug te vinden was.

Deze verschillen zijn niet terug te voeren op een verschil in de hoeveelheid tijd die leerlingen

besteed hebben aan dit project: de leerlingen van ROC MN waren aanzienlijk korter bezig geweest

met dit project dan de leerlingen van het Nova College. Daarbij komt dat de verschillen niet alleen

te vinden waren op de posttest, maar ook op de pretest. Een veel waarschijnlijker verklaring voor

deze verschillen is dat de leerlingen van ROC MN tweedeklassers waren, terwijl de leerlingen bij het

 59

Nova College in de eerste klas van hun opleiding zaten. De factor School is steeds in de analyses

meegenomen, ook omdat niet alleen de duur van het onderzoek, maar (deels) ook de quests

verschilden voor de beide scholen.

Verschillen op de vragen vooraf

Van de docent op ROC MN hoorden wij al dat zijn collega die met de controlegroep bezig was, zeer

enthousiast was over de opzet. Leerlingen vonden het erg leuk om een speurtocht in elkaar te

zetten en uit te voeren. Ook de docent van het Nova College kwam met positieve verhalen. Wij

maakten ons enige zorgen. We gingen ervan uit dat motivatie het sleutelwoord was voor het succes

van gaming in het onderwijs: hadden we de opdracht voor de controlegroep niet iets te leuk

gemaakt?

En jawel, dat hadden we. Zoals uit tabel 7.2.2 blijkt, vonden de leerlingen in de controlegroep wat

ze tijdens het project gedaan hadden leuker, interessanter en nuttiger dan de leerlingen in de

experimentele groep, en hadden ze meer geleerd, met name wat betreft oriënteren en plannen.

Tabel 7.2.2 Verschillen tussen de experimentele en de controle groep op de vragen vooraf.

Item F p Gemiddelde

experimenteel

Gemiddelde

controle

Hoe vond je het om in deze lessen Oblivion

te spelen/en speurtocht in elkaar te

zetten:

Leuk 7.94 .008 2.8 3.5

Interessant 5.26 .03 2.6 3.2

Nuttig 5.35 .03 2.1 2.75

Heb je door het spelen van het spel/het

uitvoeren van dit project iets geleerd?

18.11 .00 2 3.1

Heb je door het spelen van het spel/het

uitvoeren van dit project geleerd beter van

te voren te bedenken wat je gaat doen?

4.08 .05 2.6 3.2

Heb je door het spelen van het spel/het

uitvoeren van dit project geleerd beter te

plannen?

19.61 .000 2 3.3

De verschillen liegen er niet om: vooral de verschillen t.a.v. de vraag of ze iets geleerd hebben, zijn

torenhoog. En wat ze dan vooral geleerd hebben, zijn plannen en oriënteren. Ook bij de andere

vragen scoorde de controlegroep steeds hoger dan de experimentele groep, zij het niet significant,

behalve bij Samenwerken. Hier ging het verschil de andere kant uit, ten gunste van de

experimentele groep (4.2 versus 3.7).

Als dit een onderzoek was geweest als de meeste voorgaande, waarbij uitsluitend wordt afgegaan

op self reports van leerlingen, hadden we hier en nu kunnen concluderen dat gaming in het

 60

onderwijs niet de verwachte effecten heeft. Gelukkig zit dit onderzoek anders in elkaar en

beschikken we niet alleen over gegevens over wat leerlingen denken geleerd te hebben, maar ook

over hun testgegevens.

Overigens vonden we ook hier weer schoolverschillen. Over het geheel genomen vonden de

leerlingen van ROC MN wat ze tijdens het project gedaan hadden in beide condities leuker en

interessanter dan de leerlingen van het Nova College (resp. F=10.74, p=.002 en F=4.86, p=.03). Bij

de vraag over wat ze geleerd hadden t.a.v. oriënteren was ook een interactie met de conditie te

vinden (F=4.47, p=.04). Op het Nova College hadden de leerlingen in de experimentele conditie

meer geleerd na te denken voordat je iets doet, terwijl dat op het ROC MN juist gold voor de

leerlingen uit de controlegroep.

Effecten van gaming in het onderwijs

Zoals gezegd, gaven de leerlingen in de controlegroep voor vrijwel alle onderdelen aan dat ze meer

geleerd hadden, behalve voor samenwerken. Daar scoorde de experimentele groep hoger. Hoe zat

dat nu met hun testscores?

In beide groepen, experimenteel en controle, blijkt er sprake van een toename in samenwerking

(F=3.5, p=.07). Het effect is niet groot, eerder een trend dan een significant effect. De

experimentele groep begint onder het niveau van de controlegroep (4.08 vs 4.4), maar heeft dat bij

de postest ingehaald. Beide groepen scoren dan rond de 4.5. De experimentele groep heeft dus

méér geleerd t.a.v. samenwerking dan de controlegroep, maar dat komt niet tot uiting in een

significant effect bij de herhaalde metingen analyse. Het feit dat hier verschillen tussen scholen

optreden zal daarbij zeker een rol spelen. De controle conditie scoort op ROC MN hoger, zowel op

de pretest als op de posttest (F=5.79, p=.03). Belangrijker in dit verband is dat de toename in de

experimentele conditie, het overall within effect, alleen als trend terug te vinden is op ROC MN

(F=3.4, p= .08). Tabel 7.2.3 maakt duidelijk hoe het nu precies zit met die schoolverschillen.

Tabel 7.2.3 Gemiddelden voor de experimentele en controle conditie op Samenwerken, uitgesplitst

naar school.

 pre post pre post

Experimenteel

n=7

4.08 4.92 4.09

n=6

4.05

Controle

n=9

3.97 4.09 4.80

n=10

4.84

 Nova College ROC MN

De toename voor de leerlingen in de experimentele conditie is bij het Nova College beduidend

groter dan voor de leerlingen in de controle conditie, precies volgens de verwachtingen van dit

 61

onderzoek. Bij ROC MN is er geen sprake van toename, in geen van beide condities. Het is dus heel

goed mogelijk dat een overall grotere toename voor de experimentele conditie niet aan het licht

komt, door verschillen tussen scholen.

We kunnen dus – voorzichtig – de conclusie trekken dat deze testuitkomsten wel kloppen met de self

reports van de leerlingen. Maar hoe zit het nu met de andere tests? Zijn daar verschillen te vinden

in het voordeel van de controlegroep, zoals verwacht zou mogen worden op grond van wat

leerlingen geleerd zeggen te hebben?

Dat blijkt niet het geval. Voor zover er effecten te vinden zijn, zijn die vrijwel steeds in het

voordeel van de experimentele groep.

W beginnen met de twee schalen waarop bij de vragen vooraf significante verschillen te vinden

waren: oriënteren en plannen.

Ook bij Oriënteren is weer sprake van een schoolverschil: ROC MN scoort over de hele linie hoger

dan het Nova College (F=4.63, p=.04). Ook hier is sprake van een (trendmatige) interactie tussen

school en conditie (F=2.96, p=.10), maar in dit geval gaat het om een between effect. De

experimentele conditie scoort hoger op zowel de pretest als de posttest, maar alleen bij het Nova

College. Bij samenwerken ging het om een toename op de potstest, niet om een overall hogere

score.

Wanneer we naar analyses over de pretest en posttets apart kijken, dat wil dus zeggen, met

resultaten voor een grotere groep leerlingen, dan blijkt er op de pretest geen verschil tussen de

condities te zijn, maar op de posttest wel: de experimentele groep scoort dan hoger (F=3.31,

p=.08). Het effect is niet groot, maar gaat wel volledig in tegen wat de leerlingen geleerd zeggen te

hebben. De leerlingen van de controle conditie geven aan meer geleerd te hebben t.a.v. oriëntatie,

maar de leerlingen van de experimentele conditie scoren hoger op de test.

Bij plannen tekent zich voor een groot deel hetzelfde beeld af. Ook hier scoort ROC MN overall

hoger (F=4.6, p=.05) en is er sprake van een trendmatige interactie (between) tussen school en

conditie (F=3.47, p=.07). Ook hier scoort, alleen op het Nova College, de experimentele groep hoger

dan de controlegroep, op beide testmomenten. In dit geval is er echter geen sprake van een

toename in scores, noch voor de experimentele, noch voor de controlegroep. De controlegroep zegt

op dit gebied meer geleerd te hebben, maar dat is in hun scores niet terug te vinden. Van het

omgekeerd verschil, zoals bij Oriënteren het geval was, is hier echter ook geen sprake.

Ten aanzien van de self reports over Probleemoplossen lagen de scores van de controle conditie

hoger, maar niet significant hoger. Op de testscores blijkt – alweer – een hogere overallscore voor

ROC MN te bestaan (F=12.003, p= .002). Er is geen sprake van een af- of toename in de scores, voor

geen van beide groepen.

Wanneer we naar de subschalen van Probleemoplossen kijken, zijn wel enige resultaten te melden.

Het sterke verschil tussen de ROC’s is vooral terug te vinden op de schaal Voorbereiden (F=13,3,

 62

p=.001). Ook op Uitvoeren en evalueren scoort ROC MN hoger, maar het effect is hier veel kleiner

(resp. F=4.88, p= .04 en F=3.96, p=.06). Zoals bij de schaal Oriënteren ook al gebleken was,

bereiden de leerlingen van ROC MN zich meer voor op wat ze moeten doen. Op deze schaal zijn,

evenmin als op de totale vragenlijst Probleemoplossen, verschuivingen te constateren. Dat is echter

wèl het geval voor de subschalen Evalueren en Keuzes maken. Voor Evalueren geldt het leereffect

alleen voor het Nova College, in beide groepen (F=5.99, p=.02). Voor Keuzes maken treedt echter

een within Conditie x School interactie op (F=4.43, p= .04). Op ROC MN treedt er een leereffect op

in de experimentele groep en neemt de score van de controle groep af; op het Nova College gebeurt

het omgekeerde. In tabel 7.2.4 staan de gemiddelden per school aangegeven.

Tabel 7.2.4 Gemiddelden voor de experimentele en controle conditie op Keuzes maken, uitgesplitst

naar school.

 pre post pre post

Experimenteel

n=7

3.29 2.93 3.42

n=6

3.75

Controle

n=9

2.83 3.33 3.90

n=11

3.67

 Nova College ROC MN

Wat de subschaal Uitvoeren betreft is er op ROC MNU nu juist weer een verschil in het voordeel van

de controlegroep te constateren (F=4,27, p=.05): de controlegroep scoort hier dus hoger dan de

experimentele groep, op beide testmomenten. Bij een analyse over voor- en natest apart blijkt er

geen verschil op de voortest te zijn, maar wel een trendmatig verschil op de natest (F=2.99, p=.09).

Het scorepatroon op ROC MN zorgt ervoor dat de controlegroep overall hoger scoort op de posttest.

Op de schaal Motivatie zijn geen effecten te vinden, behalve een behoorlijk hogere score overall

voor ROC MN (F=12.14, p=.002). Resten de resultaten voor Engels. Ook hier is sprake van een

verschil tussen de scholen, maar ditmaal is het een verschil in leereffecten. Bij ROC MN is sprake

van een afname in scores voor beide condities, bij het Nova College van een toename (F=5.08,

p=.03). Daarnaast treedt er een between Conditie effect op: de score voor de experimentele groep

ligt overall hoger (F=5.18, p=.03). in tabel 7.2.5 worden de gemiddelden per school gegeven.

Tabel 7.2.5 Gemiddelden voor de experimentele en controle conditie op Engels, uitgesplitst naar

school.

 pre post pre post

Experimenteel

n=7

10.9 11.7 14.8

n=5

13

Controle 9.8 10.5 9.1 7.2

 63

n=10 n=10

 Nova College ROC MN

De afname bij ROC MN is fors, in beide condities. De test Engels bestaat uit 20 items, dus een

beginscore van 14.8 voor de experimentele groep is behoorlijk hoog te noemen.

Wanneer we naar de resultaten per pre- en posttest apart kijken, blijkt dat er op de pretest geen

verschil tussen de condities te vinden is, maar op de posttest wel degelijk: F= 4.92, p= .05. De

experimentele groep scoort hier hoger. Omdat de afname in scores op ROC MN hier doorheen loopt,

is dit effect echter niet als within Conditie effect terug te vinden.

Samenvattend kunnen we zeggen dat er effecten in het voordeel van de experimentele groep te

vinden zijn t.a.v. samenwerken, oriënteren en Engels. Voor de subschaal Evalueren zijn er voor

beide groepen leereffecten te constateren, maar dan wel op een van beide scholen. Datzelfde geldt

voor Motivatie. De leereffecten op Keuzes maken gaan op de scholen verschillende richtingen uit.

Voor uitvoeren geldt een leereffect voor de controlegroep, dat wordt veroorzaakt door

schoolverschillen.

Schoolverschillen maken de resultaten minder robuust dan ze zouden kunnen zijn; ook het feit dat

van relatief weinig leerlingen in de experimentele conditie zowel pre- als posttests beschikbaar zijn

speelt daarbij ongetwijfeld een rol. Niettemin is het op zijn minst opmerkelijk te noemen dat, waar

er zulke duidelijke verschillen in de self reports t.a.v. motivatie en leereffecten ten gunste van de

controlegroep waren, deze effecten niet of nauwelijks in de testscores terug te vinden zijn, sterker

nog, dat waar er verschillen tussen de experimentele en controle conditie optreden, deze doorgaans

in het voordeel van de experimentele groep zijn.

Verschillen tussen gamers en niet-gamers

Omdat er in de experimentele conditie leereffecten ten aanzien van Engels verwacht werden, lag

het voor de hand te veronderstellen dat gamers zowieso een voorsprong zouden hebben in de

beheersing van het Engels. De meeste games bedienen zich immers van die taal. Reden genoeg om

na te gaan of hier inderdaad verschillen te vinden waren en toen we toch bezig waren, hebben we

gelijk maar naar alle testresultaten gekeken. Deze analyses leverden opmerkelijke resultaten op.

De veronderstelde voorsprong van de gamers was op de pretest niet terug te vinden; gamers

scoorden wel hoger, maar niet significant (10.7 versus 9.9). Op de posttest daarentegen was er wèl

een trendmatig verschil tussen gamers en niet gamers (F=4.35, p=.08): hun score lag beduidend

hoger (11.8 versus 8.9). Wanneer we een herhaalde metingen analyse uitvoeren met ‘thuis gamen’

en ‘conditie’ als onafhankelijke variabelen, wordt een patroon zichtbaar dat ook bij andere tests

terug te vinden is. De gamers gaan vooruit, de niet gamers gaan achteruit (zie tabel 7.2.6). Dat

geldt voor beide condities.

 64

Tabel 7.2.6 Gemiddelden voor de experimentele en controle conditie op Engels, uitgesplitst naar

gamers/niet gamers.

 pre post pre post

Experimenteel

n= 7

13,5 14,1 11

n=5

9,6

Controle

n=10

9,4 10,1 9,5

n=10

7,6

 Gamers Niet gamers

Overall is er een within effect te vinden voor de factor Gamen (F=3,72, p=.06), maar daarbij is

sprake van een afname (10.9 versus 10.3). Zoals uit de gemiddelden in tabel 7.2.6 blijkt, komt dat

geheel op conto van de niet-gamers. Ook blijkt de experimentele conditie in zijn totaliteit hoger te

scoren dan de controlegroep (F=3.72, p=.06).

Gamers lijken dus te ‘profiteren’ van wat ze tijdens het project doen, of dat nu (weer) een game is

of het in elkaar zetten van een speurtocht. Aangezien er bij het laatste helemaal geen Engels aan te

pas is gekomen, lijkt dit een toevallig resultaat, dat voor Engels ook niet goed te verklaren is.

Wanneer we echter naar de andere tests kijken, blijkt het patroon zich op een aantal tests te

herhalen.

Bij de totale vragenlijst Probleemoplossen treedt er een zelfde soort effect op: een toename bij de

gamers, versus een afname bij de niet gamers. Ditmaal is het within effect voor gaming significant

(F=4.26, p=.05). De leerlingen die niet thuis gamen scoren overall hoger (trend: F=3.098, p=.09),

maar hun score neemt af, terwijl de score van de gamers toeneemt. Het verschil dat op de pretest

gevonden wordt bij een analyse apart (F=7.04, p=.01) is daardoor bij de posttest weer verdwenen.

Eenzelfde patroon is te vinden op de subschaal Voorbereiden: niet gamers scoren op de pretest

hoger (F=7.7, p=.009), maar dat effect is verdwenen op de posttest. Gamers leren wat bij, niet

gamers leren wat af (een within effect: F=4.05, p= .05). Op de (vergelijkbare) schaal Oriënteren

zijn geen significante leereffecten te vinden: zowel op de pre- als op de post test scoren de niet

gamers hoger (trend: F=2.97, p=.095). De gamers boeken wel winst, maar dat is vrij minimaal.

Ook de scores op de subschaal Evalueren passen in het patroon, al zijn de within effecten niet

significant. Niet gamers soren overall hoger (F=5.18, p=.03). Ook hier is een significant verschil op

de pretest (F=4.9, p=.03), maar is dat verschil door de gamers bij de posttest weer ingelopen.

Ook op Motivatie zijn (trendmatige) verschillen te vinden. Ook hier scoren de niet gamers overall

hoger (F=3.95, p= .06). Bij de gamers boeken de leerlingen in de experimentele groep vooruitgang

en nemen de scores van de leerlingen in de controlegroep af (trend, F=2.98, p=.10). Bij de niet

gamers nemen de scores in beide condities af.

Niet op alle tests is dit patroon terug te vinden. Gamers hebben een achterstand qua planning,

maar lopen die niet in. Op Uitvoeren zijn geen effecten te vinden. Voor samenwerken geldt dat

zowel gamers als niet gamers een (trendmatige) vooruitgang boeken. Bij Keuzes maken doet zich

 65

een effect in een niet verwachte richting voor: hier profiteren de gamers in de experimentele groep

niet, in de controle groep wel, en ligt dat bij de niet gamers omgekeerd.

Op de algemene vraag of ze het spelen van het spel, dan wel het opzetten van de speurtocht leuk

hebben gevonden, scoren de niet-gamers hoger. Verder zijn er geen verschillen te vinden in de

vragen die aan alle leerlingen zijn gesteld.

Binnen de experimentele groep daarentegen zijn nog wel enige trendmatige verschillen te vinden.

Gamers vonden de opdrachten die ze moesten uitvoeren leuker, nuttiger en makkelijker dan niet

gamers. Daarnaast waren ze meer van mening dat games in het onderwijs passen.

Relaties tussen procesgegevens en testresultaten

Voor de verschillende procesvariabelen zijn we nagegaan wat het verband is met de scores op de

vragen en de tests van de posttest.

De belangrijkste factor blijkt daarbij het aantal bijeenkomsten te zijn dat een leerling heeft

bijgewoond. Daarbij is van belang in het oog te houden dat het in deze maat niet om een absoluut

aantal gaat. Omdat er op ROC MN maar vier weken gespeeld werd, tegen acht op het Nova College,

zou dat een vertekend beeld geven. Twee van de vier keer gemist zal toch iets anders zijn dan twee

van de acht keer. Bovendien is die vergelijking in feite al gemaakt: in alle resultaten dit tot nu toe

besproken zijn speelt mee dat de onderzoeksperiode op ROC MN korter duurde.

Bij de variabele ‘aantal bijeenkomsten’ gaat het dus om een percentage. We hadden al

geconstateerd dat deze variabele geen relatie vertoont met de overige procesgegevens. Met de

gegevens op de natest daarentegen zijn die relaties er wèl.

Het was nièt zo dat gamen interessanter werd gevonden door leerlingen die vaker aanwezig waren;

integendeel, hier was sprake van een significante negatieve correlatie (r= -.49, p = .05). Wel vonden

de leerlingen het gamen makkelijker, naarmate ze vaker aanwezig waren. Ze leerden dus in ieder

geval beter gamen. Ze leerden echter ook nog andere dingen. Er bleek een sterke samenhang te

bestaan tussen de mate van aanwezigheid en de scores op Probleemoplossen en Oriënteren (resp.

r=.50, p= .04 en r=.49, p=.05). Daarnaast was er een trendmatige samenhang met twee subtests van

deze vragenlijst: Voorbereiden (r=.44, p= .075) en Uitvoeren (r=.43, p=.09). Eveneens een

trendmatige samenhang bestond er met Samenwerken: aanwezigheid loonde dus waar het er om

ging beter te leren samenwerken (r=.46, p=.07).

