

BEOORDELING VAN CASUSSEN IN BEHRLOO

*De ontwikkeling van een formatief evaluatie-instrument voor
casussen in een interactieve leeromgeving*

Gillian C. Visschedijk
Oktober 2008

Onderzoek in het kader van de bacheloropdracht Educational Design Management and
Media van de Universiteit Twente, afdeling Instructietechnologie.
In opdracht van de Politieacademie.

SAMENVATTING

Achtergrond: studenten van de Politieacademie werken sinds enkele jaren met de virtuele stad Behrloo. Hierin leren ze omgaan met problemen die ze in de dagelijkse politiepraktijk tegenkomen in de vorm van interactieve casussen. Om de effectiviteit van deze casussen te vergroten is formatieve evaluatie tijdens de ontwikkeling essentieel.

Doel: het ontwikkelen van een gestandaardiseerd formatief evaluatie-instrument voor casussen in Behrloo. Hierbij is de keuze gemaakt om een instrument te ontwikkelen dat vroegtijdig ingezet kan worden met docenten in de rol van expert.

Methode: er is gebruik gemaakt van een ontwerpaanpak waarbij drie fasen zijn onderscheiden: 1) vooronderzoek, 2) ontwerp & ontwikkeling, en 3) evaluatie & implementatie.

Resultaten: er is een instructie geschreven voor de procedure van het evaluatie-instrument. Deze procedure is gebaseerd op focusgroepen waarbij tevens gebruik wordt gemaakt van een checklist. Uit de pilot die is gedaan blijkt dat het instrument voor goede input zorgt om de casus te kunnen verbeteren.

Conclusie: de Politieacademie heeft aangegeven het formatieve evaluatie-instrument te willen inzetten. Daarnaast kan de procedure ook bij andere leermiddelen worden gehanteerd. Het instrument biedt namelijk een mogelijkheid om al vroeg in het proces, op een relatief goedkope manier, een grote verbetering in het ontwerp te maken.

Trefwoorden: Formatieve evaluatie, Docent-review, Interactieve leeromgeving, Casus-gebaseerd leren

INLEIDING¹

Op de Politieacademie wordt al een aantal jaren gebruik gemaakt van de interactieve leeromgeving Behrloo. Behrloo is een virtuele stad waarbinnen studenten de mogelijkheid krijgen om hun competenties te ontwikkelen. De stad biedt studenten een realistische context waarin ze leren omgaan met problemen die ze in de dagelijkse politiepraktijk tegenkomen. Deze problemen zijn vertaald in interactieve casussen welke de studenten zelf kunnen doorlopen en waarbij zij van het systeem feedback krijgen op hun acties (Politieacademie, 2007).

Behrloo is ontwikkeld door 'Leren & ICT'. Leren & ICT is onderdeel van de afdeling Kennisnetwerk van de Politieacademie en houdt zich onder andere bezig met het ontwikkelen van casussen voor de leeromgeving Behrloo. Momenteel wordt het proces van casusontwikkeling onder de loep genomen met als doel dit zoveel mogelijk te standaardiseren. Hiervoor zijn gestandaardiseerde evaluatie-instrumenten wenselijk. Vanuit de Politieacademie is de opdracht ontstaan om een formatief evaluatie-instrument te ontwikkelen op basis van wetenschappelijke literatuur, dat gebruikt kan worden tijdens de ontwikkeling van casussen. Het ontwikkelen van dit formatieve evaluatie-instrument staat centraal in dit onderzoek.

ACHTERGROND

De virtuele stad Behrloo bestaat uit locaties waartussen genavigeerd kan worden aan de hand van hotspots of via dialogen. Deze locaties kunnen gebouwen, kamers of objecten zijn. Bij het oplossen van problemen die zich voor doen in de stad kunnen deze locaties worden bezocht en kunnen studenten acties uitvoeren. Dit gebeurt aan de hand van casussen. Voorbeelden van casussen zijn: het handelen bij een verkeersongeval, het detecteren en oprollen van een hennepkwekerij en het identificeren van een slachtoffer. Figuur 1 geeft een weergave van de casus 'Slachtofferidentificatie'.

Figuur 1 Schermafbeelding van een casus in Behrloo

¹ Met dank aan dr. H. van der Meij voor de begeleiding vanuit de Universiteit Twente. Daarnaast dank aan drs. J. Fortkamp en drs. N. Blijleven voor de begeleiding vanuit de Politieacademie.