Het maakte daarbij niet uit of leerlingen vaker met dezelfde partner hadden samengewerkt: er was

geen relatie met dit procesgegeven. Samenwerken met dezelfde partner had wel andere effecten,

maar alleen op de vragen achteraf, niet op de tests. Zoals al aangegeven gaven leerlingen die vaker

samenwerkten vaker argumenten, van betere kwaliteit. Het was blijkbaar efficiënter, want ze

gaven vaker aan voldoende tijd gehad te hebben (r=.52, p=.03). Daarbij vonden ze de opdrachten

interessanter en de nabesprekingen nuttiger (trends: r=.44, p=.097 en r=.45, p=.07). Gamers

speelden vaker met dezelfde partner (F=4.28, p=.057), maar waren niet (significant) vaker

aanwezig. Wel vulden ze de logformulieren vollediger in (F=8.95, p=.01). Dat gold overigens ook

 66

voor de leerlingen van het Nova College. Aangezien al gebleken was dat het vollediger invullen niet

alleen positief samenhangt met het aantal argumenten dat gegeven werd, maar ook met de

kwaliteit van deze argumenten en de juistheid en logica van keuzes en oplossingen, is het niet

vreemd dat ook hier verschillen tussen gamers en niet gamers blijken te bestaan. Het gaat hier

steeds om verschillen binnen de experimentele conditie. Gamers gaven beduidend meer

argumenten (F=7.001, p= .019), van een betere kwaliteit (F=7.34, p=.02) en kwamen vaker met

juist oplossingen/logische keuzes (F=5.45, p=.04).

Formulieren werden vollediger ingevuld naarmate men vond dat er voldoende tijd was om te spelen

(r=.49, p=.05). De enige significante samenhang met een natest bleek met Keuzes maken te zijn,

maar vreemd genoeg was dat een negatieve correlatie (r=-.47, p= .06). Dit gegeven kunnen wij niet

verklaren.

De overige procesgegevens: hoeveelheid argumenten, kwaliteit van argumenten en juiste

oplossingen en keuzes, bleken alle drie samen te hangen met de scores op de natest Engels. Het

ging hier om sterk significante relaties in de orde van grootte van .50 tot .60. Om antwoord te

kunnen geven op de vragen op de logformulieren, om argumenten te kunnen geven en goede

oplossingen te bedenken is het wel zaak dat de speler begrijpt wat er gebeurt: wat de lijn van het

verhaal is, welke opties er zijn etc. Daarvoor moet hij niet alleen de beelden, maar ook de

gesproken taal en de instructies van de quest begrijpen. Wat is hier de kip en wat is het ei? Waren

degenen die het Engels beter beheersten hier in het voordeel, of hebben deze leerlingen beter

Engels geleerd door wat ze tijdens het spelen moesten doen? Als we naar de relatie met de scores

op de voortest kijken, blijkt het laatste het geval. Er zijn geen significante correlaties tussen de

hoeveelheid argumenten die leerlingen geven, de kwaliteit van deze argumenten en hun keuzes en

oplossingen met hun scores op de voortest.

Bij het aantal argumenten, de kwaliteit ervan en het maken van de juiste keuzes speelde ook de

factor tijd een rol, bij de eerste twee procesgegevens trendmatig, bij het laatste significant (r=.49,

p=.04). De kwaliteit van argumenten is hoger naarmate leerlingen minder moeite hebben met

spelen (trend: r=.49, p=.07).

 67

8. Conclusies

Dit onderzoek is opgezet om het antwoord te vinden op drie vragen:

1) Leidt het spelen van Oblivion, met inzet van aanvullend leermateriaal en didactische

werkvormen tot leerwinst t.a.v. de competenties:

o probleem oplossen

o samenwerken

o Engels

2) Behalen leerlingen die de competenties probleem oplossen, samenwerken en Engels via Oblivion

oefenen hierop een grotere leerwinst dan leerlingen die dezelfde competenties oefenen via een

qua inhoud vergelijkbare andere onderwijsvorm?

3) Hebben leerlingen die via Oblivion leren een hogere leermotivatie dan leerlingen die leren via

een qua inhoud vergelijkbare andere onderwijsvorm?

Onderzoeksvraag 1: Leidt het spelen van Oblivion, met inzet van aanvullend leermateriaal en

didactische werkvormen tot leerwinst t.a.v. de competenties probleem oplossen, samenwerken en

Engels?

We gaan er van uit dat deze vraag positief beantwoord kan worden wanneer er op zijn minst

‘within’ effecten optreden, met andere woorden, wanneer er verschillen worden gevonden op de

pretest en de posttest, in beide condities. Dat bleek het geval te zijn voor samenwerken en Engels,

en voor een onderdeel van Probleemoplossen. Samenwerken nam over de hele linie toe. Leerlingen

scoorden bovendien hoger op Evalueren, een subschaal van de vragenlijst Probleemoplossen, maar

dat gold slechts voor één school. Ook op Engels werden leereffecten gevonden, maar ook weer op

één school. Alle leerlingen die aan het onderzoek deelnamen hebben dus het een en ander geleerd,

of ze nu Oblivion speelden of een speurtocht in elkaar zetten. Deze onderzoeksvraag kan dus

grotendeels positief beantwoord worden, al is het wel zo dat schoolverschillen hier een rol spelen.

Onderzoeksvraag 2: Behalen leerlingen die de competenties probleem oplossen, samenwerken en

Engels via Oblivion oefenen hierop een grotere leerwinst dan leerlingen die dezelfde competenties

oefenen via een qua inhoud vergelijkbare andere onderwijsvorm?

Leerlingen die Oblivion speelden, hebben dus het een en ander geleerd. Maar hebben ze nu méér

geleerd dan de leerlingen in de controlegroep? Met andere woorden, was er een effect te vinden

van gaming in het onderwijs?

Door de grote schoolverschillen in het onderzoek en waarschijnlijk ook het feit dat we niet voor alle

leerlingen over zowel pre- als postests beschikten waren de effecten die we vonden niet groot,

maar ze waren er wel degelijk.

 68

Leerlingen in de experimentele conditie deden het beter qua samenwerking dan leerlingen in de

controleconditie. Dat komt overeen met de gegevens op de vragen vooraf in de natest. Op alle

vragen over wat ze geleerd hadden scoorden de leerlingen uit de controleconditie hoger, bij twee

competenties ook significant hoger dan de leerlingen uit de experimentele conditie, behalve bij de

vraag naar samenwerking. Daar scoorden de leerlingen die Oblivion gespeeld hadden hoger, maar

niet significant hoger.

Een van de significante verschillen bij de selfreports (de vragen achteraf) over wat de leerlingen

geleerd hadden betrof de competentie oriënteren. De leerlingen uit de controlegroep gaven hier

dus een grotere leerwinst aan, maar op de testresultaten bleek het omgekeerde het geval te zijn.

De leerlingen die Oblivion speelden hadden beter geleerd zich te oriënteren.

Ook wat betreft Engels was er een leereffect te vinden, opnieuw in het voordeel van de

experimentele groep.

Afgaande op de selfreports zou de conclusie geweest zijn dat de leerlingen in de controleconditie

over het algemeen meer geleerd hebben dan de leerlingen in de experimentele groep, en specifiek

als het gaat om oriënteren en plannen. Alleen op een subschaal van de vragenlijst

Probleemoplossen, ‘Uitvoeren’, bleken deze leerlingen inderdaad meer geleerd te hebben. Op

oriënteren boekten, zoals gezegd, de leerlingen uit de experimentele conditie juist een grotere

leerwinst, ook al hadden ze dat – blijkens de selfreports – niet zo ingeschat. Evenmin vooraf door

hen ingeschat was hun grotere leerwinst ten aanzien van samenwerken en Engels.

Kunnen we op grond van de resultaten van dit onderzoek concluderen dat gaming in het onderwijs

inderdaad loont? Met andere woorden, zijn de resultaten op dit onderzoek betrouwbaar en valide te

noemen? Het antwoord is ja. Betrouwbaar, omdat de tests die we in het onderzoek hebben ingezet,

over bijna de hele linie redelijk tot zeer betrouwbaar gebleken zijn. Valide, omdat ondanks het feit

dat we maar voor een vrij beperkte groep konden beschikken over alle noodzakelijke gegevens en

er door alle resultaten heen steeds verschillen tussen de scholen speelden die bovendien niet

consistent waren, er toch effecten van gaming in het onderwijs gevonden zijn. En ook omdat

factoren die in het onderzoek van belang zijn gebleken: geslacht en wel/niet ook thuis gamen,

gelijk verdeeld waren over de onderzoekspopulatie. Dat was niet bewust gedaan: er heeft geen

selectie plaatsgevonden van klassen, of van leerlingen binnen klassen. Die luxe konden wij ons in dit

onderzoek niet permitteren en je zou kunnen zeggen dat we wat dit betreft geluk hebben gehad.

Minder gelukkig is het feit dat geslacht en thuis gamen vrijwel volledig met elkaar samenvielen,

zodat niet uitgemaakt kan worden wat de beslissende factor is van de effecten die we hieromtrent

gevonden hebben. Bij de discussie komen we daar nog op terug.

De tweede onderzoeksvraag kan dus eveneens positief worden beantwoord: gaming in het onderwijs

heeft wel degelijk effect. Maar wordt dat effect veroorzaakt door een grotere motivatie, zoals in de

derde onderzoeksvraag gesteld wordt?

Onderzoeksvraag 3: Hebben leerlingen die via Oblivion leren een hogere leermotivatie dan

leerlingen die leren via een qua inhoud vergelijkbare andere onderwijsvorm?

 69

Het antwoord hierop is al even duidelijk: nee, in dit onderzoek in ieder geval niet. De controlegroep

vond wat zij tijdens de lessen hebben gedaan aanzienlijk leuker, interessanter en nuttiger dan de

experimentele groep. Bij de observaties leken de leerlingen in de experimentele groep ook niet

bijzonder enthousiast bezig te zijn, terwijl de leerlingen in de controlegroep dat wel degelijk

waren, als we af mogen gaan op de verhalen van minstens één docent. Leereffecten op de

motivatie test zijn er niet gevonden, in geen van beide groepen.

Dit resultaat roept uiteraard nogal wat vragen op. In vrijwel elk onderzoek over gaming in het

onderwijs is motivatie het sleutelwoord. Wij komen hier bij de discussie nog uitgebreid op terug.

Overige resultaten: effecten van ‘thuis gamen’.

Opmerkelijk in dit onderzoek waren de resultaten van leerlingen die in hun vrije tijd ook gamen. Er

bleek voor een aantal competenties een patroon te bestaan: gamers begonnen met een achterstand

t.a.v. niet gamers, maar liepen die achterstand vervolgens in, of ze nu in de experimentele conditie

zaten of in de controleconditie. Dat gold voor Engels, wat op zich moeilijk verklaarbaar was:

waarom zouden ze in de controleconditie meer Engels geleerd hebben, terwijl Engels daarbij

helemaal geen rol speelde? Het gold echter ook voor probleemoplossen en voor de subschaal

voorbereiden. Het patroon op de subschaal Evalueren was hetzelfde, al was hier het verschil tussen

gamers en niet gamers niet significant. Het lijkt er op dat thuis gamen een soort ‘mindset’ met zich

meebrengt, die ervoor zorgt dat gamers meer profijt hebben van de activiteiten die ze uit moeten

voeren, ook al beginnen ze vaak met een achterstand. Gamen in het algemeen lijkt dus te ‘lonen’,

maar alleen wanneer er activiteiten moeten worden uitgevoerd die gericht zijn op het trainen van

vaardigheden die vooral op het gebied van probleemoplossen liggen. De resultaten voor gamers bij

Engels blijven daarmee echter moeilijk te verklaren: niet dat gamers op zich vooruitgang boeken,

maar wel dat dat óók voor de controle conditie geldt.

De verschillen van gamers versus niet gamers kunnen ook op een andere manier geïnterpreteerd

worden. Zoals gezegd valt deze factor vrijwel samen met de factor geslacht. Als dezelfde analyses

worden uitgevoerd met geslacht als onafhankelijke variabele, dan levert dat vrijwel exact dezelfde

resultaten op. Het is echter veel minder plausibel dat leerlingen in een aantal opzichten meer

hebben geprofiteerd van wat ze tijdens het onderzoek hebben gedaan omdat het jongens waren dan

omdat het gamers waren! Binnen dit onderzoek valt dat echter niet uit te maken; daarvoor zou een

onderzoek nodig zijn waarin thuis gamende meisjes vergeleken kunnen worden met meisjes die dat

niet doen.

De verklaring in termen van een ‘ mindset’ voor gamers wordt gesteund wanneer we kijken naar de

manier waarop gamers tijdens het spelen van het spel bezig zijn geweest. Ze zijn zeker

gemotiveerder bezig geweest dan de niet-gamers. Ze vonden de opdrachten leuker, nuttiger en ook

makkelijker en waren, meer dan de niet-gamers, van mening dat gaming in het onderwijs past.

Mogelijk speelt motivatie wel degelijk een rol, maar alleen bij leerlingen bij wie games deel

uitmaakt van hun belevingswereld.

De gamers waren niet alleen gemotiveerder bezig, maar ook serieuzer. Ze vulden de logformulieren

vollediger in, noemden meer argumenten, van betere kwaliteit en vonden vaker de juiste oplossing,

 70

of maakten logische keuzes. Daarbij speelden ze vaker met dezelfde partner, wat gezien de relaties

tussen procesgegevens en natest scores blijkt te lonen.

Overige resultaten: procesgegevens

Dit brengt ons op de relaties die we in het algemeen hebben gevonden tussen wat er zich tijdens

het gamen afspeelde en de resultaten die de leerlingen in de experimentele groepen behaalden. Dit

proces was zeker niet in alle opzichten ideaal te noemen. Er waren technische problemen, de

logformulieren werden vaak minder consciëntieus ingevuld dan de bedoeling was, nabesprekingen

waren vaak korter dan gepland, leerlingen speelden soms toch alleen in plaats van met z’n tweeën –

en toch waren er resultaten. Dat is al gebleken bij de bespreking van de tweede onderzoeksvraag.

Kijkend naar relaties tussen procesgegevens en testgegevens kan daar nog wat specifiekers over

gezegd worden.

Belangrijke factor blijkt het percentage aanwezigheid: naarmate leerlingen vaker aanwezig waren,

vonden ze het spelen van de game makkelijker, maar wèl saaier! Niettemin leerden ze zich beter te

oriënteren, en boekten ze winst op probleemoplossen. Ook winst, maar niet significant op het 5%

niveau, boekten ze t.a.v. voorbereiden en uitvoeren, en van samenwerken.

Een hogere testscore Engels bleek samen te hangen met de hoeveelheid genoemde argumenten, de

kwaliteit ervan en de juistheid van keuzes en oplossingen. Aangezien er geen relatie was met de

score voor Engels op de voortest, kan geconcludeerd worden dat de leerlingen in de experimentele

groep beter Engels hebben geleerd door wat ze tijdens het gamen deden – mits ze dat goed deden!

Samenwerken met dezelfde partner loont: leerlingen die vaker met dezelfde leerling samenwerkten

noemden meer argumenten en argumenten van betere kwaliteit dan leerlingen die meer van

partner wisselden. Ook vonden ze de opdrachten interessanter en de nabesprekingen nuttiger.

Consequenties voor het theoretisch kader: leren via games

Wat betekenen de resultaten nu voor het model voor leren via games, zoals we dat in het

theoretisch kader hebben gepresenteerd? Wij geven het model hier nog eens weer.

 Motivatie

In dit onderzoek heeft motivatie geen faciliterende rol gespeeld als het gaat om leren via games: de

leerlingen in de controleconditie vonden wat zij tijdens de lessen deden leuker, interessanter en

nuttiger dan de leerlingen in de experimentele groep. Ook hadden zij naar eigen zeggen meer

geleerd, m.n. als het ging om oriënteren en plannen. Dat de leerlingen in de experimentele groep

niettemin op een aantal onderdelen meer geleerd bleken te hebben dan de leerlingen in de

controlegroep, kan dus niet worden toegeschreven aan de factor motivatie. De rol van deze factor

in het model verdient dus mogelijk heroverweging, zeker gezien het feit dat onderzoek met

eenzelfde opzet (Frequency 1550, Huizenga z.d.), dus met pre- en posttests en een controlegroep,

vergelijkbare resultaten opleverde t.a.v. de rol van motivatie. Leerlingen in de experimentele

groep behaalden een grotere leerwinst, maar dit ging niet gepaard met positievere attitude t.a.v.

het vak waar het om ging, geschiedenis.

 71

In ons onderzoek was het dus niet simpelweg zo dat leerlingen meer geleerd hebben omdat zij leren

via games leuker of interessanter vonden. De rol van motivatie zit dus mogelijk ingewikkelder in

elkaar dan het zo op het eerste gezicht lijkt. In de discussie gaan we hier nader op in.

 Elementen in games

Het onderzoek heeft een analyse instrument voor het bepalen van de bruikbaarheid van games in

het onderwijs opgeleverd. Het instrument lijkt vooralsnog omvattend genoeg om een brede range

aan games te kunnen beoordelen en is daarom goed bruikbaar voor docenten die games in hun

onderwijs willen inzetten. Mogelijk leidt vervolgonderzoek met andere typen games nog tot

aanpassingen/verfijningen.

Spelen games

Motivatie

Elementen

games

Experiental

mode

Incidenteel

leren:

Kennis

Vaardigheden

Attitudes

Motivatie

Elementen

games

Leersituatie

Docent

Leermateriaal

Didactiek en

organisatie

Randvoorwaarden

Reflective

mode en

experiental

mode

Incidenteel en

intentioneel

leren:

Kennis

Vaardigheden

Attitudes

 72

 Elementen in leersituaties/leermateriaal

In de inleiding werd een aantal elementen in de leersituatie en/of het leermateriaal genoemd

waarvan bekend is dat ze een positief effect hebben op leren via games. Zo is bijvoorbeeld

gebleken dat het maken van aantekeningen tijdens het (leren met) games tot transfer leidt. In het

onderzoek werd daarom gebruik gemaakt van logformulieren, waarop de leerlingen o.a. hun keuzes

en oplossingen, en de argumenten daarvoor moesten bijhouden. Er bleek een positief verband te

bestaan tussen de kwaliteit van de argumenten en keuzes/oplossingen en de mate waarin deze

formulieren waren bijgehouden. De formulieren werden daarnaast vollediger ingevuld naarmate de

leerlingen naar hun idee voldoende tijd hadden.

Er was (op een onverklaarbaar negatief verband na) geen directe relatie tussen de volledigheid

waarmee de leerlingen hun proces registreerden en de natests, maar wel was er sprake van een

indirect verband. De score op Engels was hoger wanneer de kwaliteit van argumenten en van

keuzes/oplossingen hoger was. Aantekeningen maken, en dat goed bijhouden, lijkt dus inderdaad

een belangrijk element als het gaat om leren via games.

Een ander belangrijk element dat in de literatuur wordt genoemd is de beschikbaarheid van

achtergrondinformatie. Dat speelt uiteraard vooral een rol als het in de leerdoelen om vakinhoud

gaat, maar ook wat de game zelf betreft hebben spelers informatie nodig over bijvoorbeeld de

besturing, of het gebruik van e verschillende in game functionaliteiten. Deze informatie was in ons

onderzoek niet integraal overgenomen op de logformulieren, omdat daarmee het papierwerk veel te

omvangrijk zou worden. Er werd zoveel mogelijk verwezen naar de handleiding. Echter, net als de

meeste consumenten zijn ook leerlingen geen handleidingen gebruikers – misschien zelfs nog wel

minder. Een van de docenten gaf daarom de suggestie in de toekomst toch meer informatie direct

via de logformulieren aan te bieden. Die suggestie is zeker het overwegen waard, maar we zijn er

nog niet uit of een meer directe beschikbaarheid wel opweegt tegen het nadeel van de extra

omvang ; vandaar dat dit niet opgenomen is bij de praktische aanbevelingen.

Twee andere belangrijke elementen in de leersituatie zijn de nabesprekingen en de manier waarop

er wordt samengewerkt. Het belang van nabesprekingen wordt overal benadrukt; tegelijk is

duidelijk dat docenten daar niet altijd goed aan toekomen. Dat was in dit onderzoek niet anders;

nabesprekingen werden zeker wel gehouden, maar leken vaak toch korter uit te pakken dan

eigenlijk de bedoeling was. Er zijn hierover echter geen systematische gegevens bijgehouden;

daarvoor zou observatie van alle lessen nodig zijn.

Wat de wijze van samenwerking betreft tenslotte is in dit onderzoek gekozen voor een vorm, die

volgens de literatuur de voorkeur verdient: collaboratie. Bij deze vorm van samenwerking hebben

leerlingen hetzelfde doel en gebruiken ze hetzelfde materiaal. Dit triggert een onderlinge discussie

eerder dan een vorm waarbij leerlingen elkaar helpen terwijl ze ieder een eigen taak hebben.

 De rol van de docent.

Dat de docent een sleutelrol vervult als het gaat om leren via games, daar is absoluut consensus

over. Sanford (2006) noemt daarbij een aantal succesfactoren, die deels met de didactische

 73

competenties van docenten in het algemeen te maken hebben. Specifiek voor gaming in het

onderwijs is de competentie: effectief games gebruiken om doelen te behalen. In dit onderzoek was

dit niet aan de orde; alle keuzes t.a.v. de in te zetten game en onderdelen daarvan werden door de

onderzoekers gemaakt. Ook al het leermateriaal werd door ons geconstrueerd. Wel hebben wij bij

de selectie van deelnemers aan het onderzoek bewust gezocht naar docenten die zelf games

speelden. Dat leek ons een belangrijke factor, niet alleen vanwege het feit dat van deze docenten

op voorhand enthousiasme over de inzet van games verondersteld mocht worden, maar ook uit

efficiëntie overwegingen. Een ervaren gamer heeft minder tijd nodig om zich een nieuw spel eigen

te maken en zal (waarschijnlijk) makkelijker in staat zijn hulp te bieden.

We nemen dit echter niet op bij de praktische aanbevelingen, omdat dat het aantal docenten dat

games inzet waarschijnlijk drastisch zou beperken. Het is nu eenmaal een gegeven dat gamen

vooral deel uitmaakt van de wereld van jongeren, hoewel andere leeftijdsgroepen zeker ook

vertegenwoordigd lijken. Internationaal is er wel het een en ander bekend over de mate waarin er

regelmatig games worden gespeeld in diverse groepen mensen, maar voor Nederland is daar weinig

zicht op.

 Didactiek en organisatie

Belangrijk is dat er voldoende tijd is om een game in het onderwijs in te zetten. In het onderzoek

was op beide scholen een blokuur, dus anderhalf uur per week beschikbaar, gedurende een aantal

weken (resp. vier en acht weken). Bij de observaties leek de beschikbare tijd per les aan de krappe

kant; ook de docenten gaven aan dat de speeltijd als beperkt werd ervaren. Als we op de vragen

hierover aan de leerlingen achteraf mogen afgaan is dat voor hen toch geen probleem geweest. Wel

is duidelijk dat het nodig is voldoende tijd in te ruimen om aan het spel te wennen. Dat gold zeker

voor deze groep, waarin toch de helft van de leerlingen geen games gewend waren. De eerste les

was hier specifiek voor bedoeld, maar het verkennen werd daarbij wel aangestuurd met

opdrachten. Naar de mening van een van de docenten zou het toch beter zijn leerlingen een game

in het begin zelf te laten uitproberen. In verschillende onderzoeken (Wastiau, Kearney en Van Den

Berghe, 2009) begint een onderzoeksperiode met een paar lessen waarbij leerlingen op eigen houtje

de game kunnen uitproberen.

In de lesbrieven voor de docent werd steeds aangegeven wat hun rol was: rondlopen en bijsturen,

oplossingen zoeken bij technische problemen etc. Zoals wij aan den lijve hebben ondervonden bij

de (participerende) observaties is het moeilijk om niet méér hulp te geven dan de bedoeling is. Je

hebt toch snel de neiging om iets ‘maar even voor te doen’, ook als het om dingen gaat die

leerlingen zelf zouden moeten kunnen, of zelf zouden moeten uitzoeken.

Behalve de beschikbare tijd en de rol van de docent is een ander element om rekening mee te

houden bij de inzet van games de verhaallijn van een game. Zoals in de inleiding werd aangegeven

zijn lesscenario’s daarbij afhankelijk van de commitment van docenten aan curriculumdoelen. In de

opzet van dit onderzoek was dit geen relevant element, omdat alle keuzes door ons als

onderzoekers gemaakt werden.

 74

 Randvoorwaarden

Van de mogelijke bottlenecks die in de inleiding genoemd werden speelden in dit onderzoek

problemen met netwerkconfiguraties, niet geheel adequate videokaarten en crashes een rol.

Technische problemen kunnen spelplezier behoorlijk vergallen. Als een school serieus games in wil

zetten in het onderwijs is het dus wel zaak dat de beschikbare hardware zich daartoe leent. Een

technische randvoorwaarde die niet voorzien was had te maken met het geluid. Wanneer leerlingen

samen een game spelen moeten ze allebei het geluid kunnen horen. Systeemeisen betreffen dus

niet alleen voldoende RAM en adequate videokaarten, maar ook een adequate geluidsweergave.

Weliswaar werd de gesproken taal ook visueel weergegeven, maar een game spelen zonder geluid –

ook als het alleen muziek is – is niet erg inspirerend. Dat heeft op zijn minst consequenties voor de

opstelling in de klas: leerlingen moeten dus niet te dicht bij elkaar zitten. Idealiter zouden er

koptelefoons met een splitter gebruikt moeten worden.

Opvallend was de inschatting van een van de docenten dat de inzet van games en andere ict

innovaties bemoeilijkt wordt door de manier waarop de ondersteunende dienst zich daarbij opstelt.

Aangezien docenten geen ict toepassingen kunnen uitproberen zonder hun medewerking, is het niet

voldoende als de technische randvoorwaarden vervuld zijn, maar moet ook geïnvesteerd worden in

het ‘meekrijgen’ van de technische ondersteuning.

 75

9. Discussie

Op basis van de self reports bij de posttests kan geconcludeerd worden dat leerlingen in de

controlegroep hun activiteiten leuker, interessanter en nuttiger vonden dan leerlingen in de

experimentele groep, en dat ze er meer van geleerd hadden, met name op het gebied van

oriënteren en plannen. Toch bleken die leereffecten in hun resultaten – op één subtest na – niet

terug te vinden, integendeel. De leerlingen uit de experimentele groep hadden zich juist beter

leren oriënteren. Daarnaast hadden ze ook beter leren samenwerken, en hun Engels was er meer op

vooruitgegaan.

Dit betekent uiteraard dat het onderzoek heeft opgeleverd wat we ervan verwachtten: effecten van

gaming in het onderwijs. Maar het betekent ook nog iets anders.

In de eerste plaats betekent het dat self reports blijkbaar toch niet zo’n valide en betrouwbare bron

van informatie zijn als vaak wordt aangenomen. Onderzoek naar de effecten van gamen zou daar

niet – en zeker niet uitsluitend – op gebaseerd mogen zijn, zoals tot nu toe te doen gebruikelijk

was. Quasi experimenteel onderzoek als het onderhavige, met pre- en posttest en controlegroepen

zou eerder regel dan uitzondering moeten zijn. Dat dit soort onderzoek in de praktijk moet worden

uitgevoerd wil het validiteit hebben en niet in een gecontroleerde lab setting (zoals het woord quasi

al aangeeft) brengt al genoeg voetangels en klemmen met zich mee.

In de tweede plaats roept deze bevinding vragen op rond de sleutelrol van motivatie. In vrijwel al

het onderzoek naar gaming in het onderwijs (dat vrijwel steeds berustte op self reports, maar dit

terzijde) werd gevonden dat gaming een positieve rol had op de motivatie van leerlingen. In vrijwel

elk onderzoek, inderdaad, behalve dan in het enige andere onderzoek in Nederland, waar ook een

quasi experimentele opzet gebruikt werd: Frequency 1550. Leerlingen gingen daarbij in teams de

stad in om geschiedeniskennis op te doen, via een speciaal voor dat doel ontworpen GPS

aangestuurd door hun ‘control’ team. De verwachting was dat leerlingen hierbij vooral meer zouden

leren t.a.v. de narratieve aspecten van geschiedenis; dit bleek niet het geval, maar ze kregen wel

meer feitenkennis. In de inleiding is dit onderzoek al aan de orde gekomen. Van belang in dit

verband is dat er in Frequency 1550 geen winst werd geboekt op het motivationele vlak: leerlingen

in de experimentele groep ontwikkelden geen positievere attitude t.o.v. het vak geschiedenis dan

leerlingen in de controlegroep. Ook in dit onderzoek speelde motivatie dus géén sleutelrol.

Betekent dit dat succes van gamen in het onderwijs helemaal niet zo direct te maken heeft met een

hogere motivatie? Dat het om iets anders gaat, iets dat vooral een rol speelt als het om gamen gaat,

maar niet, of minder, bij andere activiteiten?

Als dat zo is, lijkt ‘flow’ een goede kanshebber. Geen enkel ander medium heeft zozeer de potentie

om je ‘naar binnen te zuigen’, je onder te dompelen in waar je mee bezig bent. Natuurlijk kan dat

ook gebeuren bij boeken, of met films – maar dat is veel meer individueel bepaald dan bij games.

Games spreken grote groepen mensen aan, en niet alléén jongeren.

 76

Over de rol van ‘flow’ bij het leren via games zijn de meningen in de literatuur verdeeld, zoals we

bij de inleiding al gezien hebben. Zo gaat Seymour Papert (in: Kamer van Morgen reeks, 2005) ervan

uit dat flow een positieve invloed heeft op leren via games, omdat flow diep leren mogelijk maakt.

Egenfeldt-Nielsen (2006) daarentegen wijst erop dat het onderdompelend effect van games de

‘reflective mode’, nodig om naast incidenteel leren ook intentioneel leren te bevorderen, juist

verhindert.

Net als bij Leemkuil (2005) gaat het ook in ons model om een combinatie van beide ‘modes’: de

experiental mode èn de reflective mode. Een gamer begint in principe te spelen in de experiental

mode en leert daarbij incidenteel; pas wanneer hij tegen problemen aanloopt, of wanneer de

sturing in de leersituatie daar aanleiding toe geeft, levert hij de extra inspanning die de relective

mode met zich mee brengt. Flow, d.w.z. het onderdompelend effect van games, zal dus vooral een

rol spelen wanneer een gamer zich in de experiental mode bevindt.

De invloed van deze factor zou kunnen worden nagegaan door voor onderzoek games te selecteren

die variëren in de mate waarin er een onderdompelend effect van te verwachten valt.

Het begrip flow op zichzelf behoeft uiteraard ook een nadere verklaring. Wat is het in games dat

ervoor zorgt dat spelers zo worden ‘binnengezogen’? Een mogelijke verklaring zou kunnen zijn dat

games omgevingen zijn met een rijk beloningssysteem: in games worden frequente en vaak ook

hoge beloningen ingebouwd. In de internetforum bijdrage die hierop betrekking had (met dank aan

Rich Osborne) werd het ‘flow’ effect van een rijk beloningssysteem in verband gebracht met de

Information Foraging Theory van Pirolli (2007). Dit zou nader kunnen worden onderzocht door games

voor onderzoek te selecteren die variëren in de mate van beloning, qua frequentie en/of hoogte

ervan.

Voor ons model kunnen deze bevindingen dus betekenen dat de factor ‘motivatie’ vervangen zou

moeten worden door de factor ‘flow’, waarbij het model vervolgens zou moeten worden aangevuld

met de onderliggende factor(en) die daarbij een rol spelen.

Het is aan de andere kant ook mogelijk dat de factor motivatie in het geheel niet vervangen hoeft

te worden, maar dat deze pas een faciliterende rol bij leren speelt wanneer gaming daadwerkelijk

deel uitmaakt van de leefwereld van de leerder. Het kan, met andere woorden, zo zijn dat wij in

dit onderzoek geen effect voor motivatie hebben gevonden, omdat de onderzoekspopulatie voor

zo’n groot deel (de helft) bestond uit leerlingen voor wie games helemaal geen deel uitmaakten van

hun normale bestaan. Voor zover er onderzoek is gedaan naar de frequentie van gamen onder

jongeren worden er eerder cijfers in de orde van grootte van 80-90% gevonden. De resultaten van

de ‘gamers’ in de experimentele groep vormen een aanwijzing dat ervaring met gamen inderdaad

een rol speelt als het om motivatie gaat. Gamers vonden de opdrachten leuker en nuttiger, en

waren eerder van mening dat games wel degelijk in het onderwijs thuishoren. Bovendien waren ze

serieuzer bezig: vulden de logformulieren completer in en noemden meer argumenten dan de niet-

gamers. Hun argumenten waren daarbij van betere kwaliteit en ze kozen vaker de juiste

oplossingen.

 77

De motiverende werking van games wordt vaak gekoppeld aan het feit dat games tot de leefwereld

van jongeren behoren. Onze gegevens zouden er heel goed op kunnen wijzen dat dat inderdaad zo

is en dat het zelfs een voorwaarde is: dat games alleen motiverend werken voor leerlingen die al

gamen. Ook dit is iets dat met gericht onderzoek, waarbij leerlingen worden geselecteerd aan de

hand van dit criterium, zou kunnen worden uitgezocht. Feit blijft dat motivatie niet voorwaardelijk

lijkt voor het behalen van leerresultaten: de genoemde resultaten gelden tenslotte voor de

experimentele conditie in zijn geheel, dus inclusief de niet gamers.

Bij de gevonden verschillen tussen gamers en niet-gamers was een vraag naar voren gekomen

waarop dit onderzoek geen antwoord kan geven: ging het hierbij inderdaad om het verschil tussen

gamers en niet gamers, of om het verschil tussen jongens en meisjes? Om dat na te gaan zou

onderzoek moeten worden uitgevoerd onder uitsluitend meisjes, waarbij voldoende meisjes thuis

gamen.

Het onderzoek biedt een antwoord op de vraag of met een game als Oblivion de gewenste

leerdoelen behaald kunnen worden, maar niet welke elementen van de game daar specifiek

verantwoordelijk voor zijn. Een vraag als deze lijkt ons echter vooralsnog prematuur, gezien het

prille stadium waarin onderzoek naar de effecten van gaming zich bevindt. Vooralsnog zou

onderzoek rond de factor ‘elementen van games’ in ons model zich moeten richten op de effecten

die van verschillende typen games te verwachten zijn. Vandaar dat wij ons onderzoeksprogramma

rond gaming in het onderwijs willen uitbreiden naar een breder scala aan games.

In de inleiding stelden we dat wij van gaming in het onderwijs vooral effecten verwachten t.a.v. de

meer generieke competenties. Met name voor competenties die moeilijk op een andere manier zijn

aan te leren hebben games in het onderwijs naar onze mening potentie. Het aanleren van vakkennis

valt daar niet onder, wat een van de redenen is waarom wij ervoor pleiten games daar niet voor te

gebruiken. Inzet van games vereist hoe dan ook nogal wat aan tijd en geld, en niet in de laatste

plaats aan inzet van docenten. Toch is er wel degelijk een vak in het onderzoek meegenomen:

Engels. En we hebben er effecten op gevonden ook. Niet alleen bleken de leerlingen uit de

experimentele groep het op de posttest beter te doen dan de leerlingen uit de controlegroep, maar

ook was er een directe relatie tussen de kwaliteit van hun activiteiten tijdens het gamen en hun

testscore op de posttest Engels.

Nader onderzoek zou kunnen uitwijzen of onze veronderstellingen over het specifieke potentieel

van games voor generieke competenties eigenlijk wel kloppen. De potentie qua vakkennis van een

spel als Oblivion beperkt zich tot het vak Engels, en in enige mate ook tot rekenen. Een ander type

spel, met name een strategiespel zou de mogelijkheid kunnen bieden meer te focussen op zowel

vakkennis als meer generieke competenties. Met een spel als de Sims bijvoorbeeld zijn evenveel

talen te leren als waarin het spel is uitgebracht, naast allerlei andere competenties. Een spel als

Civilization bevat kennis van de geschiedenis die accuraat genoeg is om voor docenten acceptabel

te zijn, maar biedt ook de mogelijkheid tot het aanleren van strategische vaardigheden.

 78

Naast een vergelijking van de aan te leren competenties zou ook een vergelijking van doelgroepen

interessante gegevens op kunnen leveren. De docent van een van beide ROC’s vroeg zich af of

sommige opdrachten niet te moeilijk waren voor zijn leerlingen. Maakt het uit of de beoogde

competenties worden aangeleerd door leerlingen uit het mbo of uit het vo? En voor de vakkennis? En

zijn er verschillen tussen het mbo en het vo in de mate waarin games tot de leefwereld van

leerlingen behoren?

Praktische aanbevelingen

Op grond van de resultaten en van de bevindingen over het proces kunnen de volgende praktische

aanbevelingen worden gedaan voor de inzet van games in het onderwijs:

Plaats in het curriculum

 Om deelname minder vrijblijvend te maken, verdient het de voorkeur een game project in

het reguliere onderwijs te situeren. Situering binnen een keuzeworkshop

lijkt een praktische oplossing, maar leerlingen blijken makkelijk te kunnen overstappen naar

iets anders

 Zorg dat games in het onderwijs serieus genomen worden, door ze onderdeel uit te laten

maken van het reguliere onderwijsproces. Schoolleidingen zijn er helaas niet voor, maar het

zou enorm helpen als opdrachten/logformulieren beoordeeld worden.

Randvoorwaarden

 Wees bij de selectie van games beducht op systeemeisen: de hardware in het mbo is niet

optimaal (zoals ook bij het onderzoek naar het gebruik van Elo’s is gebleken).

 Stel de ICT dienst op de hoogte van het doel van het project en overtuig ze van het nut

ervan. ICT diensten van ROC’s kunnen eerder een struikelblok blijken bij vernieuwingen dan

dat ze faciliterend werken.

 Voer een onderzoek naar games in het onderwijs bij voorkeur uit bij docenten die zelf ook

gamen; zij hoeven in ieder geval niet meer geënthousiasmeerd te worden voor gaming in

het algemeen!

Het proces

 Laat leerlingen zoveel mogelijk in dezelfde samenstelling samenwerken, tenzij dat

problemen oplevert.

 Hoe meer tijd er beschikbaar is voor het gamen, hoe beter. Leerlingen hebben tijd nodig om

‘erin’ te komen, vooral als het geen gamers zijn. Laat leerlingen minimaal de eerste les vrij

spelen.

 In dit onderzoek hebben we de docenten op het hart gedrukt dat nabesprekingen van

levensbelang zijn. Toch bleef daar vaak te weinig tijd voor over. Het lijkt daarom raadzaam

voor onderzoekers om bij zoveel mogelijk lessen zelf aanwezig te zijn.

 79

 Controleer of de logformulieren wel volledig worden ingevuld, bij voorkeur tijdens de

lessen.

 Neem geen quests op waar mogelijk bugs in zitten, ook als dat bij het uitproberen geen

probleem vormde.

 Zorg ervoor dat leerlingen hun eigen savegames op kunnen slaan (niet via een netwerk dus).

Dat voorkomt tevens dat ze elkaars savegames kunnen gebruiken wanneer ze niet verder

kunnen bij een quest.

 Laat ook de leerlingen in de controlegroep logformulieren bijhouden.