THEORETISCH KADER

Om de basis van het formatieve evaluatie-instrument te halen uit wetenschappelijke literatuur is het noodzakelijk om eerst de context van een omgeving als Behrloo te typeren. Vragen als “wat houdt een interactieve leeromgeving die werkt met casussen in?” en “wat zijn de typische kenmerken van zo’n omgeving?” zijn in dit verband gesteld. Vervolgens is gekeken naar de functie en de eigenschappen van formatieve evaluatie. Dit heeft geleid tot enkele keuzes over de fase, de respondentengroep en het doel van het evaluatie-instrument. Deze keuzes zijn vroeg in het proces gemaakt om het onderzoek af te bakenen. De keuzes monden uiteindelijk uit in de hoofdvraag en deelvragen van dit onderzoek. De informatie uit het theoretisch kader is afkomstig uit het eerder door Visschedijk (2008) uitgevoerde literatuuronderzoek over formatieve evaluatie bij casussen in een interactieve leeromgeving.

De context van interactieve leeromgevingen die werken met casussen

In een interactieve leeromgeving, zoals Behrloo, kunnen studenten actief leren. Het sleutelwoord bij interactieve leeromgevingen is ‘learner-control’. De acties die de studenten en hun leeromgeving uitvoeren zijn onderling afhankelijk van elkaar. Omdat er bij Behrloo geen sprake is van samenwerking met andere studenten binnen de interactieve leeromgeving, kan aangenomen worden dat deze onderlinge afhankelijkheid het gevolg is van de technische features van de leeromgeving (Renkl en Atkinson, 2007). In casus-gebaseerde leeromgevingen zijn dit de condities, karakters, omstandigheden en parameters die opgebouwd zijn om een real-life context voor leren te simuleren. Het probleem dat vaak centraal staat binnen casussen in interactieve leeromgevingen bevat drie integrale componenten: de context van het probleem, de representatie of simulatie van het probleem en de manipulatieluimte van het probleem. Er zijn vier kenmerken van interactieve leeromgevingen die werken met casussen, deze zijn samengevat in Tabel 1. De reden waarom specifiek deze vier kenmerken zijn genoemd, is omdat deze de meeste invloed hebben op de effectiviteit van interactieve leeromgevingen die werken met casussen en dus van belang zijn bij een formatieve evaluatie.

Tabel 1 Kenmerken van interactieve leeromgevingen die werken met casussen (zie literatuurverslag van Visschedijk, 2008)

Kenmerk	Beschrijving
Leren-door-te-doen	Een probleemgeoriënteerde aanpak waarbij het Goal-Based Scenario (GBS) model wordt gehanteerd is de meest representatieve methode voor effectief leren in een interactieve leeromgeving die werkt met casussen. Het GBS model gaat uit van leren-door-te-doen en geeft aan dat interactieve leeromgevingen die werken met casussen ideaal zijn voor 1) leren om te doen, niet alleen om te weten, 2) leren in de context van een doel dat relevant, zinvol en interessant is voor de student, en 3) ontwikkeling van inhoudelijke kennis die in de context van relevante taken is gebruikt en nauw in verband staat met de manier waarop studenten de kennis zullen gebruiken in de praktijk.
Interactiviteit	Er zijn vijf interactiviteitstypen: 1) dialogen aangaan, 2) controleren, 3) manipuleren, 4) zoeken, en 5) navigeren. Learner control in interactieve leeromgevingen kan een aantal bruikbaarheid problemen met zich mee brengen.
Authenticiteit	Authenticiteit doet zich voor in de dynamische interacties tussen de leerling, de taak en de omgeving. Vooral de karakteristieken van authentieke taken zijn van belang. Verschillende onderzoekers hebben getracht deze karakteristieken te beschrijven (Herrington, Oliver & Reeves, 2002; Schmidt, 1983).
De context	De fysieke omgeving, en dan met name de ondersteuning van de docent, speelt een belangrijke rol. Hierbij wordt vaak verwezen naar blended-learning.