 Hoe verleidelijk het ook is: geef leerlingen niet méér hulp dan ze absoluut nodig hebben om

verder te kunnen. Verkennen en ontdekken is nu juist meestal een essentieel bestanddeel

van games.

Onderzoek : pre- en posttests

 Neem de tests bij voorkeur zelf af en reserveer daar lestijd voor

 Houd de administratie zelf bij, zodat op tijd duidelijk is welke leerlingen er eventueel

ontbreken.

 Probeer voor het meten van generieke competenties naast metingen via een vragenlijst ook

een producttest te gebruiken.

 80

10. Referenties

Aarseth, E. (2003) Playing Research: Methodological approaches to game analysis. Melbourne:

Proceedings of the 5th digital arts & culture conference.

Baars, W. (2008). Games en Serious Games. http://www.wouterbaars.net/cgo-

bin/weblog_basic/index.php.

Boschma, J. & Groen, I. (2006) Generatie Einstein: slimmer, sneller en socialer. Amsterdam:

Pearson Education Benelux

Brown, S.J., Lieberman, D.A., Gemeny, B.A., Fan, Y.C., Wilson, D.M. & Pasta, D.J. (1997)

Educational video game for juvenile diabetes: results of a controlled trial. Medical Informatics: 22,

1, 77-89.

Dempsey, J.V., Haynes, L.L., Lucassen, B.A., Casey, M.S., (2002) Forty Simple Computer Games and

What They Could Mean to Educators. Simulation Gaming 2002; 33; 157. http://sag.sagepub.com

Egenfeldt-Nielsen, S. (2006) Overview of research on the educational use of video games. Digital

Kompetanse, 3-2006, 1, 184 – 213.

Elshout-Mohr, M., Daalen-Kapteijns, M.M. van, Meijer, J. (2004) Construction of the instrument ‘

Awareness of Independent Learning Inventory’. SCO-Kohnstamm Institute, Graduate School of

Teaching and Learning, University of Amsterdam.

Huizenga, J., Admiraal, W. & Akkerman, S. (z.d.). Onderzoeksrapport FQ 1550 x 10. Universiteit van

Amsterdam & Universiteit Utrecht.

Kamer van Morgen reeks (2005) Games – Meer dan spelen. ICT verkenningen voor het onderwijs.

Stichting Kennisnet, Zoetermeer 2005. http://corporate.kennisnet.nl/publicaties/kamervanmorgen

Kennisnet (2008) Games in het (v)mbo. Kennisnet Onderzoekreeks nr. 4.

http://www.ictopschool.net/onderzoek/onderzoeksreeks

Kirriemuir, J. & McFarlane, A. (2002). The use of computer games in the classroom. Coventry:

Becta.

Klawe, M.M. (1998) When does the use of computer games and other interactive multimedia

software help students learn mathematics? Paper presented at the NCTM (National Council of

Teachers in Mathematics) Standards 2000 Technology in Arlington, Virginia, 5-6 June 1998.

http://mathforum.org/technology/papers/papers/klawe.html

Klawe, M.M. & Phillips, E. (1995) A classroom study: Electronic games engage children as

researchers. Proceedings of Computer Support for Collaborative Learning ’95 (CSCL), Bloomington,

Indiana.

 81

Leemkuil, H. (2005) Is it all in the game? Enschede: University of Twente.

Malone, T.W. (1980) What makes things fun to learn? Heuristics for designing instructional

computer games. Paper presented at the Symposium on Small Systems archive., Palo Alto,

Californië, V.S.

Malliet, S. (z.d.) Adapting the principles of ludology to the method of video content analysis.

http://gamestudies.org/0701/articles/malliet

Norman, D.A. (1993)Things that make us smart. Defending human attributes in the age of the

machine. Reading MA: Addison-Wesley Publishing Company.

Ostenk, J. (2007) Web 2 in de BVE. Informele leermiddelen en Web 2.0 in het beroepsonderwijs.

Cinop/Hogeschool Holland. http://www.ictopschool.net/onderzoek/files/ICTOSFile.2007-12-

20.0512/file/

Pirolli. P. (2007). Information Foraging Theory: adaptive interaction with information. Oxford

University Press US.

Randel, J.M., Morris, B.A., Wetzel, C.D. & Whitehill, B.V. (1992) The effectiveness of games for

educational purposes: a review of the research. Simulation and Gaming, 25, 261 – 276.

Sandford, R., Ulicsak, M., Facer, K. & Rudd, T. (2006) Teaching with Games. Using commercial off-

the-shelf computer games in formal education. Bristol, UK: Futurelab

Taatgen, N.A., (1999) Learning without limits. From problem solving towards a unified theory of

learning. Proefschrift, Universiteit Groningen.

Verheul, C.C. (2006) Metacognitieve vaardigheden: docentpercepties en beschikbare

meetinstrumenten. CLU, Universiteit Utrecht i.s.m. ICO-ISOR Onderwijsresearch.

Wastiau, P., Kearney, C. & Van Den Berghe, W. (2009) How are digital games used in schools?

European Schoolnet, EUN Partnership AISBL.

Wolfe, J. (1997) The effectiveness of business games in strategic management course work.

Simulation and Gaming, 28, 4, 360 –

Bijlage 1 Analyse van quests en van andere activiteiten
binnen het spel

Diverse activiteiten

Oriënteren en plannen

- Plannen bij specifieke quests

- Kaart raadplegen/ route bepalen

- Eigen markeringen aanbrengen

- Magische voorwerpen op tijd uploaden

- Indeling sneltoetsen: wat heb je waarschijnlijk snel nodig?

- Ten aanzien van levelen: strategisch karakter opbouwen:

o welke skills zijn handig?

o wil je levelen of juist niet? Spelers kunnen vijanden relatief makkelijk houden door

bewust niet te bevelen: door zeven skills kiezen die ze nooit gebruiken

- Mee te nemen wapen afhankelijk van te verwachten vijand

- Npc’s observeren

- Handelaren uitzoeken als er een keus is

Strategisch handelen, probleem oplossen, keuzes maken

- Spel op ‘easy’ zetten

- Tijdens quests: sommige quests lenen zich daar bij uitstek voor, omdat je er met domweg

aanvallen niet bent (vijanden te sterk – bijv. arena -, puzzelachtig probleem oplossen); soms

zijn ook expliciet meerdere keuzes mogelijk, bijvoorbeeld gewelddadig/niet gewelddadig

- Informatie inwinnen bij npc’s: bepalen bij wie. Bepalen hoe: via omkopen, humeurspel spelen

(dus tijd investeren in oefenen), via een spreuk (vooraf kopen in magic guild)

- Vechten:

o combinatie afweren/aanvallen

o aanvallen op afstand (spreuken, boogschieten)

o power aanvallen

o aanvallen vanuit sluipen (levert meer op)

o spreuken kopen: summons, zelf schade aanrichten (gericht of verspreid), onzichtbaar

worden e.d.

o gif gebruiken

 84

- Levelen:

o rekening houden met bonussen bij leveling

o afgeleide skills beïnvloeden bij levelen

- Karakter:

o bij maken van een karakter: ras, geboorteteken en klasse bepalen; eventueel zelf skills

bepalen

o fysiek ontwerpen van een karakter: het ras en het gezicht (bijvoorbeeld om dat ergens

bij te laten passen)

- Zakkenrollen, stelen, sluipen (rekening houden met omgevingsfactoren, eigen bepakking: je

kunt bijvoorbeeld beter je schoenen uittrekken wanneer je sluipt)

- Sloten kraken: de speler moet kiezen tussen een automatische poging of het zelf proberen. Het

is hierbij van belang op tijd te saven, anders raak je door je lockpicks heen. Wanneer de speler

het zelf probeert, moet de juiste strategie gevonden worden.

- Potions maken: hoe maak je de potion die je hebben wilt? Van belang zijn overeenkomstige

eigenschappen bij ingrediënten. Spelers kunnen experimenteren om te zien hoe het werkt, en

vervolgens bewust potions maken.

- Diversen

o een wapen of armor (met bonussen)kiezen afhankelijk van het soort vijand

o op tijd saven: over een eerder spel heen of een nieuwe save

o guilds kiezen

o wat te doen bij overbelasting? De speler kan niet meer bewegen als er teveel gewicht in

zijn inventaris zit. Mogelijkheden zijn: een spreuk, spullen achterlaten (waarbij hij

moet kiezen welke dan), spullen op daken leggen

o kwasten gebruiken (die blijven in de lucht zweven) als opstapje of als barrière voor

tegenstanders

o inventaris op verschillende manieren sorteren om na te gaan wat er weg kan,

gerepareerd kan worden e.d.

o bijzondere stenen gebruiken voor het gewenste effect

o in de arena: de mobs vanaf een pilaar bevechten

o culturele referenties ontdekken

Geld verdienen:

- Een hogere prijs verkrijgen door:

o het humeur van handelaars te beïnvloeden

o de eigen skill te verhogen: daarbij kan een speler beter per stuk verkopen dan alles tegelijk

- Handelaars selecteren: op het niveau van hun skill, op de hoeveelheid geld die ze in huis

hebben, op de prijzen die ze rekenen

- Manieren om geld te verdienen bedenken: buit, ingrediënten verzamelen voor potions, stelen,

questen

- Investeren in winkels

 85

Specifieke quests

Corruption en Conscience

Cheydinhal

Oriënteren/plannen:

- Info verzamelen bij npc’s om quest te krijgen

Keuzes:

- Gewelddadige en niet gewelddadige oplossing. Je moet daarvoor wel in het journal kijken

(hint?). De twee opties leiden tot verschillen in beloning. Mogelijk: beide opties laten spelen en

de opbrengsten laten vergelijken, of voorspelling laten doen over uitkomst (Oblivion beloont de

niet gewelddadige oplossing dubbel), of zelf morele keus laten maken. Het is wel zo dat de

gewelddadige optie uiteindelijk het meest voordelig is, vanwege de buit van het lijk. Daar zit

ook een sleutel bij van zijn kamer, zodat je daar ook ongestraft buit vandaan kunt halen.

- Ook nog eigen methode mogelijk: zelf Ulrich doden. Levert echter geen beloning op, wel risico

op boete of gevangenis.

Geschatte tijdsinvestering: (afhankelijk van de opties) redelijk korte quest.

Nb: mogelijke bug, dus leerlingen op tijd laten saven

 86

Through a Nightmare, Darkly

Bravil

Karakter quest: vooral puzzelen. Het is ook mogelijk alleen delen te doen; er is geen volgorde

nodig. Karakter is al zijn normale uitrusting (ook spreuken) tijdelijk kwijt

Oriënteren/plannen:

- Info verzamelen om quest te krijgen. Wel instructie nodig, want er moet worden doorgevraagd

als Kud-Ei de info niet direct geeft

- In de droomkamer is een skillboek te vinden, maar alleen als je goed zoekt. Daarvoor is dus

instructie nodig; dit voegt niet echt iets toe dus

- Fakkel meenemen bij test of perception

- Motto test of perception: kijk uit waar je loopt!

- Wapenrusting mee bij test of resolve

- Potion of the sea mee bij test of courage

- Scroll mee (en lezen!) bij test of patience

- Manouvreren en oriënteren op waar je bent van belang bij test of courage (onder water tunnels)

- Journal raadplegen voor clues voor de volgende stap

Keuzes:

- Test of resolve: je kunt je vooraf bewapenen (de hele quest ben je al je spullen verder kwijt)

en daar keuzes bij maken

- Test of resolve: 2 monotaurs verslaan. Het helpt aanzienlijk als je de warhammer van de eerste

minotaur opppakt na deze verslagen te hebben. Alternatief: op vuurpilaar springen en dan op

het balkon; de minotaur geeft je het laatste zetje zodat je kunt pakken wat je nodig hebt. Een

derde alternatief in de walkthrough lijkt niet echt te werken (lukt mij tenminste niet).

- Test of patience: raadsel scroll oplossen. De scroll is een kaart van tegels en geeft aan hoe je

moet lopen. Goed in de gaten houden waar de bovenkant van de scroll naar verwijst.

Alternatieve oplossing: snel langs de randjes lopen.

- Als meerdere onderdelen gedaan worden, heb je te kampen met levensverlies van het vorige

onderdeel. Kan hersteld worden door een appel te eten (te vinden in de ruimte) of door te

wachten (hint geven of in algemene instructies opnemen).

Tijdinvestering: middelmatig lang; kan opgedeeld worden.

 87

A brush with death

Cheydinhal

Karakter van de quest: slim vechten; gif gebruiken. Een handige route vergroot de kans op succes

aanzienlijk.

Oriënteren en plannen:

- Info quest door geruchten

- Ontdekken dat een schilderij een deur is

- Scouten en op tijd saven om de beste route met de minste mobs te vinden.

- Ontdekken dat vuurdamage goed op trollen werkt

Keuzes:

- 6 flessen terpentine (gif) overwogen gebruiken. Er zijn 6 trollen (moeilijk te doden) en je hebt

twee flessen nodig voor 1 trol

- Trollen van bovenaf bevechten: met een boog of een spreuk op afstand. Er is daarnaast vlakbij

de ingang een holte in de rotsen waar de trollen niet in kunnen: vandaar af bestoken

- Trolls leveren buit op: painted troll fat. Dit is de enige plaats waar dit ingrediënt te vinden is.

Het is erg nuttig voor potions.

 88

Canvas the castle

Chorrol

Karakter van de quest: probleem oplossen door speurwerk

Oriënteren en plannen:

- Eerst alle getuigen verhoren

- Naar aanwijzingen zoeken

Keuzes maken:

- Dispositie (humeur) van de gravin verhogen (naar minstens 50) om de quest te krijgen

- Dispositie van sommige getuigen verhogen

- Getuigenverhoren gecombineerd geven de oplossing, maar je moet nog bewijs vinden: 3

aanwijzingen

- Er zijn drie opties wanneer de schuldige gevonden is (beloning hangt van keus af): de echte

schuldige aangeven, verkeerde aanwijzen, geen van beiden aanwijzen. Bij de laatste optie krijg

je na drie weken een schilderij dat 500g oplevert. Dit is de beste optie voor lage niveaus.

 89

Vilverin

Ruïne vlakbij de hoofdstad.

Karakter van de activiteit: je weg vinden (en vijanden verslaan; deze zijn echter niet sterk). Een

opdracht zou kunnen zijn: zoveel mogelijk welkynd stenen verzamelen en/of aleyd chests.

Oriënteren/plannen:

- Binnen alle (4) zones; overgangen van de ene zone naar de andere

- Traps

- Verborgen deur ontdekken bij overgang Vilverin naar Canosel

- Een toorts gebruiken!

Keuzes:

- Traps gebruiken om vijanden in te lokken (vooral boogschutters!)

- Vilverin, canosel: drukplaat gebruiken om deuren te openen

- In Canosel: gesloten gate openen of verborgen passage ontdekken (onderwater verkenning

nodig)

- Wendesel: spike pit trap gebruiken om vijanden in te lokken (je kunt er omheen lopen)

- Blokken activeren om kooien te openen; een ervan is nodig voor de sleutel van de uitgang. Nb:

indrukken van de blokken sluit de heenweg af. Weer te openen door een blok in te drukken op

een balkon in een andere kamer

- Uitgang Canosel: sleutel vinden voor de gate, of over een gebroken muur heen klimmen

- Bij teveel aan buit: deel in kist bij ingang stoppen, of strategisch weggooien (bijv bij een

opdracht om zoveel mogelijk winst te maken)

Tijdsinvestering: redelijk lang, maar de opdracht zou kunnen zijn: vind zoveel mogelijk … in

bepaalde tijd, dan hoeft de hele ruïne niet doorlopen te worden

 90

The forlorn watchman

Karakter van de quest: spook observeren en volgen, vijanden verslaan en buit vinden (lastig te

vinden)

Oriënteren en plannen:

- Ghost verschijnt om bepaalde tijd; het is niet verstandig eerst naar het eiland te gaan en daar

te wachten!

- Info verzamelen om quest te krijgen

- Schat vinden (onderwater); van belang: eigen marker zetten

Keuzes:

- Slim vechten: tegenstanders zijn redelijk sterk. De boss is te verslaan als je de andere mobs

meelokt, die hem dan aanvallen (maakt hem zwakker)

Tijdsinvestering: vechtgedeelte maakt de quest langer. Middelmatig lang.

 91

Bravil recommandation

Bravil mages guild

Karakter van de quest: informatie verzamelen om een staf terug te vinden; eventueel iemand

overtuigen om hulp te verlenen.

Oriënteren en plannen:

- Info om de quest te krijgen: alle topics bevragen

- Varon opsporen (kan zich op verschillende plekken bevinden)

- Quest beschrijving lezen voor de volgende stap

- Scrolls bekijken: bruikbaar voor humeurbeïnvloeding

Keuzes:

- Scroll of het humeurspel gebruiken om Varon te ondervragen: dispositie beïnvloeden

- Keus: staf kopen van Varon of de medewerking van zijn vrouw krijgen – na overtuiging (info

over waar de staf en sleutel zijn). Andere optie: zelf lockpicken van de laden in de kelder waar

de staf zich bevindt. Dat komt in aanmerking wanneer de speler geen 200 goud heeft om Varon

te betalen (in opdracht verwerken, zodat ze wel een alternatief moeten zoeken?). Stelen brengt

wel het risico van de gevangenis met zich mee.

- Bij lockpicking: automatisch of zelf proberen (of spreuk gebruiken)

- Bij betrapt worden: betalen of naar de gevangenis

Duur: redelijk korte quest

 92

Two sides of a coin

Bruma

Karakter van de quest: gewelddadige of niet gewelddadige oplossing, door de kant te kiezen van

een van de twee belanghebbenden. Veel beslissingen en alternatieve oplossingsmethoden.

Oriënteren en plannen

- Info verzamelen om quest te krijgen (geruchten)

- Je weg vinden naar de gevangenis

- In de quest lezen dat je je moet laten arresteren om info van Jorundir te krijgen: hij laat zich

niet overtuigen

- Op bed gevangenisstraf uitliggen; niet vergeten je spullen weer aan te trekken

Keuzes

- Humeur beïnvloeden van Arnora

- Gevangenbewaker vragen om bij Jorundir te mogen

- Je laten arresteren: door de bewaker aan te vallen of te zakkenrollen, of te proberen het slot

te openen

- Keuze: Arnora doden of Jorundir laten geloven dat ze dood is

- Arnora doden: zelf doen of snel naar buiten rennen en de wachters haar laten doden

- De goede amulet vinden (Arnora heeft een valse als buit bij zich): in een kist op haar

slaapkamer

- Jorundir misleiden (met Arnora meewerken). Hierbij is het van belang niet alsnog Arnora te

doden, anders vind je het goud niet

- Bij de niet gewelddadige keus: Arnora wordt alsnog vermoord door Tyrellius, die je dan op staat

te wachten bij de schat. Hij moet vermoord worden (je kunt er niet langs sneaken). Echte

geweldloze oplossing is er dus niet.

 93

Unfriendly competition

Imperial city, market district

Karakter van de quest: observeren en afluisteren. Hert tijdschema van de betrokken npc’s speelt

hier een rol. Wel is het nodig 2 npc’s te doden aan het eind.

Oriënteren en plannen:

- Info van een van de handelaars krijgen

- Tijdschema volgen (dus tijd managen)

- Boek meenemen: nodig voor de volgende stap

- Genoeg naar beneden scrollen om het onderwerp waar het om gaat in beeld te krijgen

Keuzes:

- Thoronir geduldig volgen of perioden overslaan (en riskeren dat je de nodige info mist)

- Je verstoppen om conversatie af te kunnen luisteren

- Wachten tot Agarmir weggaat en dan zijn huis binnengaan: lockpicken (op tijd saven) of Agamir

zakkenrollen. Er zijn ook lockpicks nodig voor de kelder

- Schop meenemen uit het mausoleum als bewijs (in opdracht vermelden: bewijslast meenemen)

- Interessante, maar moeilijk bereikbare buit: een zwaard (te pakken door te springen)

Tijdsinvestering: middellang

 94

A shadow over hackdirt

Chorrol

Karakter van de quest: speurwerk

Oriënteren en plannen:

- Darma ontmoeten; na een paar dagen het gerucht over haar verdwijning volgen. Alternatief:

naar Hackdirt gaan, een kamer nemen en daar een paar uur slapen (wel eerst met Darma

praten)

- Mensen ondervragen: levert niets op, behalve bij Jiv Hiriel

Keuzes:

- Bewijs zoeken voor de aanwezigheid van Darma: haar paard en haar dagboek

- De grot waar Darma is binnenkomen: via een sleutel van een dorpeling, of via lockpicking van

valluiken (in elk huis in het dorp, of buiten in de ruines). Dorpelingen zien te vermijden (zijn om

middernacht bij een bijeenkomst). Het valluik in of buiten de herberg (vlakbij) is de beste

keuze; de dorpeling Jiv geeft die hint. Ondervraging Jiv is niet per se nodig, maar wel nuttig.

- Darma redden: liefst via de kortste weg. De sleutel ligt op een stoel vlakbij haar cel

- Darma wil niet weg zonder haar paard. Opties: haar ernaar escorteren, of haar laten wachten.

Laatste heeft het risico dat ze op eigen houtje op weg gaat (als ze het redt, is dat ok)

- Ook mogelijk: alle ondervraging overslaan en Darma bevrijden als iedereen slaapt, haar naar

haar paard brengen en teleporten naar Chorrol. Je moet dan natuurlijk wel weten wat de

bedoeling is (geen optie voor een opdracht dus, maar mogelijke cheat voor wie de quest al

kent)

Tijdsinvestering: middellang

 95

Caught in the hunt

Bravil

Karakter van de quest: inventief vechten (traps gebruiken) en je weg vinden

Oriënteren en plannen:

- Quest krijgen door info verzamelen bij burgers (2 burgers)

- Info van Kordan krijgen door het beïnvloeden van zijn dispositie

- Switch voor de gate vinden (spelers moeten saven voor ze het fort ingaan)

Keuzes:

- Hunters in traps lokken (drie hunters)

- Twee wegen mogelijk voor de derde hunter

- Kurdan van bovenaf bestoken (hij klimt geen trappen); liefst eerst de boogschutter doden, dan

zijn boog pakken en daarmee Kurdan bestoken

- De sleutel op lichaam Kurdan gebruiken binnen het fort, om bij lever te kunnen (werkt dus niet

op de gate zelf)

 96

The ghost ship of anvil

Anvil

Karakter van de quest: vechten of niet vechten

Oriënteren en plannen:

- Quest krijgen door specifieke npc te bevragen (in opdracht aangeven)

Keuzes:

- Snel er door heen gaan door de mobs (geesten) naar buiten te lokken, liefst één tegelijk of

geesten bevechten.

- Bij vechten: het wapen van de eerste geest gebruiken voor de andere geesten. Geesten zijn

immuun voor normale wapens. De eerste geest moet dus met een spreuk (ranged) worden

uitgeschakeld.

- De laatste twee geesten hoeven niet per se te worden uitgeschakeld om bij het doel te kunnen

komen, maar er staat wel interessante buit achter ze.

 97

Bijlage 2 pretests en posttests

Prestest

Algemene gegevens

Datum: ………………………………………………………………….

Naam: …………………………………………………………………

Leeftijd: ………………………………………………………..…….

Klas: ………………………………………………………………….

Opleiding: ………………………………………………………………

School: …………………………………………………………………

Geslacht: ……………………………………………………………..

Speel je thuis games? …………………………………………….

Zo ja, hoeveel uur per week ongeveer? …………………

Wat voor soort games speel je dan? ………………………

Heb je Oblivion wel eens gespeeld? ……………………….

 98

Vragenlijst Problemen oplossen

Lees de volgende uitspraken. Denk daarbij aan een probleem dat je op school zou moeten oplossen,

bijvoorbeeld een rekenprobleem, of een probleem waarbij je moet argumenteren.

- Denk aan een moeilijk probleem dat je moet oplossen. Wat doe je dan voordat je begint?

- Wat doe je terwijl je bezig bent om een probleem op te lossen?

- Wat doe je nadat je het probleem hebt opgelost?

Er zijn geen goede of foute antwoorden. Beschrijf jezelf hoe je bent, niet hoe je wilt zijn of denkt dat je zou

moeten zijn.

Omcirkel het nummer dat het beste beschrijft hoe jij probeert een probleem op te lossen.

nooit zelden soms vaak altijd

1 2 3 4 5

1. Ik probeer te begrijpen wat een probleem van me vraagt. 1 2 3 4 5

2. Ik bedenk verschillende manieren om het probleem op te lossen en

kies daaruit de beste.

1 2 3 4 5

3. Ik ga na of mijn oplossing van het probleem aannemelijk is. 1 2 3 4 5

4 Ik stel mezelf de vraag of ik het probleem helemaal begrijp. 1 2 3 4 5

5. Ik bestudeer het probleem meerdere keren. 1 2 3 4 5

6. Ik ga na welke informatie ik nodig heb om het probleem op te lossen 1 2 3 4 5

7. Ik gebruik afhankelijk van het probleem verschillende manieren om

het aan te pakken.

1 2 3 4 5

8. Ik check of ik de goede regels wel gevolgd heb om het probleem op

te lossen.

1 2 3 4 5

9. Ik denk er over na hoe veel ik leer als ik aan een probleem werk. 1 2 3 4 5

10. Ik gebruik verschillende manieren van leren, afhankelijk van het

probleem.

1 2 3 4 5

11. Ik kijk terug en controleer wat ik gedaan heb.. 1 2 3 4 5

12. Ik bekijk het probleem keer op keer totdat ik het begrepen heb. 1 2 3 4 5

13. Ik controleer of mijn berekeningen juist zijn. 1 2 3 4 5

14. Bij alle stappen van het probleem controleer ik of ik nog op de

goede weg zit.

1 2 3 4 5

15. Ik bepaal welke delen van het probleem belangrijk zijn. 1 2 3 4 5

16. Ik probeer het probleem te begrijpen zodat ik weet wat ik moet

doen.

1 2 3 4 5

17. Als ik aan een probleem werk denk ik aan alle stappen die ik moet

nemen.

1 2 3 4 5

 99

18. Ik zoek uit welke stappen ik moet nemen om het probleem op te

lossen.

1 2 3 4 5

19. Ik controleer mijn werk een paar keer om er zeker van te zijn dat

het goed is.

1 2 3 4 5

20. Ik probeer een probleem terug te brengen tot de essentie. 1 2 3 4 5

21. Ik denk er niet over na welke aanpak ik ga gebruiken. 1 2 3 4 5

22. Als ik een keuze moet maken, ga ik na wat de consequenties ervan

zijn.

1 2 3 4 5

23. Ik kan achteraf niet goed uitleggen waarom ik bepaalde keuzes

gemaakt heb.

1 2 3 4 5

 100

Test Engels

Onder elke zin staat een rijtje woorden. Kruis het woord aan dat volgens jou het beste past in de zin.

1. No matter how much you try to……. him, he will not trust you.

O persuade

O tease

O bother

O intimidate

O neglect

2. After acquiring the treasure, ask the guard to you to speak to the prisoner.

 O allow

 O order

 O let

 O be able

 O trust

3. If you listen to everyone’s story ……….. , you should have enough information tot decide who is guilty.

 O readily

 O carefully

 O occasionally

 O gradually

 O easily

4. If you have enough proof, confront and accuse the suspect to ………. a confession.

 O force

 O order

 O tell

 O avoid

 O deny

5. The countess has given me the task … recovering a painting that was stolen from the throne room.

 O at

 O with

 O of

 O to

 O by

6. When you agree to help, you’re given a key ……. you may enter.

 O so that

 O while

 101

 O for

 O after

 O which

7. He steps into the boat and activates it to be …………. to the island.

 O travelled

 O transported

 O come

 O seen

 O moved

8. If you agree to go, he will tell you that he has ………… a boat for you to use.

O lost

O prepared

O sold

O lent

O given

9. The village is a singularly ………… place; everyone you meet makes it clear that they wish you weren’t

there.

 O nice

 O attractive

 O unknown

 O unhappy

 O unpleasant

10 He will …….. wander the city for several hours, or go drinking in an inn for the same duration.

 O and

 O either

 O nor

 O neither

 O or

11. It’s said that he walks slowly along the coast, and then looks mournfully out into the bay …… the sun

rises.

 O until

 O yet

 O but

 O unless

 O if

 102

12. He was very helpful and even ………. the camp’s location on my map.

 O marked

 O wiped out

 O put on

 O reads

 O makes

13. Swim southwest ….. the boat, and you should find four rocks on the bottom; the chest is concealed

between the rocks.

 O near

 O from

 O behind

 O beside

 O off

14. It appears that at some point, there was a mutiny and the ship was ……… from the course.

 O going

 O diverted

 O forced

 O left

 O changed

15. Imperial City is ……… on the island, at the centre of the province, and it is circular in shape.

 O abandoned

 O located

 O founded

 O built

 O placed

16. Also on the island are the university, the prison and the harbour of Imperial City; a single bridge ….. the

island to the mainland.

 O connects

 O encounters

 O embraces

 O meets

 O divides

 103

17. Two man …….. stop the mutiny, but they failed and were imprisoned below decks.

 O were forbidden to

 O tried to

 O succeeded to

 O refused to

 O hesitated to

18. ………. the city are six districts, e.g. Market district and Temple district.

 O surrounding

 O besides

 O near upon

 O next

 O along

19. In order to ……. his confidence, you must have patience

O win

O conquer

O gain

O buy

 O trust

20. Crocodiles and their relatives are found in such as swamps, ponds, rivers, lakes and marshes.

O legends

O habitats

O neighbourhoods

O resorts

O regions

 104

 AILI/4: motivatie, oriënteren, plannen en samenwerken

We leggen je een aantal uitspraken voor met de vraag: in hoeverre zijn deze uitspraken waar voor jou? Het

gaat nergens om foute of goede antwoorden, maar om wat waar is voor jou.

Lees elke uitspraak zorgvuldig. Geef bij elke uitspraak aan in hoeverre de uitspraak bij je past.

Je geeft je oordeel over elke uitspraak door een cijfer van 1 tot 7 te omcirkelen.

Het kan zijn dat er uitspraken bij zijn die je niet goed begrijpt, of waar je je echt niets bij voor kunt stellen.

Gebruik in dat geval antwoord 4 (neutraal/ik weet het niet). Sla geen vragen over en geef antwoord 4 alleen

als je echt geen zinnig antwoord kunt geven. Denk niet te lang na. Het gaat om de eerste indruk.

Een voorbeeld

Betekenis van de cijfers:

1 = (deze uitspraak is) helemaal niet waar voor mij

2 = (deze uitspraak is) voor een groot deel niet waar voor mij

3 = (deze uitspraak is) maar een beetje waar voor mij

4 = (deze uitspraak is) neutraal / ik weet het niet

5 = (deze uitspraak is) maar een beetje niet waar voor mij

6 = (deze uitspraak is) voor een groot deel waar voor mij

7 = (deze uitspraak is) helemaal waar voor mij

 helemaal helemaal

niet waar waar

1.

Voordat ik iets begin te leren, kijk ik eerst of het nodig is er een samenvatting

van te maken.

1 2 3 4 5 6 7

2.
Als ik iets aan het lezen ben, ben ik er niet zo mee bezig of het voor mij

interessant is.

1 2 3 4 5 6 7

3.
Ik denk niet dat het nodig is om je persoonlijk betrokken te voelen bij wat je

aan het leren bent.

1 2 3 4 5 6 7

4. Ik denk dat het belangrijk is om je huiswerk goed te plannen. 1 2 3 4 5 6 7

5. Als een docent commentaar heeft op mijn planning leg ik dat naast mij neer. 1 2 3 4 5 6 7

6. Het gevoel dat een opdracht me opeens begint te boeien, is mij onbekend. 1 2 3 4 5 6 7

7. Als ik huiswerk zit te maken, ga ik na of ik me wel aan mijn planning houd. 1 2 3 4 5 6 7

8.
Als ik samen met anderen aan een opdracht werk, merk ik soms opeens dat ik

veel van anderen leer.

1 2 3 4 5 6 7

9.
Als ik me aan mijn planning houd, merk ik soms opeens dat het leren daardoor

veel makkelijker gaat.

1 2 3 4 5 6 7

10.
Als ik met anderen aan een opdracht heb gewerkt, ga ik niet na of de

samenwerking voor mij nuttig is geweest.

1 2 3 4 5 6 7

11.
Als samenwerken met anderen niet zoveel oplevert weet ik niet zo goed wat ik

daaraan moet doen.

1 2 3 4 5 6 7

12. Als ik iets moet leren, bedenk ik eerst wat ik moet doen om het goed te 1 2 3 4 5 6 7

 105

begrijpen.

13. Ik kan niet inschatten of leerstof leerlingen zal aanspreken. 1 2 3 4 5 6 7

14. Als mijn planning niet goed werkt, probeer ik er achter te komen hoe dat komt. 1 2 3 4 5 6 7

15. Als ik met anderen samenwerk, ga ik regelmatig na wat ik van anderen leer. 1 2 3 4 5 6 7

16. Voordat ik begin aan een opdracht, zie ik niet voor me wat ik ervan wil leren. 1 2 3 4 5 6 7

17. Ik zie geen reden om met anderen te praten over het nut van samenwerken. 1 2 3 4 5 6 7

18. Ik kan aan een stuk leerstof zien of het nodig is om goed te plannen. 1 2 3 4 5 6 7

19. Ik denk dat het belangrijk is dat leerlingen ook van elkaar leren. 1 2 3 4 5 6 7

20.
Als iemand zich afvraagt of ik me wel betrokken voel bij wat ik leer, dan denk ik

daar serieus over na.

1 2 3 4 5 6 7

21. Voordat ik iets begin te leren, ga ik niet na of ik een planning moet maken. 1 2 3 4 5 6 7

22.
Als leerstof leerlingen niet aanspreekt, weet ik hoe ze het toch interessant voor

zichzelf kunnen maken.

1 2 3 4 5 6 7

23.
Voordat ik aan een opdracht begin vraag ik me niet af of ik er meer van zou

leren als ik met anderen samenwerk.

1 2 3 4 5 6 7

24.
Ik vind het wel belangrijk om te weten waarom samenwerking met anderen me

soms weinig oplevert.

1 2 3 4 5 6 7

25. Ik sta er niet zo bij stil waarom sommige studieteksten me tegenstaan. 1 2 3 4 5 6 7

26. Als leerlingen niet goed kunnen plannen, weet ik daar geen oplossingen voor. 1 2 3 4 5 6 7

27. Als ik iets heb moeten leren vraag ik me af of ik het interessant vond. 1 2 3 4 5 6 7

28.
Als ik mijn huiswerk af heb, check ik niet of wat ik gedaan heb klopt met mijn

planning.

1 2 3 4 5 6 7

29.
Als ik iets moet leren, probeer ik te bedenken wat er voor mij interessant aan

zou kunnen zijn.

1 2 3 4 5 6 7

30.
Voordat ik aan een opdracht begin, denk ik er niet over na hoe ik er structuur in

zou kunnen brengen.

1 2 3 4 5 6 7

31. Ik weet bij welk soort opdrachten leerlingen meer leren als ze samenwerken. 1 2 3 4 5 6 7

 106

Posttest controlegroep: de vragen vooraf

Datum: ………………………………………………………………….

Naam: ………………………………………………………………….

School: ………………………………………………………………….

1. Hoe vond je het om een speurtocht in elkaar te zetten?

 Niet leuk 1 2 3 4 5 Erg leuk

 Saai 1 2 3 4 5 interessant

 Niet nuttig 1 2 3 4 5 Erg nuttig

 Makkelijk 1 2 3 4 5 Moeilijk

2. Vond je het moeilijk om opdrachten in elkaar te zetten? Niet nuttig 1 2 3 4 5 Erg nuttig

3. Hoe vond je het om de speurtocht uit te voeren?

 Niet leuk 1 2 3 4 5 Erg leuk

 Saai 1 2 3 4 5 interessant

 Niet nuttig 1 2 3 4 5 Erg nuttig

 Makkelijk 1 2 3 4 5 Moeilijk

4. Had je genoeg tijd om de speurtocht in elkaar te zetten? Veel te

weinig

1 2 3 4 5 Ruim

voldoende

5. Hoe verliep jullie samenwerking tijdens het project? Niet goed 1 2 3 4 5 Heel goed

6. Heb je door het uitvoeren van dit project iets geleerd? Niets 1 2 3 4 5 Veel

7. Heb je door het uitvoeren van dit project geleerd beter:

 - van te voren te bedenken wat je gaat doen? Helemaal

niet waar

1 2 3 4 5 Helemaal

waar

 - te plannen? Helemaal

niet waar

1 2 3 4 5 Helemaal

waar

 - na te denken over waarom je iets doet? Helemaal

niet waar

1 2 3 4 5 Helemaal

waar

 - een probleem aan te pakken? Helemaal

niet waar

1 2 3 4 5 Helemaal

waar

 - samen te werken? Helemaal

niet waar

1 2 3 4 5 Helemaal

waar

 - iets anders, nl:

 107

9. Kun je verder nog iets zeggen over wat je van het project vond?

Post test experimenteel: vragen

Datum: ……………………………………………………………………………………………….

Naam: …………………………………………………………………………………………………

School: …………………………………………………………………………………………………

1. Hoe vond je het om in deze lessen Oblivion te spelen?

 Niet leuk 1 2 3 4 5 Erg leuk

 Saai 1 2 3 4 5 interessant

 Niet nuttig 1 2 3 4 5 Erg nuttig

 Makkelijk 1 2 3 4 5 Moeilijk

2. Wat vond je van de opdrachten die je in deze lessen uit moest voeren?

 Niet leuk 1 2 3 4 5 Erg leuk

 Saai 1 2 3 4 5 interessant

 Niet nuttig 1 2 3 4 5 Erg nuttig

 Makkelijk 1 2 3 4 5 Moeilijk

3. Wat vond je van de nabesprekingen? Niet nuttig 1 2 3 4 5 Erg nuttig

4. Had je doorgaans genoeg tijd om de

opdrachten uit te voeren?

Veel te weinig 1 2 3 4 5 Ruim voldoende

5. Hoe verliep jullie samenwerking

tijdens het gamen?

Niet goed 1 2 3 4 5 Heel goed

6. Heb je door het spelen van het spel

iets geleerd?

Niets 1 2 3 4 5 Veel

7. Heb je door het spelen van het spel geleerd beter:

 - van te voren te bedenken wat
je gaat doen?

Helemaal niet waar 1 2 3 4 5 Helemaal waar

 - te plannen? Helemaal niet waar 1 2 3 4 5 Helemaal waar

 - na te denken over waarom je
iets doet?

Helemaal niet waar 1 2 3 4 5 Helemaal waar

 - een probleem aan te pakken? Helemaal niet waar 1 2 3 4 5 Helemaal waar

 - samen te werken? Helemaal niet waar 1 2 3 4 5 Helemaal waar

 - Engels te begrijpen? Helemaal niet waar 1 2 3 4 5 Helemaal waar

 - iets anders, nl:

 109

8. Wat vind je van gamen in het onderwijs?

Past er helemaal niet in 1 2 3 4 5 Past er heel goed in

9. Kun je verder nog iets zeggen over wat je van het spelen van het spel in de les vond?

Bijlage 3 Programma voor de experimentele groepen van
beide ROC’s

Programma experimentele groep ROC Midden Nederland

Bijeenkomst 1

Programma

15 minuten: Uitleg docent: doel van de lessen, toelichting op het spel, demonstratie Oblivion

Daarbij in ieder geval:

- gebruik toetsen (en eventueel hoe die zijn aan te passen): bewegen, springen, sneaken, iets

gebruiken of pakken, spreuk gebruiken

- de tab functies: map, inventaris, spreuken, journal

- sneltoetsen

- eerste/derde persoon

- teleporten

- gebruik vijzel

- verwijzing naar handleiding

- saven game

55 minuten: speeltijd

- Leerlingen beginnen bij de uitgang van de sewers. Zij kunnen dan hun karakter bepalen.