Eigenschappen van formatieve evaluatie leidend tot de keuze over fase, respondentengroep en doel van het instrument

Om een formatief evaluatie-instrument te ontwikkelen is het van belang inzicht te hebben in wat formatieve evaluatie inhoudt en welke rol formatieve evaluatie kan spelen tijdens verschillende ontwerpfasen. Volgens Tessmer (1993) is formatieve evaluatie een oordeel over de sterke en zwakke punten van instructie tijdens de ontwikkelingsfasen, met als doel de instructie te reviseren om de effectiviteit en aantrekkingskracht te verbeteren. Formatieve evaluatie heeft dus een ‘early warning’ functie die volgens Scriven (1967) de basis is voor de ontwikkeling van een effectief ontwerp.

Formatieve evaluatie kan tijdens verschillende fasen in het ontwikkelproces plaatsvinden. Met betrekking tot technologisch onderwijsmateriaal onderscheidt Flagg (1990) vier fasen van ontwikkeling: planning, ontwerp, productie en implementatie. Deze fasen komen overeen met de fasen die de Politieacademie onderscheidt bij de ontwikkeling van casussen. Formatieve evaluatie vervult bij deze verschillende fasen uiteenlopende rollen. Het voordeel van evalueren in een vroeg stadium van het ontwikkelproces is de kosteneffectiviteit. Nadeel is dat het lastiger is voor te stellen hoe de casus er aan het eind echt uit komt te zien. In de eerste fasen van het ontwikkelproces kunnen daarom vooral kernproblemen worden opgespoord. Later kunnen veel specifiekere oordelen worden gegeven en zal het gebruik in de uiteindelijke onderwijssetting belangrijker zijn (Flagg, 1990).

Er is gekozen een instrument te ontwikkelen dat ten tijde van de ontwikkelfase, wanneer de verhaallijn van de casus gedetailleerd op papier staat, gebruikt kan worden om de casus te evalueren. De opdrachtgever vanuit de Politieacademie gaf aan hier een duidelijke voorkeur voor te hebben, vooral vanwege de kosteneffectiviteit.

In dit stadium kan er gekozen worden voor een expertbeoordeling of een één-op-één evaluatie (Tessmer, 1993). Een expertbeoordeling houdt in dat een expert een ruwe versie van de instructie evalueert om de sterke en zwakke punten ervan te bepalen. De instructie kan geëvalueerd worden op kwaliteitsaspecten als inhoudsnaauwkeurigheid, technische kwaliteit en implementatiemogelijkheden. Een één-op-één evaluatie houdt in dat één leerling per keer de instructie beoordeelt, terwijl de evaluator ernaast zit. Ondertussen observeert deze hoe de leerling de instructie gebruikt, noteert het commentaar van de leerling, polst de leerling over zijn of haar commentaar, en bevrageert de leerling tijdens of na de instructie. De nadruk van de evaluatie ligt op het meten van kwaliteitsaspecten als het gebruikersgemak, duidelijkheid en aantrekkelijkheid.

Het belangrijkste voordeel van een expertbeoordeling is dat experts, door hun kennis en ervaringen, andere informatie ontsluiten dan gebruikers (De Jong & Schellens, 2000; Tessmer, 1993). Het belangrijkste nadeel is dat experts geen informatie opleveren over opinies en prestaties vanuit het gezichtspunt van de gebruiker (Tessmer, 1993). Ideaal gezien zouden daarom een expertbeoordeling en een één-op-één evaluatie samen moeten plaatsvinden. Omdat binnen de gestelde randvoorwaarden voor dit onderzoek het niet mogelijk was om twee instrumenten te ontwikkelen is de keuze gelegd bij de Politieacademie. Zij gaven aan de meeste behoefte te hebben aan een expertbeoordeling met de respondentengroep docenten als experts, vanwege de volgende argumenten (Tessmer, 1993):

- Door docenten te gebruiken in de rol van expert kan er met het genoemde nadeel van een expertbeoordeling tot op zekere hoogte rekening worden gehouden, aangezien docenten de aantrekkelijkheid kunnen projecteren op de studenten.
- Een docent kan een waardevolle expert zijn om de effectiviteit van de materialen in te schatten. Docenten zijn bij uitstek bekwaam in het inschatten van de geschiktheid van de instructie in de bedoelde context.
- Een docent in de rol van expert kan de juistheid van de inhoud, en het niveau en de relevantie van de inhoud voor de leerlingen evalueren.
- Docenten kunnen informatie geven over de implementeerbaarheid en aantrekkingskracht voor andere docenten.