Ingeschatte benodigde tijd: 10 minuten. Daarna mogen ze de omgeving en de stad verkennen en

het spelen uitproberen. Daarbij moeten ze de volgende opdrachten uitvoeren.

Opdrachten en vragen

1. Ga op jacht en dood drie dieren op drie verschillende manieren.

2. Deel je sneltoetsen in en noteer waarom je voor deze indeling gekozen hebt

3. Verzamel minimaal twee verschillende kruiden in de natuur. Ga naar Chorrol en zoek het mages

guild op. Meld je aan bij het guild. Koop minimaal één spreuk. Verzamel ingrediënten voor

potions in het guild. Maak twee verschillende potions

4. Praat met iemand in het spel en zorg ervoor dat hij/zij je aardiger vindt. Deze opdracht kan

eventueel naar de volgende bijeenkomst verplaatst worden, als niemand er aan toekomt.

20 minuten: nabespreking vragen en opdrachten

 112

Toelichting opdrachten en vragen

Leerlingen mogen zelf bepalen in welke volgorde ze de opdrachten afhandelen.

Opdracht 1

Oriënteren en plannen

- Verkennen omgeving

- Ervaren verschillende vechtmethoden

- Ervaren looting

Oplossen/keuzes maken:

-

Opdracht 2

Oriënteren en plannen

- Ervaren hoe de sneltoetsen werken

- Plannen wat snel nodig zal zijn in het spel

Oplossen/keuzes maken:

-

Opdracht 3

Oriënteren en plannen:

- Ervaren hoe je je voort kunt bewegen

- Verkennen omgeving

- Ervaren hoe teleporting werkt

- Ervaren dat er verschillende kruiden te verzamelen zijn en hoe je dat doet

- Ervaren dat voor potions ook andere ingrediënten gebruikt kunnen worden

- Ervaren: apparatuur (vijzel) en ingrediënten gebruiken.

- De weg vinden binnen een stad (hint geven: wachters)

- Ervaren dat in mages guilds gratis ingrediënten te vinden zijn

- Ervaren welke spells er mogelijk zijn

Oplossen/keuzes maken: -

 113

Opdracht 4

Oriënteren en plannen:

- ervaren hoe het humeur van npc’s beïnvloed kan worden

Oplossen/keuzes maken:

- humeur beïnvloeden door omkopen of het humeurspel spelen; bij de nabespreking in ieder geval

aangeven dat er ook nog een derde optie is: met een spell

- op tijd saven om mogelijkheden uit te kunnen proberen

NB:

- leerlingen moeten het savegame in de sewers en de laatste savegame van deze bijeenkomst altijd

bewaren

Bijeenkomst 2

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame van bijeenkomst 1

Opdracht: quest uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Quest: Trough a Nightmare, Darkly

Bravil

Karakter quest: vooral puzzelen. Het is ook mogelijk alleen delen te doen; er is geen volgorde

nodig. Karakter is al zijn normale uitrusting (ook speels) tijdelijk kwijt.

De speler stapt in de droomwereld van een npc en moet deze daaruit bevrijden, door 4 tests af te

leggen.

De quest wordt verkregen bij Kud-ei, in het mages guild van Bravil. Doorvragen als Kud-ei de

informatie niet direct geeft.

Opdrachten en vragen: precieze formulering komt nog. In ieder geval:

- quest verkrijgen

- quest uitvoeren: in ieder geval test of perception (goed manoeuvreren) en test of patience

(puzzel), plus derde test naar keuze. Optioneel: test of resolve (slim vechten) en test of

courage (je weg vinden onderwater). Wie tijd over heeft kan een vierde test doen.

- Leerlingen krijgen korte info over de inhoud van de tests, zodat ze kunnen bepalen welke tests

ze gaan doen en in welke volgorde

20 minuten: nabespreking vragen en opdrachten op het logformulier

Toelichting quest:

Oriënteren/plannen:

- plannen welke optionele test de spelers gaan doen, en in welke volgorde ze de tests gaan doen

- naar Bravil reizen (teleport) en mages guild vinden (hint: wachters geven informatie)

- info verzamelen om quest te krijgen. Er is wel instructie nodig, want er moet worden

doorgevraagd als de questgever: Kud-Ei de info niet direct geeft

- journal raadplegen voor clues voor de volgende stap

 115

- fakkel meenemen bij test of perception

- test of perception: look before you leap, oftwel: goed letten op afwijkingen van de bodem

- scroll mee (en lezen!) bij test of patience

- wapenrusting mee bij test of resolve

- potion of the sea mee bij test of courage

- manouvreren en oriënteren op waar je bent van belang bij test of courage (onder water

tunnels)

Keuzes:

- Als meerdere onderdelen gedaan worden, heb je te kampen met levensverlies van het vorige

onderdeel. Kan hersteld worden door een appel te eten (te vinden in kamer, dacht ik) of door

te wachten (hint geven of in alg instructies opnemen)

- Op tijd saven (geldt vooral voor test of perception, test of patience en test of courage)

- Test of perception: springen naar handige punten

- test of patience: raadsel scroll oplossen: is kaart van tiles, geeft aan hoe je moet lopen. Goed

in de gaten houden waar de bovenkant van de scroll naar verwijst. Alternatieve oplossing: snel

langs de randjes lopen.

- test of resolve: je kunt je vooraf bewapenen (de hele quest ben je al je spullen verder kwijt) en

daar keuzes bij maken

- test of resolve: 2 monotaurs verslaan: het helpt aanzienlijk als je de warhammer van de eerste

minotaur oppakt na deze verslagen te hebben. Alternatief: op vuurpilaar springen en dan op het

balkon; de minotaur geeft je het laatste zetje zodat je kunt pakken wat je nodig hebt. Een

derde alternatief in de walkthrough lijkt niet echt te werken (lukt mij tenminste niet).

Bijeenkomst 3

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame van bijeenkomst 1

Opdracht: quest uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Quest: Two sides of a coin

Bruma

Karakter quest: gewelddadige of niet gewelddadige oplossing; kant kiezen van een van de twee

belanghebbenden. Veel beslissingen en alternatieve oplossingsmethoden. Ook morele kwestie:

bedrieg je iemand of niet?

De quest wordt verkregen door naar geruchten te informeren in Bruma (bij meerdere npc’s).

Leerlingen doen de hele quest (uiteindelijk komt er toch wel wat geweld op de proppen aan het

eind, maar anders wordt de schat niet verkregen)

20 minuten: nabespreking vragen en opdrachten logformulier

Toelichting quest

Oriënteren en plannen

- Teleporten naar Bruma

- Info verzamelen om quest te krijgen (geruchten)

- Je weg vinden naar de gevangenis

- In quest lezen dat je je moet laten arresteren om info van Jorundir te krijgen: hij laat zich niet

overtuigen

- Op bed gevangenisstraf uitliggen; niet vergeten je spullen weer aan te trekken

Keuzes

- Humeur beïnvloeden van Arnora: kiezen op welke wijze (Arnora geeft anders geen informatie)

- Gevangenbewaker vragen om visite om bij Jorundir te mogen

- Je laten arresteren door: bewaker aan te vallen of te pickpocketen, of door te proberen het slot

te openen

- Keuze: Arnora doden of Jorundir laten geloven dat ze dood is

- Bij keuze Arnora doden: zelf doden (moeilijk) of snel naar buiten rennen en de wachters haar

laten doden

 117

- Bij keuze Jorundir misleiden (met Arnora meewerken): van belang: niet alsnog Arnora doden,

anders vind je het goud niet

- Voordeel Arnora doden: ze wordt alsnog vermoord door Tyrellius, die je dan op staat te

wachten bij de schat. Moet vermoord worden (je kunt er niet langs sneaken). Echte geweldloze

oplossing is er dus niet.

- De goede amulet vinden (Arnora heeft een valse als buit): in kist op slaapkamer

Bijeenkomst 4

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame

Opdracht: quest uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Canvas the castle

Chorrol

Karakter quest: probleem oplossen door speurwerk. Getuigenverklaringen tegen elkaar afwegen.

Bewijslast vinden.

De quest wordt verkregen door met de gravin van kasteel Chorrol te praten (humeur moet daarbij

wel beïnvloed worden).

20 minuten: nabespreken vragen en opdrachten logformulieren

Toelichting quest

Oriënteren en plannen:

- Naar Chorrol kasteel teleporten

- alle getuigen verhoren (eerst)

- naar aanwijzingen zoeken

Keuzes maken:

- dispositie gravin verhogen (50) om quest te krijgen

- dispositie van sommige getuigen verhogen

- getuigenverhoren gecombineerd: geven de oplossing, maar je moet nog bewijs krijgen: 3

aanwijzingen

- drie opties wanneer de schuldige gevonden is (beloning hangt van keus af): de echte schuldige

aangeven, verkeerde aanwijzen, geen van beiden aanwijzen. Bij de laatste optie krijg je na drie

weken een schilderij dat 500g oplevert. Dit is de beste optie voor lage niveaus. Beste tactiek is

de drie opties uitproberen en daartoe op tijd saven.

 119

Programma experimentele groep Nova college

1. Zie Midden Nederland

2. Through a nightmare

3. Corruption en conscience

4. Uitgangspunt: eerste save na sewers. Hoe verdien je het meest bij onderhandelen, plus

opdracht om naar de arena te gaan (gokken of meedoen).

5. Vilverin: wie verzamelt de meeste Welkynd stenen?

6. Two sides of a coin

7. Wie maakt de meeste winst in een uur?

Bijeenkomst 1

Programma

15 minuten: Uitleg docent: doel van de lessen, toelichting op het spel, demonstratie Oblivion

Daarbij in ieder geval:

- Gebruik toetsen (en eventueel hoe die zijn aan te passen): bewegen, springen, sneaken, iets

gebruiken of pakken, spreuk gebruiken

- De tab functies: map, inventaris, spreuken, journal

- Sneltoetsen

- Eerste/derde persoon

- Teleporten

- Gebruik vijzel

- Verwijzing naar handleiding

- Saven game

55 minuten: speeltijd

- Leerlingen beginnen bij de uitgang van de sewers. Zij kunnen dan hun karakter bepalen.

Ingeschatte benodigde tijd: 10 minuten. Daarna mogen ze de omgeving en de stad verkennen en

het spelen uitproberen. Daarbij moeten ze de volgende opdrachten uitvoeren.

Opdrachten en vragen:

- Ga op jacht en dood drie dieren op drie verschillende manieren.

- Deel je sneltoetsen in en noteer waarom je voor deze indeling gekozen hebt

- Verzamel minimaal twee verschillende kruiden in de natuur. Ga naar Chorrol en zoek het mages

guild op. Meld je aan bij het guild. Koop minimaal één spreuk. Verzamel ingrediënten voor

potions in het guild. Maak twee verschillende potions

- Praat met iemand in het spel en zorg ervoor dat hij/zij je aardiger vindt. Deze opdracht kan

eventueel naar de volgende bijeenkomst verplaatst worden, als niemand er aan toekomt.

 120

20 minuten: nabespreking vragen en opdrachten

Toelichting opdrachten en vragen

Leerlingen mogen zelf bepalen in welke volgorde ze de opdrachten afhandelen.

Opdracht 1

Oriënteren en plannen

- Verkennen omgeving

- Ervaren verschillende vechtmethoden

- Ervaren looting

Oplossen/keuzes maken:

-

Opdracht 2

Oriënteren en plannen

- Ervaren hoe de sneltoetsen werken

- Plannen wat snel nodig zal zijn in het spel

Oplossen/keuzes maken:

-

Opdracht 3

Oriënteren en plannen:

- Ervaren hoe je je voort kunt bewegen

- Verkennen omgeving

- Ervaren hoe teleporting werkt

- Ervaren dat er verschillende kruiden te verzamelen zijn en hoe je dat doet

- Ervaren dat voor potions ook andere ingrediënten gebruikt kunnen worden

- Ervaren: apparatuur (vijzel) en ingrediënten gebruiken.

- De weg vinden binnen een stad (hint geven: wachters)

- Ervaren dat in mages guilds gratis ingrediënten te vinden zijn

- Ervaren welke spells er mogelijk zijn

Oplossen/keuzes maken:

-

 121

Opdracht 4

Oriënteren en plannen

- Ervaren hoe het humeur van npc’s beïnvloed kan worden

Oplossen/keuzes maken:

- Humeur beïnvloeden door omkopen of het humeurspel spelen; bij de nabespreking in ieder geval

aangeven dat er ook nog een derde optie is: met een spell

- Op tijd saven om mogelijkheden uit te kunnen proberen

NB:

- Leerlingen moeten het savegame in de sewers en de laatste savegame van deze bijeenkomst

altijd bewaren

 122

Bijeenkomst 2

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame van bijeenkomst 1

Opdracht: quest uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Quest: Trough a Nightmare, Darkly

Bravil

Karakter quest: vooral puzzelen. Het is ook mogelijk alleen delen te doen; er is geen volgorde

nodig. Karakter is al zijn normale uitrusting (ook speels) tijdelijk kwijt.

De speler stapt in de droomwereld van een npc en moet deze daaruit bevrijden, door 4 tests af te

leggen.

De quest wordt verkregen bij Kud-ei, in het mages guild van Bravil. Doorvragen als Kud-ei de

informatie niet direct geeft.

Opdrachten en vragen: precieze formulering komt nog. In ieder geval:

- quest verkrijgen

- quest uitvoeren: in ieder geval test of perception (goed manoeuvreren) en test of patience

(puzzel), plus derde test naar keuze. Optioneel: test of resolve (slim vechten) en test of

courage (je weg vinden onderwater). Wie tijd over heeft kan een vierde test doen.

- Leerlingen krijgen korte info over de inhoud van de tests, zodat ze kunnen bepalen welke tests

ze gaan doen en in welke volgorde

20 minuten: nabespreking vragen en opdrachten op het logformulier

Toelichting quest:

Oriënteren/plannen:

- plannen welke optionele test de spelers gaan doen, en in welke volgorde ze de tests gaan doen

- naar Bravil reizen (teleport) en mages guild vinden (hint: wachters geven informatie)

- info verzamelen om quest te krijgen. Er is wel instructie nodig, want er moet worden

doorgevraagd als de questgever: Kud-Ei de info niet direct geeft

- journal raadplegen voor clues voor de volgende stap

 123

- fakkel meenemen bij test of perception

- test of perception: look before you leap, oftwel: goed letten op afwijkingen van de bodem

- scroll mee (en lezen!) bij test of patience

- wapenrusting mee bij test of resolve

- potion of the sea mee bij test of courage

- manoeuvreren en oriënteren op waar je bent van belang bij test of courage (onder water

tunnels)

Keuzes:

- Als meerdere onderdelen gedaan worden, heb je te kampen met levensverlies van het vorige

onderdeel. Kan hersteld worden door een appel te eten (te vinden in kamer, dacht ik) of door

te wachten (hint geven of in alg instructies opnemen)

- Op tijd saven (geldt vooral voor test of perception, test of patience en test of courage)

- Test of perception: springen naar handige punten

- Test of patience: raadsel scroll oplossen: is kaart van tiles, geeft aan hoe je moet lopen. Goed

in de gaten houden waar de bovenkant van de scroll naar verwijst. Alternatieve oplossing: snel

langs de randjes lopen.

- Test of resolve: je kunt je vooraf bewapenen (de hele quest ben je al je spullen

verder kwijt) en daar keuzes bij maken

- Test of resolve: 2 monotaurs verslaan: het helpt aanzienlijk als je de warhammer van de eerste

minotaur oppakt na deze verslagen te hebben. Alternatief: op vuurpilaar springen en dan op het

balkon; de minotaur geeft je het laatste zetje zodat je kunt pakken wat je nodig hebt. Een

derde alternatief in de walkthrough lijkt niet echt te werken (lukt mij tenminste niet).

 124

Bijeenkomst 3

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame van bijeenkomst 1

Opdracht: quest uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Quest: Corruption en Conscience

Cheydinhal

Karakter quest: opties voor oplossingen (gewelddadig, niet gewelddadig, eventueel nog eigen

optie), die verschillen in beloningen opleveren. Spelers moeten de meest winstgevende beloning

kiezen (wat niet zo voor de hand ligt als het lijkt).

De quest wordt verkregen door bij burgers te vragen naar geruchten. Leerlingen doen de hele quest,

en vanaf het keuzemoment twee versies (eventueel nog een derde, eigen versie).

Opdrachten en vragen:

- Quest verkrijgen

- Quest uitvoeren in minstens twee versies. Vraag (eventueel):

o wat is nog een mogelijke oplossing?

o Welke oplossing levert het meeste geld op?

20 minuten: nabespreken vragen en opdrachten logformulier

Toelichting quest

Oriënteren/plannen:

- Teleporten naar Cheydinhal

- info verzamelen bij npc’s om quest te krijgen (geruchten)

- In journal kijken voor keuzes (eventueel als hint geven wanneer ze niet kunnen achterhalen wat

de tweede optie is)

- Kamer van Ulrich vinden (bij gewelddadige oplossing)

Keuzes:

- Dispositie beïnvloeden van Garrus (geeft anders geen informatie)

 125

- Gewelddadige en niet gewelddadige oplossing. De twee opties leiden tot verschillen in beloning.

Oblivion beloont de niet gewelddadige oplossing dubbel. Het is wel zo dat de gewelddadige

optie uiteindelijk het meest voordelig is, vanwege de buit van het lijk. Daar zit ook een sleutel

bij van zijn kamer, zodat je daar ook ongestraft buit vandaan kunt halen.

- Sleutel van Ulrich’s kamer gebruiken (bij gewelddadige oplossing)

- Ook nog eigen methode mogelijk: zelf Ulrich doden. Levert echter geen beloning op, wel risico

op boete of gevangenis.

NB:

- Leerlingen laten saven wanneer ze Aldos Othran (de dronkaard) ontmoeten; mogelijke bug.

- Leerlingen laten saven nadat ze voor de 2e keer met Llevana gesproken hebben (anders moeten

ze de hele quest overdoen)

 126

Bijeenkomst 4

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: savegame van in de sewers, bijeenkomst 1

Opdracht: opdrachten uitvoeren, vragen beantwoorden

Opdrachten en vragen:

- Bepaal je karakter opnieuw (alleen voor deze bijeenkomst).

- Eerst doen: ga naar de arena in de imperal city en zoek uit op welke twee manieren je daar

geld kunt verdienen

- Ga naar de imperial city, het market district en zoek een handelaar op om je spullen te

verkopen. Ga na hoe je de prijs die je voor je spullen krijgt kunt beïnvloeden. Er zijn vijf

factoren.

o Vraag: levert omkopen van de handelaar voldoende winst op?

o Vraag: welke 5 factoren zijn van invloed op de prijs die je voor je spullen kunt krijgen?

- Optioneel (als er nog tijd over is): probeer een, of beide manieren van geld verdienen in de

arena uit

20 minuten: nabespreken vragen en opdrachten logformulier

Toelichting opdrachten en vragen

Oriënteren en plannen:

- Teleporten naar de Marketplace

- Ervaren dat verschillende handelaren verschillende typen buit kopen

- Ervaren dat het marketeerniveau van de handelaar de prijs beïnvloedt

- Ervaren dat het marketeerniveau van de speler de prijs beïnvloedt

- Ervaren dat het humeur van de handelaar de prijs beïnvloedt

- Ervaren hoe onderhandelen werkt

- Teleporten naar de arena

- Ervaren welke twee manieren er zijn om hier geld te verdienen: gokken of zelf vechten

- (Ervaren hoe een van deze manieren/beide manieren in zijn werk gaan)

 127

Oplossen/keuzes maken:

- Karakter kiezen dat gericht is op beïnvloeding/marketeering

- Belangrijk: op tijd saven om mogelijkheden uit te kunnen proberen

- Handelaar uitkiezen met een laag marketeerniveau

- Humeur beïnvloeden door omkopen/ het humeurspel spelen

- Beslissen of het de moeite waard is hier een spell voor aan te schaffen

- Beslissen of omkopen de moeite waard is; relatie met onderhandelen leggen

- Uitproberen hoe het eigen marketeerniveau het snelst verhoogd kan worden (door buit per stuk

te verkopen)

- Manier kiezen om geld te verdienen in de arena

- (Bij zelf vechten: slimme manier van vechten vinden)

 128

Bijeenkomst 5

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame van bijeenkomst 1

Opdracht: opdracht in ruïne Vilverin uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Opdracht:

- ga naar de ruïne Vilverin (globaal aangeven waar dat is; vlakbij de Imperial City)

- klassewedstrijd: verken de ruïne en verzamel zoveel mogelijk Welkyndstenen. De groep die de

meeste stenen in een uur heeft verzameld heeft gewonnen.

- Vraag: waar kun je Welkyndstenen voor gebruiken?

Karakter opdracht: je weg vinden en vijanden verslaan (zijn niet sterk)

20 minuten: nabespreken vragen en opdrachten logformulier

Toelichting opdracht

Oriënteren/plannen:

- De ruïne vinden op grond van globale aanwijzingen

- De weg vinden binnen de ruïne, een route bepalen

- Binnen alle (4) zones; overgangen van de ene zone naar de andere vinden

- Traps ontdekken

- Verborgen deur ontdekken bij overgang Vilverin naar Canosel

- Torch gebruiken!

- Ervaren waar Welkyndstenen voor dienen

Keuzes

- Beslissen of er nog (of in een later stadium, alsnog) voorbereidingen getroffen moeten worden:

aanschaf spells, potions

- Traps gebruiken om vijanden in te lokken (vooral boogschutters!)

- Slim vechten (vijanden zijn overigens niet erg lastig)

- Vilverin, canosel: drukplaat gebruiken om deuren te openen

- In Canosel: gesloten gate openen of verborgen passage ontdekken (onderwater verkenning

nodig)

- Wendesel: spike pit trap gebruiken om vijanden in te lokken (je kunt er omheen lopen)

 129

- Blokken activeren om cages te openen (loot/mobs); een ervan is nodig voor de sleutel van de

uitgang. Nb: indrukken van de blokken sluit de heenweg af. Weer te openen door een blok in te

drukken op een balkon in een andere kamer (ook nodig om varla Stone cage te openen)

- Uitgang sel: sleutel vinden voor gate, of over een gebroken muur heen klimmen

- Bij teveel buit: deel in kist bij ingang stoppen (hint), of strategisch weggooien

 130

Bijeenkomst 6

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: laatste savegame

Opdracht: quest uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Quest: Two sides of a coin

Bruma

Karakter quest: gewelddadige of niet gewelddadige oplossing; kant kiezen van een van de twee

belanghebbenden. Veel beslissingen en alternatieve oplossingsmethoden. Ook morele kwestie:

bedrieg je iemand of niet?

De quest wordt verkregen door naar geruchten te informeren in Bruma (bij meerdere npc’s).

Leerlingen doen de hele quest (uiteindelijk komt er toch wel wat geweld op de proppen aan het

eind, maar anders wordt de schat niet verkregen)

20 minuten: nabespreking vragen en opdrachten logformulier

Toelichting quest

Oriënteren en plannen

- Teleporten naar Bruma

- Info verzamelen om quest te krijgen (geruchten)

- Je weg vinden naar de gevangenis

- In quest lezen dat je je moet laten arresteren om info van Jorundir te krijgen: hij laat zich niet

overtuigen

- Op bed gevangenisstraf uitliggen; niet vergeten je spullen weer aan te trekken

Keuzes

- Humeur beïnvloeden van Arnora: kiezen op welke wijze (Arnora geeft anders geen informatie)

- Gevangenbewaker vragen om visite om bij Jorundir te mogen

- Je laten arresteren door: bewaker aan te vallen of te pickpocketen, of door te proberen het slot

te openen

- Keuze: Arnora doden of Jorundir laten geloven dat ze dood is

- Bij keuze Arnora doden: zelf doden (moeilijk) of snel naar buiten rennen en de wachters haar

laten doden

 131

- Bij keuze Jorundir misleiden (met Arnora meewerken): van belang: niet alsnog Arnora doden,

anders vind je het goud niet

- Voordeel Arnora doden: ze wordt alsnog vermoord door Tyrellius, die je dan op staat te

wachten bij de schat. Moet vermoord worden (je kunt er niet langs sneaken). Echte geweldloze

oplossing is er dus niet.

- De goede amulet vinden (Arnora heeft een valse als buit): in kist op slaapkamer

 132

Bijeenkomst 7

Programma

10 minuten: uitleg docent: toelichting op opdracht

60 minuten speeltijd

Uitgangssituatie: begin save game in de sewers

Opdracht: uitvoeren, logformulier invullen (hierop beslispunten, vragen)

Opdracht:

- bepaal opnieuw je karakter

- klassewedstrijd: behaal zoveel mogelijk winst in een uur. Iedereen heeft dezelfde beginstand.

Wie de meeste winst heeft behaald in een uur, heeft gewonnen. Leerlingen mogen zelf bepalen

op welke manier ze geld willen verdienen,

Mogelijkheden:

o Zoveel mogelijk buit maken, bijv in Vilverin; daarbij bedenken wat je doet met

overbelasting

o Zo gunstig mogelijk verkopen

o Potions maken en verkopen ipv ingrediënten (gratis uit mage guild halen)

o Arena: gokken

o Arena: vechten

o Nog een keer een quest doen die veel oplevert

o Eventueel (hopelijk niet?): stelen

20 minuten: nabespreking vragen en opdrachten logformulier

Toelichting

Oriënteren en plannen:

- Nagaan welke manieren van geldverdienen er mogelijk zijn (gebleken tijdens de voorgaande

bijeenkomsten)

Oplossen/keuzes maken:

- Winstgevende keuze maken

- Beslissen wat haalbaar is binnen een uur

- Bij buitmaken: beslissen wat te doen bij overbelasting (zolang in een veilige bergplaats stoppen

of tussendoor verkopen)

 133

Bijlage 4 Lesbrief en logformulier van de eerste
bijeenkomst

Lesbrief bijeenkomst 1

Overzicht bijeenkomsten

1. Oriënterende opdrachten

2. Through a nightmare

3. Corruption en conscience

4. Uitgangspunt: eerste save na sewers. Hoe verdien je het meest bij onderhandelen, plus

opdracht om naar de arena te gaan (gokken of meedoen).

5. Vilverin: wie verzamelt de meeste Welkynd stenen?

6. Two sides of a coin

7. Wie maakt de meeste winst in een uur?

Bijeenkomst 1: Oriënterende opdrachten

Programma

1. Introductie: 15 minuten

Uitleg docent: doel en opzet van de lessen, toelichting op het spel, demonstratie Oblivion

Uitleg

Doel van de lessen: iets met de volgende boodschap:

Op school leer je competenties die direct met het vak te maken hebben, maar ook bredere

competenties die bij vrijwel elke opleiding van belang zijn. Het is bijvoorbeeld altijd belangrijk dat

je van te voren goed nagaat wat je gaat doen en dat je een goede planning maakt. Ook

samenwerken is vrijwel altijd aan de orde. Er is bijna geen baan meer waarbij je puur in je eentje

bezig bent. Verder word je, waar je ook werkt, altijd wel met problemen geconfronteerd die om

een oplossing vragen.

Oriënteren, plannen, problemen oplossen, samenwerken: dat zijn de competenties waaraan je in

deze weken gaat werken. Er zijn allerlei manieren om dat te doen. Jullie doen dat door middel van

het spelen van een spel: Oblivion.

Kort het onderzoek noemen en:

- de tests die ze hebben ingevuld en na afloop van deze weken opnieuw in gaan vullen

- het feit dat er soms een onderzoeker aanwezig is

Opzet lessen

- meestal 10 minuten introductie

- 60 minuten speeltijd, altijd met opdrachten. Logformulieren invullen en na afloop inleveren;

worden beoordeeld op voldoende/onvoldoende. Minstens tweederde van de ingeleverde

formulieren moeten als voldoende zijn beoordeeld. Het gaat dan om antwoorden op vragen en

op argumenten bij keuzes en beslissingen.

We gaan ervan uit dat alle opdrachten te doen zijn binnen de speeltijd. Mocht dat niet het

geval zijn, dan passen we de normering aan.

- 20 minuten klassikale nabespreking

Het spel

- zo wat van laten zien

- het is een grote wereld, waarin gequest kan worden en waarin ook allerlei andere dingen

mogelijk zijn

- beetje vergelijkbaar met WoW, voor wie dat kent, maar dit is off line

 136

Demonstratie

In ieder geval:

- Gebruik toetsen (en eventueel hoe die zijn aan te passen): bewegen, springen, sneaken, iets

gebruiken of pakken, spreuk gebruiken

- De tab functies: map, inventaris, spreuken, journal, karakterinfo

- Sneltoetsen

- Eerste/derde persoon (via het muiswieltje)

- Teleporten

- Gebruik vijzel

- Saven game

- Verwijzing naar handleiding (staat ook uitvoerig in de log formulieren)

2. Speeltijd: 55 minuten

- leerlingen beginnen bij de uitgang van de sewers. Zij kunnen dan hun karakter bepalen. Ze

noteren welk karakter ze gekozen hebben en waarom. Ingeschatte benodigde tijd: 10 minuten.

- Vervolgens beslissen ze over hoe ze gaan samenwerken. Wie zit er aan de knoppen, wisselen ze

dat af, hoe doen ze dat? (Aan het eind van de nabespreking noteren ze op hun formulier wat ze

van de samenwerking vonden en wat ze eventueel nog gaan veranderen).

- De volgende 5 minuten gebruiken de leerlingen om zich wat op het spel te oriënteren: de

controls te gebruiken , de menu’s te bekijken etc

- Daarna moeten ze de volgende opdrachten uitvoeren (in ongeveer 40 minuten):

 Ga op jacht en dood drie dieren op drie verschillende manieren.

 Deel je sneltoetsen in en noteer waarom je voor deze indeling gekozen hebt

 Verzamel minimaal twee verschillende kruiden in de natuur. Ga naar Chorrol en zoek het

mages guild op. Meld je aan bij het guild. Koop minimaal één spreuk. Verzamel ingrediënten

voor potions in het guild. Maak twee verschillende potions

 Praat met iemand in het spel en zorg ervoor dat hij/zij je aardiger vindt. Deze opdracht kan

eventueel naar de volgende bijeenkomst verplaatst worden, als niemand er aan toekomt.

Leerlingen mogen zelf bepalen in welke volgorde ze de opdrachten afhandelen.

Rol docent tijdens uitvoering:

- Belangrijk aan het begin en eind van de speelperiode: er nog eens op wijzen dat er niet over de

eerste savegame heen gesaved mag worden!

- Eventuele toelichting op onduidelijkheden (graag doorgeven aan de onderzoeker)

- Hulp: ze moeten wel zelf eerst antwoorden zien te vinden in de handleiding.

- Hulp bij technische problemen (laten we hopen van niet!), of intermediair technische staf.

 137

- In de gaten houden of het tijdschema te doen is; eventueel aanpassen bij grote problemen

- In de gaten houden dat er niet gespiekt wordt op internet

- Verkrijgen van een indruk van de manier waarop er wordt samengewerkt. Het is natuurlijk niet

de bedoeling dat een van beiden alles doet terwijl de ander lui achterover leunt. Echte ruzies

zijn ook minder gewenst. In die gevallen ingrijpen.

3. Nabespreking vragen en opdrachten: 20 minuten

Werkwijze steeds: inventariseren wat leerlingen hebben opgeschreven/gedaan en eventueel

aanvullen

Opdracht

Ga op jacht en dood drie dieren op drie verschillende manieren.

Doelen:

Oriënteren en plannen

- verkennen omgeving

- ervaren verschillende vechtmethoden

- ervaren loting

Oplossen/keuzes maken: geen

Bespreken:

Doelen checken, mn looting (zat niet in de opdracht).

Drie manieren: mêlee, boogschieten, spreuk gebruiken.

Leerlingen zullen zelf waarschijnlijk niet aankomen met de mogelijkheid van aanvallen vanuit

stealth (geeft grotere damage). Dit dan noemen.

Opdracht 2: Deel je sneltoetsen in en noteer waarom je voor deze indeling gekozen hebt

Doelen:

Oriënteren en plannen

- ervaren hoe de sneltoetsen werken

- plannen wat snel nodig zal zijn in het spel

Oplossen/keuzes maken: geen

Bespreken:

- verschillende mogelijkheden: wapens, armour, spreuken, scrolls, potions etc; ook combinaties

- wat voor redenen hebben leerlingen?

- Hebben ze bij de indeling gedacht aan wat ze snel nodig zouden kunnen hebben in het spel?

 138

Opdracht 3

Verzamel minimaal twee verschillende kruiden in de natuur. Ga naar Chorrol en zoek het mages

guild op. Meld je aan bij het guild. Koop minimaal één spreuk. Verzamel ingrediënten voor potions

in het guild. Maak twee verschillende potions

Doelen:

Oriënteren en plannen:

- ervaren hoe je je voort kunt bewegen

- verkennen omgeving

- ervaren hoe teleporting werkt

- ervaren dat er verschillende kruiden te verzamelen zijn en hoe je dat doet

- ervaren dat voor potions ook andere ingrediënten gebruikt kunnen worden

- ervaren: apparatuur (vijzel) en ingrediënten gebruiken.

- de weg vinden binnen een stad (hint geven: wachters)

- ervaren dat in mages guilds gratis ingrediënten te vinden zijn

- ervaren welke spells er mogelijk zijn

Oplossen/keuzes maken: geen

Bespreken:

- doelen checken; nagaan of hier ergens problemen lagen; leerlingen elkaar oplossingen laten

geven

- nagaan of ze duidelijk is waar potions voor dienen

- ze hebben nu zomaar twee potions gemaakt. Hoe maak je nu eigenlijk een potion? Enig idee wat

ze zouden moeten doen als ze een specifieke potion zouden willen maken?

Opdracht 4

Praat met iemand in het spel en zorg ervoor dat hij/zij je aardiger vindt. Deze opdracht kan

eventueel naar de volgende bijeenkomst verplaatst worden, als niemand er aan toekomt. Graag

doorgeven aan de onderzoeker.

Doelen:

Oriënteren en plannen

- ervaren hoe het humeur van npc’s beïnvloed kan worden

Oplossen/keuzes maken:

- humeur beïnvloeden door omkopen of het humeurspel spelen

- op tijd saven om mogelijkheden uit te kunnen proberen

 139

Bespreken:

- doelen checken

- aangeven dat er ook nog een derde optie is: met een spell

- belang van saven als mogelijkheid om dingen uit te proberen (hebben ze later ook steeds nodig)

 140

Log formulier bijeenkomst 1

1. Open Oblivion, kies play, kies ‘load’ en laad het savegame op dat al op de pc staat.

2. Beslis met welke klasse jullie willen gaan spelen. Noteer waarom jullie deze keus gemaakt

hebben. Je hebt hier ongeveer tien minuten de tijd voor.

Het savegame begint in de riolen van de hoofdstad, de Imperial City. Er wordt je gevraagd

of je een eerder gekozen klasse wilt behouden, of dat je liever een andere kiest. Neem er

samen een minuut of tien de tijd voor om een goede keus te maken.

Iedereen speelt met hetzelfde karakter, dat al eerder is aangemaakt. Het ras, het geslacht

en het uiterlijk van je karakter staan dus al vast. Je gaat nu kiezen met welke klasse je

gaat spelen.

Elke klasse heeft zijn eigen vaardigheden (skills). Een mage bijvoorbeeld moet het vooral

van spreuken hebben, een archer bestookt de vijanden met pijl en boog, terwijl een

barbarian bijvoorbeeld van dichtbij zijn brute kracht gebruikt. Een assassin besluipt zijn

vijanden.

Er zijn zeven major skills, en zeven minor skills. Elke klasse heeft zijn eigen unieke

combinatie van skills. Je kunt ook zelf een combinatie van skills maken, door ‘custom class’

te kiezen.

In de handleiding kun je meer informatie vinden over klassen (blz 26), skills (20 – 25) en

rassen (16-17). De informatie over ‘leveling’ (blz 27) heb je niet nodig. Het project is te

kort om daarmee aan de gang te kunnen.

3. Beslis hoe jullie samen gaan spelen. Wie gaat er achter de knoppen? Gaan jullie dat afwisselen?

En doen jullie dat per bijeenkomst of tijdens elke bijeenkomst?

Wij hebben gekozen voor een…………………., omdat:

……………………. bedient de knoppen

We wisselen wel/niet, op de volgende manier: …………………………………………………………………

 141

4. Ga het riool uit en probeer wat dingen uit, zoals rondlopen, een wapen te voorschijn halen,

sluipen, je inventaris bekijken, de kaart bekijken etc. De docent heeft al het een en ander

voorgedaan. Besteed hier niet teveel tijd aan, hoogstens 5 minuten. Tijdens het spelen kom je er

vanzelf in.

In de handleiding staat een overzicht van de controls, op bladzijde 4. Als je de controls wilt

veranderen, druk je op Esc en daarna op opties.

Op bladzijde 5 -13 van de handleiding staat gedetailleerde informatie over alle onderdelen

van het spel.

5. Bekijk de opdrachten hieronder en beslis in welke volgorde jullie de opdrachten gaan uitvoeren.

Bedenk hierbij dat jullie in totaal nog zo’n 40 minuten de tijd hebben. Nummer de opdrachten in

de volgorde die jullie hebben afgesproken.

Belangrijk: soms is het handig om te saven als je iets wilt uitproberen. Doe dat vooral, maar zorg

dat je niet over de eerste savegame (in het riool) heen savet.

0 Ga op jacht en dood drie dieren op drie verschillende manieren. Je kunt de verschillende

manieren ook in combinatie met elkaar gebruiken. Noteer de drie manieren die jullie gebruikt

hebben.

In de omgeving zijn verschillende dieren te vinden. Kijk bijvoorbeeld eens langs het water,

of in de bossen. Je hoeft geen verschillende soorten dieren te doden, maar je moet het wel

op verschillende manieren doen.

Hint: je kunt natuurlijk je zwaard gebruiken, maar je kunt ook van een afstand aanvallen.

Kijk maar eens in je inventaris wat je nog meer kunt gebruiken (via tab, handleiding blz

10), of in je spreken menu (via tab; handleiding blz 12).

De drie manieren die we gebruikt hebben zijn:

-

-

-

 142

0 Deel jullie sneltoetsen in. De docent heeft laten zien hoe je sneltoetsen kunt gebruiken. Bedenk

wat voor jullie handig is. Wil je er bijvoorbeeld wapens opzetten, of spreuken, of iets anders?

Noteer jullie indeling en waarom je daarvoor gekozen hebt.

 NB: je hoeft niet alle 8 de sneltoetsen in te delen als jullie dat niet nodig vinden.

Je maakt een sneltoets door cijfertoets 1-8 in te drukken en tegelijk links te klikken op het

wapen, de armour, de spreuk of het voorwerp dat je op die sneltoets wilt zetten (zie de

handleiding, onderaan blz 10).Je kunt de indeling op elk gewenst moment nog wijzigen.

We hebben de sneltoetsen zo ingedeeld:

1:

2:

3:

4:

5:

6:

7:

8:

We hebben voor deze indeling gekozen omdat:

(Alleen als je later nog een spreuk hebt toegevoegd) We hebben de sneltoetsen zo aangepast:

0 Verzamel tenminste twee verschillende kruiden in de natuur.

Teleport naar Chorrol

Ga in Chorrol naar het mages guild.

Sluit je aan bij het guild.

Koop minstens één spreuk.

Verzamel ingrediënten voor potions in het guild huis.

Maak twee verschillende potions.

Noteer welke potions je gemaakt hebt.

Kruiden verzamelen: selecteer een kruid (meestal een bloem) en druk op Z (pakken).

Teleporten: druk op alt, selecteer de kaart, klik op waar je naar toe wilt.

De weg vinden in een stad: gebruik de kaart. Hint: wachters geven aanwijzingen.