De hierboven genoemde argumenten zijn vertaald in vier doelen van het formatieve evaluatie-instrument:

1. Onderwijskundige principes: oordeel over sterke en zwakke punten van de instructionele kwaliteiten van de casus.
2. Inhoudelijke juistheid: oordeel over de juistheid en geschiktheid van de inhoud van de casus.
3. Gebruiksvriendelijkheid: oordeel over de sterke en zwakke punten voor het uitvoeren van taken in de casus. Een deel van de gebruiksvriendelijkheid wordt bepaald door de omgeving Behrloo, hier dient dus rekening mee te worden gehouden.
4. De klassenpraktijk: oordeel over de wijze waarop de casus gebruikt kan worden in het curriculum en in de klas. Tevens kunnen de sterke en zwakke punten over de aantrekkelijkheid van de casus voor studenten aan bod komen en de aantrekkelijkheid om als docent de casus als leermiddel te hanteren in de klas.

De hiervoor beschreven keuzes monden uit in de volgende hoofdonderzoeksvraag:

“Hoe moet een formatief evaluatie-instrument eruit zien voor de ontwikkeling van casussen binnen de interactieve leeromgeving Behrloo om vroegtijdig de kwaliteit van een casus vast te stellen door docenten, op het gebied van onderwijskundige principes, inhoudelijke juistheid, gebruiksvriendelijkheid en de klassenpraktijk”?

Voor het ontwikkelen van een evaluatie-instrument is het van belang te weten wat je kunt meten en hoe je kunt meten. Daarom is er een deelvraag gesteld waarin beide aspecten aan bod komen. Daarnaast gaat het hierbij om een formatief evaluatie-instrument, wat betekent dat het tot doel heeft de casus te reviseren. Daarom is er ook een deelvraag gesteld die hier op in gaat.

Dit resulteert in de volgende twee deelvragen:

1. Hoe kunnen de factoren ‘onderwijskundige principes’, ‘inhoud’, ‘gebruiksvriendelijkheid’ en ‘de klassenpraktijk’ op een valide, betrouwbare en bruikbare wijze worden gemeten?
2. Welke handreiking kan er worden gegeven om de evaluatieresultaten te kunnen vertalen naar effectieve revisies?

Om het onderzoek gericht te laten verlopen is in het eerder uitgevoerde literatuuronderzoek (Visschedijk, 2008) gekeken welke methoden en instrumenten geschikt zijn binnen de gestelde context. Door dit te vergelijken met de vier doelen is de meest geschikte procedure voor het formatieve evaluatie-instrument in grote lijnen bepaald. Aan de hand daarvan kon vervolgens een gedetailleerd plan worden gemaakt voor het uitwerken van de procedure.

De procedure voor het formatieve evaluatie-instrument in grote lijnen

Er is gekozen voor een procedure die gebaseerd is op focus groepen waarbij tevens gebruik wordt gemaakt van een checklist. De checklist zal bestaan uit stellingen in de vorm van voorwaarden voor het welslagen van casussen op het gebied van de vier doelen. De vier doelen worden in de checklist vier factoren genoemd.

Er worden drie stappen ondernomen: 1) de casus wordt klassikaal doorlopen. De ontwikkelaar vertelt over de casus en gebruikt daarbij (scherm)afbeeldingen. De docenten worden vooraf ingelicht over de vier factoren die in de checklist aan bod zullen komen en er wordt gevraagd hier tijdens het doorlopen op te letten. De docenten luisteren vooral en kunnen tussentijds aantekeningen maken, 2) een checklist welke gebaseerd is op de vier factoren wordt individueel ingevuld en 3) er vindt een groepsdiscussie plaats om de ingevulde checklist te bespreken en om tot (concrete) revisievoorstellen te komen.