Lid worden van een guild: je kunt je aanmelden door degene die daarover gaat in het guild aan

 te spreken. Als je eenmaal lid bent, kun je doen of je thuis bent. Dat betekent dat je de

meeste dingen die er liggen gewoon mee kunt nemen, zonder dat dit als stelen wordt opgevat.

 143

Spreuk kopen: verschillende guild leden verkopen verschillende spreuken. Nb: ga je je nieuwe

spreuk ook op een sneltoets zetten? Zo ja, noteer dat dan bij de betreffende opdracht.

Potions maken: de docent heeft laten zien hoe je een vijzel daarvoor kunt gebruiken. Alle

informatie kun je terugvinden in de handleiding, op blz 37.

We hebben de volgende potions gemaakt:

1)

2)

0 Praat met iemand in het spel en zorg ervoor dat hij/zij je aardiger vindt.

Beantwoord de volgende vragen: welke twee manieren zijn er om ervoor te zorgen dat iemand

je aardiger vindt? Welke manier zouden jullie het liefst gebruiken? Waarom?

 In Oblivion krijg je de informatie die je nodig hebt – bijvoorbeeld voor een quest – van npc’s:

non playing characters. Dat zijn bijvoorbeeld poortwachters, soldaten, verkopers, maar ook

gewoon de burgers van een stad. Vaak is het handig om te zorgen dat ze je aardiger vinden

en soms is het gewoon echt nodig, omdat ze je anders de informatie die je hebben wilt niet

geven. Je moet zijn ‘disposition’ dan beïnvloeden, zeg maar zijn humeur. Er zijn

verschillende manieren om dat te doen. Kies bij de dialoogopties voor ‘persuasion’ en ontdek

welke twee manieren dat oplevert. Probeer minstens een van beide manieren uit. Op blz 45

van de handleiding vind je hierover meer informatie.

Je kunt ervoor zorgen dat iemand je aardiger vindt door:

1)

2)

Wij zouden het liefst … gebruiken, omdat

6. Save je game, maar NIET over de oorspronkelijke save heen! Die heb je later nog nodig.

7. Noteer aan het eind van de bijeenkomst, na de nabespreking, wat jullie van de samenwerking

vonden. Gaan jullie hier nog iets aan veranderen, volgende keer?

We zijn wel/niet tevreden over de samenwerking, omdat:

We gaan de volgende keer:

Bijlage 5 Projecten voor de controlegroepen

Projectopdracht ‘Organiseer een speurtocht’

Opleiding: SMD

Titel: Organiseer een speurtocht

Periode: ..

Groepsopdracht: minimaal 4, maximaal 5 personen

 147

I De opdracht

Inleiding

Op school leer je competenties die direct met het vak te maken hebben, maar ook bredere

competenties die bij vrijwel elke opleiding van belang zijn. Het is bijvoorbeeld altijd belangrijk dat

je van te voren goed nagaat wat je gaat doen en dat je een goede planning maakt. Ook

samenwerken is vrijwel altijd aan de orde. Er is bijna geen baan meer waarbij je puur in je eentje

bezig bent. Verder word je, waar je ook werkt, altijd wel met problemen geconfronteerd die om

een oplossing vragen.

Oriënteren, plannen, problemen oplossen, samenwerken: dat zijn de competenties waaraan je in

deze opdracht gaat werken.

Opdracht

Je gaat in de komende 4 weken een speurtocht organiseren voor je medestudenten. De speurtocht

wordt buiten het gebouw gehouden en bevat opdrachten die voldoen aan de eisen die hieronder

beschreven worden. Iedere groep voert de speurtocht van een andere groep uit.

Producten en eisen

a. Plan van aanpak, waarin is aangegeven:

- Een globaal idee over hoe de speurtocht en de opdrachten eruit gaan zien

- welke activiteiten jullie gaan uitvoeren om de speurtocht in elkaar te zetten

- de planning van de activiteiten

- de werkverdeling

b. Toestemming (go) van de docent om het plan uit te voeren

c. Route van de speurtocht. Eisen:

- de route, inclusief de opdrachten, is lopend af te leggen in maximaal 70 minuten

- er is aangegeven op welke manier de deelnemers door de route heen geloodst worden

d. Vijf opdrachten die door de deelnemers moeten worden uitgevoerd tijdens de speurtocht.

De volgorde waarin de opdrachten moeten worden uitgevoerd bepalen jullie zelf.

De deelnemers moeten tijdens de speurtocht vier van de vijf opdrachten uitvoeren. Opdracht 1

en 2 zijn verplicht.

De opdrachten moeten voldoen aan de volgende eisen.

1. Een opdracht waarbij de deelnemers in de rol van sociaal maatschappelijk dienstverlener

een morele keuze moeten maken: gaan ze iemand de waarheid vertellen of niet? En wat is

de consequentie ervan?

2. Een opdracht waarbij de deelnemers de rol van ‘detective’ spelen. Ze moeten een

gebeurtenis reconstrueren, waarbij ze verschillende aanwijzingen krijgen aangeboden. De

aanwijzingen kunnen elkaar tegenspreken.

 148

3. Een opdracht waarbij een puzzel moet worden opgelost. Dit mag geen bestaande puzzel

zijn. De puzzel moet iets te maken hebben met de route van de speurtocht.

4. Een opdracht waarbij de deelnemers iets moeten kopen onderweg en daarbij zoveel

mogelijk afdingen, òf waarbij ze iets gedaan moeten krijgen van iemand onderweg.

5. Een opdracht waarbij de deelnemers een ‘schat’ moeten vinden

e. Materiaal voor de deelnemers:

- route aanwijzingen

- de opdrachten

Eisen:

- het materiaal is goed leesbaar

- er is voldoende ruimte voor de uitwerking van de opdrachten

f. Minimaal 6 evaluatievragen voor de deelnemers.

g. Beoordeling van de uitvoering van jullie speurtocht door de deelnemers.

De docent houdt bij of de speurtocht binnen de gestelde tijd is uitgevoerd door de verschillende

groepen. Vervolgens kijken de groepen elkaars opdrachten na. Beoordeel iedere opdracht met

een cijfer van 1-10 en bepaal het gemiddelde cijfer.

De docent bepaalt aan de hand van:

- de tijd waarin de route is afgelegd

- het gemiddelde cijfer voor de opdrachten

- de evaluatie door de deelnemers

welke groep gewonnen heeft. De uitslag wordt een week na afloop bekend gemaakt.

Tips voor de uitvoering van de opdracht

a. Plan van aanpak.

Brainstorm met je groep over hoe je speurtocht eruit zal gaan zien, hoe je de deelnemers er

doorheen leidt en hoe de opdrachten er ongeveer uit zullen gaan zien. Wat moet je allemaal doen

om deze speurtocht in elkaar te zetten?

Hoe zorg je ervoor dat de deelnemers de opdrachten uitvoeren? Mogen ze niet verder voordat ze

een bepaalde opdracht hebben uitgevoerd (of hebben besloten om die opdracht niet uit te voeren),

of mogen ze zelf weten wanneer ze dat doen?

Verdeel de activiteiten en maak een planning.

c. Route van de speurtocht

Stel een realistische route vast, die binnen de tijd (maximaal 70 minuten) valt af te leggen. Denk

eraan dat er ook tijd moet zijn om de opdrachten uit te voeren. Probeer de route en de opdrachten

zelf uit, of laat ze uitproberen door iemand anders (vrienden, familie etc.). Ga ervan uit dat je zelf

in staat zou moeten zijn de route en de opdrachten binnen een uur af te ronden.

 149

Zorg ervoor dat de deelnemers voldoende aanwijzingen en herkenningspunten hebben om de route

te kunnen volgen.

Zorg ervoor dat de route langs minstens één winkel gaat, om de opdracht waarbij moet worden

afgedongen uit te kunnen voeren.

d. De opdrachten

- Het morele dilemma

Bedenk een casus die je als maatschappelijk dienstverlener zou kunnen tegenkomen. In het contact

met een cliënt word je voor een moreel dilemma geplaatst: ga je de cliënt de waarheid vertellen of

niet? En wat zijn de consequenties van beide opties? Is er misschien nog een andere mogelijkheid?

- De detective opdracht

Zoek een bestaande situatie, of bedenk er zelf een. Er is iets gebeurd en de deelnemers moeten

uitzoeken wat dat is, op grond van de aanwijzingen die ze van jullie krijgen. Het probleem moet

wel logisch in elkaar steken, dat wil zeggen, de oplossing moet duidelijk te beredeneren zijn.

- De puzzelopdracht

De puzzel maken jullie zelf. Je kunt bijvoorbeeld denken aan een kruiswoordpuzzel, een

cijferpuzzel of een aantal cryptische omschrijvingen. De puzzel moet iets te maken hebben met de

route van de speurtocht. Je kunt bijvoorbeeld de namen van de gebouwen die je tegenkomt erin

verwerken, of jaartallen, etc.

- De opdracht ‘afdingen’ of ‘iets gedaan krijgen’

Afdingen: laat de deelnemers vrij om te bepalen waar ze iets gaan kopen en wat dat is.

Iets gedaan krijgen: formuleer een specifieke opdracht. Wat moeten de deelnemers gedaan krijgen

en van wie?

- De schat

Verstop of begraaf ergens op de route een pakje (bepaal zelf de inhoud) en geef de deelnemers

aanwijzingen om dit te vinden.

f. De evaluatievragen

De evaluatievragen zijn bedoeld voor de deelnemers aan jullie speurtocht. Zorg ervoor dat je in

ieder geval het volgende te weten komt:

- Was de route te volgen?

- Waren de opdrachten te doen?

- Was er voldoende tijd?

- Hebben ze met elkaar samengewerkt?

 150

II Hulp en begeleiding

Bijeenkomsten

4 weken, twee lesuren per week. De spertochten worden gehouden tijdens de laatste bijeenkomst.

Begeleiding door de docent

- De docent is iedere les aanwezig om de projectgroepen te coachen.

- De docent is aanwezig bij de uitvoering van het project

- De docent bepaalt aan de hand van het plan van aanpak of het project door kan gaan en/of

bijgesteld moet worden.

III Toetsing en beoordeling

Beoordelingscriteria

Er moet voldaan worden aan de opdracht en de eisen die aan de producten zijn gesteld. Deze

producten worden beoordeeld met een onvoldoende of voldoende. Bij 4 of meer voldoendes wordt

het project in z’n geheel als onvoldoende beoordeeld.

De beoordeling van elkaars uitvoering telt niet mee in de projectbeoordeling.

Project opdracht

‘Organiseer een speurtocht’

Opleiding: Handel, Nova College

Titel: Organiseer een speurtocht

Periode: februari – maart 2009

Groepsopdracht: 4 personen

 152

I De opdracht

Inleiding

Op school leer je competenties die direct met het vak te maken hebben, maar ook bredere

competenties die bij vrijwel elke opleiding van belang zijn. Het is bijvoorbeeld altijd belangrijk dat

je van te voren goed nagaat wat je gaat doen en dat je een goede planning maakt. Ook

samenwerken is vrijwel altijd aan de orde. Er is bijna geen baan meer waarbij je puur in je eentje

bezig bent. Verder word je, waar je ook werkt, altijd wel met problemen geconfronteerd die om

een oplossing vragen.

Oriënteren, plannen, problemen oplossen, samenwerken: dat zijn de competenties waaraan je in

deze opdracht gaat werken.

Opdracht

Je gaat in de komende 7 weken een speurtocht organiseren voor je medestudenten. De speurtocht

wordt buiten het gebouw gehouden en bevat opdrachten die voldoen aan de eisen die hieronder

beschreven worden. Iedere groep voert de speurtocht van beide andere groepen uit.

Producten en eisen

a. Plan van aanpak, waarin is aangegeven:

- Een globaal idee over hoe de speurtocht en de opdrachten eruit gaan zien

- welke activiteiten jullie gaan uitvoeren om de speurtocht in elkaar te zetten

- de planning van de activiteiten

- de werkverdeling

b. Toestemming (go) van de docent om het plan uit te voeren

c. Route van de speurtocht. Eisen:

- de route, inclusief de opdrachten, is lopend af te leggen in maximaal 70 minuten

- er is aangegeven op welke manier de deelnemers door de route heen geloodst worden

d. Zeven opdrachten die door de deelnemers moeten worden uitgevoerd tijdens de speurtocht.

De volgorde waarin de opdrachten moeten worden uitgevoerd bepalen jullie zelf.

De deelnemers moeten tijdens de speurtocht vijf van de zeven opdrachten uitvoeren. Opdracht

1 t/m 4 zijn verplicht.

De opdrachten moeten voldoen aan de volgende eisen.

1. Een opdracht waarin de deelnemers een dilemma krijgen voorgelegd: een probleem waarbij

minstens twee oplossingen mogelijk zijn. De ene oplossing is echter economisch voordeliger

(levert meer geld op) dan de andere. Om daar achter te komen moet er gerekend, of

geredeneerd worden.

 153

2. Een opdracht waarbij de deelnemers een morele keuze moeten maken in een mogelijke

werksituatie: gaan ze iemand de waarheid vertellen of niet? En wat is de consequentie

ervan?

3. Een opdracht waarbij de deelnemers erachter moeten komen hoe je de beste prijs kunt

maken voor een product als je iets aan een winkelier wilt verkopen.

Geef de deelnemers een specifieke opdracht. Jullie bedenken dus hoe je daarachter

kunt komen; de deelnemers voeren het uit.

4. Een opdracht waarbij de deelnemers winst moeten maken.

Ook hier geldt: geef de deelnemers een specifieke opdracht. Jullie bedenken dus hoe de

deelnemers winst kunnen maken; de deelnemers voeren het uit.

5. Een opdracht waarbij een puzzel moet worden opgelost. Dit mag geen bestaande puzzel

zijn. De puzzel moet iets te maken hebben met de route van de speurtocht.

6. Een opdracht waarbij de deelnemers iets gedaan moeten krijgen van iemand onderweg.

7. Een opdracht waarbij de deelnemers een ‘schat’ moeten vinden.

e. Materiaal voor de deelnemers:

- route aanwijzingen

- de opdrachten

Eisen:

- het materiaal is goed leesbaar

- er is voldoende ruimte voor de uitwerking van de opdrachten

f. Minimaal 6 evaluatievragen voor de deelnemers.

g. Beoordeling van de uitvoering van jullie speurtocht door de deelnemers. Elke speurtocht

wordt door beide andere groepen uitgevoerd, in week 6 en week 7.

De docent houdt bij of de speurtocht binnen de gestelde tijd is uitgevoerd door de

verschillende groepen. Vervolgens kijken de groepen elkaars opdrachten na. Beoordeel

iedere opdracht met een cijfer van 1-10 en bepaal het gemiddelde cijfer.

De docent bepaalt aan de hand van:

- de tijd waarin de route is afgelegd

- het gemiddelde cijfer voor de opdrachten

- de evaluatie door de deelnemers

welke groep gewonnen heeft. De uitslag wordt een week na afloop bekend gemaakt.

Tips voor de uitvoering van de opdracht

a. Plan van aanpak.

Brainstorm met je groep over hoe je speurtocht eruit zal gaan zien, hoe je de deelnemers er

doorheen leidt en hoe de opdrachten er ongeveer uit zullen gaan zien. Wat moet je allemaal

doen om deze speurtocht in elkaar te zetten?

 154

Hoe zorg je ervoor dat de deelnemers de opdrachten uitvoeren? Mogen ze niet verder voordat

ze een bepaalde opdracht hebben uitgevoerd (of hebben besloten om die opdracht niet uit te

voeren), of mogen ze zelf weten wanneer ze dat doen?

Verdeel de activiteiten en maak een planning.

c. Route van de speurtocht

Stel een realistische route vast, die binnen de tijd (maximaal 70 minuten) valt af te leggen.

Denk eraan dat er ook tijd moet zijn om de opdrachten uit te voeren. Probeer de route en de

opdrachten zelf uit, of laat ze uitproberen door iemand anders (vrienden, familie etc.). Ga

ervan uit dat je zelf in staat zou moeten zijn de route en de opdrachten binnen een uur af te

ronden.

Zorg ervoor dat de deelnemers voldoende aanwijzingen en herkenningspunten hebben om de

route te kunnen volgen.

Zorg ervoor dat de route langs minstens één winkel gaat, om opdracht 3 uit te kunnen voeren.

d. De opdrachten

1. Het economische dilemma

Bedenk zelf een probleem dat aan de eisen voldoet, of zoek er een op in de actualiteit of op

internet. Je kunt bijvoorbeeld denken aan het rookverbod in cafés: roken levert boetes op,

maar cafés raken ook klanten kwijt. Geef de deelnemers voldoende informatie om te kunnen

beslissen welke oplossing het meest voordelig is, maar zorg ervoor dat ze daarvoor wel moeten

rekenen of argumenteren.

2. Het morele dilemma

Bedenk of zoek een casus die je later in je werk zou kunnen tegenkomen. Je hebt in die situatie

contact met een andere partij, bijvoorbeeld een klant, een bedrijf, de gemeente etc. In dat

contact word je voor een moreel dilemma geplaatst: ga je de waarheid vertellen of niet? En wat

zijn de consequenties van beide opties? Is er misschien nog een andere mogelijkheid?

3. De beste prijs maken

Geef je creativiteit de ruimte, maar denk eraan dat het wel legaal blijft.

4. Winst maken

Winst hoeft niet per se te betekenen: geldelijke winst. Een voorbeeld: als de deelnemers door

ruilen onderweg een waardevoller product krijgen dan waar ze mee op pad gingen, is dat ook

winst.

 155

5. De puzzelopdracht

De puzzel maken jullie zelf. Je kunt bijvoorbeeld denken aan een kruiswoordpuzzel, een

cijferpuzzel of een aantal cryptische omschrijvingen. De puzzel moet iets te maken hebben met

de route van de speurtocht. Je kunt bijvoorbeeld de namen van de gebouwen die je tegenkomt

erin verwerken, of jaartallen, etc.

6. Iets gedaan krijgen van iemand

Formuleer een specifieke opdracht. Wat moeten de deelnemers gedaan krijgen en van wie? Het

mag ook een van de groepsleden zijn.

7. De schat

Verstop of begraaf ergens op de route een pakje (bepaal zelf de inhoud) en geef de deelnemers

aanwijzingen om dit te vinden.

f. De evaluatievragen

De evaluatievragen zijn bedoeld voor de deelnemers aan jullie speurtocht. Zorg ervoor dat je in

ieder geval het volgende te weten komt:

- was de route te volgen?

- Waren de opdrachten te doen?

- Was er voldoende tijd?

- Hebben ze met elkaar samengewerkt?

II Hulp en begeleiding

Bijeenkomsten

7 weken, twee lesuren per week.

Week 1: brainstormen, plan van aanpak maken en inleveren. De docent geeft in week 2 een go/no

go.

Week 2 – 5: eventueel plan van aanpak bijstellen, speurtocht voorbereiden

Week 6:

- eerste ronde speurtochten:

o Groep 1 voert de speurtocht van groep 2 uit

o Groep 2 voert de speurtocht van groep 3 uit

o Groep 3 voert de speurtocht van groep 1 uit

- evaluatie invullen en opdrachten nakijken (verdeel het werk!)

 156

Week 7:

- tweede ronde speurtochten:

o Groep 1 voert de speurtocht van groep 3 uit

o Groep 2 voert de speurtocht van groep 1 uit

o Groep 3 voert de speurtocht van groep 2 uit

- evaluatie invullen en opdrachten nakijken (verdeel het werk!)

Begeleiding door de docent

- De docent is iedere les aanwezig om de projectgroepen te coachen.

- De docent is aanwezig bij de uitvoering van het project

- De docent bepaalt aan de hand van het plan van aanpak of het project door kan gaan en/of

bijgesteld moet worden.

III Toetsing en beoordeling

Beoordelingscriteria

Er moet voldaan worden aan de opdracht en de eisen die aan de producten zijn gesteld. Deze

producten worden beoordeeld met een onvoldoende of voldoende (de opdrachten tellen hierbij

apart). Bij 4 of meer onvoldoendes wordt het project in z’n geheel als onvoldoende beoordeeld.

De beoordeling van elkaars uitvoering telt niet mee in de projectbeoordeling.