Voor deze opzet is gekozen om verschillende redenen:

- Langford en McDonagh (2003) geven in het volgende citaat aan dat de drie-staps procedure eenvoudig en functioneel is: “The simplest form of product or system user testing is to provide a visual stimulus, which subsequently allows the participants to provide feedback in the discussion and also, if required, via a more formal mechanism such as a questionnaire” (Langford & McDonagh, 2003, p. 205).
- Door docenten vooraf te vertellen wat er in de checklist aan bod zal komen kan er gericht naar de casus worden gekeken. De expertbeoordeling kan namelijk meer opleveren wanneer de expert vooraf weet wat er van hem of haar verwacht wordt (Tessmer, 1993).
- Verschillende studies tonen aan dat het gebruik van checklists, richtlijnen, heuristieken, en dergelijke bij expertbeoordelingen een positief effect heeft op een evaluatie (Lentz & Pander Maat, 1992; Mack & Montaniz, 1994; Nielsen, 1994).
- Het belangrijkste voordeel van focus groepen is dat zij leiden tot een meer diepgaand begrip van het onderwerp (Langford & McDonagh, 2003). Daarnaast is een belangrijk voordeel dat deelnemers elkaar kunnen versterken (Desurvire, 1994). Dit kan leiden tot de ontdekking van informatie die in een één-op-één interview verborgen zou blijven. En tot slot, niet onbelangrijk, worden focus groepen als plezierig ervaren (Patton, 1987).
- Na het invullen van de checklist kan er in de groepsdiscussie ook naar revisievoorstellen worden gevraagd. Dit sluit aan bij de uitspraak van Flagg (1990) dat evaluatievragen bruikbaar moeten zijn: “de beantwoording van vragen moet informatie opleveren die bruikbaar en specifiek genoeg is voor het nemen van revisievoorstellen” (p.143). Het vragen naar concrete revisievoorstellen komt ook naar voren in onderzoek van De Jong & Schellens (1995) en wordt als positief ervaren.

- De belangrijkste nadelen van focus groepen zijn dat deelnemers elkaars opinie kunnen beïnvloeden, commentaar achter zich kunnen houden en dat de productiviteit veel afhangt van de capaciteiten van de evaluator (De Jong & Schellens, 2000; Patton, 1987). Deze nadelen worden enigszins beperkt doordat deelnemers eerst individueel de checklist invullen.

METHODE

Het ontwikkelen van een formatief evaluatie-instrument is te zien als het maken van een product, daarom heeft een ontwerpgericht onderzoek plaatsgevonden. Er is gebruik gemaakt van een systematische ontwerpaanpak die gebaseerd is op het generieke model van Plomp (1992). Het model wordt gekenmerkt door een vijftal fasen, die worden beschreven als: vooronderzoek, ontwerp, realisatie, evaluatie en implementatie. Figuur 2 geeft een model weer waarin duidelijk wordt hoe de verschillende fasen zijn ingevuld in dit onderzoek.

Figuur 2 Schematische weergave van de methode

Zoals te zien in Figuur 2 wordt er gebruik gemaakt van verschillende middelen, gekenmerkt door literatuuronderzoek en onderzoeksinstrumenten. In Tabel 2 wordt duidelijk hoe de middelen gekoppeld zijn aan de gestelde deelvragen.

Tabel 2 Koppeling van deelvragen aan middelen

Deelvraag	Fase							
	Vooronderzoek		Ontwerp & realisatie			Evaluatie & implementatie		
	Literatuur- onderzoek	Interview	Literatuur- onderzoek checklist	Literatuur- & interview Walkthrough	Literatuur- onderzoek procedure	Observatie	Vragenlijst	Interview
1. Meten van 4 factoren	X	X	X	X	X	X	X	X
2. Handreiking voor revisie		X			X			X

Per fase zal hieronder respectievelijk de respondenten, instrumenten, procedure en resultaten worden weergegeven.

VOORONDERZOEK

Tijdens het vooronderzoek is in de literatuur gezocht naar theorieën die adequaat de inhoudelijke domeinen van de factoren weerspiegelen. In de praktijk is door interviews met de opdrachtgever, docenten en studenten de praktische kant van deze factoren gezien en is gelet op de definities die zij hierbij hanteerden. Tevens is er tijdens de interviews gevraagd te prioriteren welke aspecten het meest van invloed zijn op het slagen of falen van een casus.

Respondenten

Er zijn interviews afgenomen met de opdrachtgever, docenten en studenten. De opdrachtgever (n=1) is tegelijkertijd ontwikkelaar van Behrloo. Zij kon informatie geven over de doelstellingen van casussen in Behrloo en een beeld schetsen van de ervaringen van de gebruikers van Behrloo. Ook gebruikers van Behrloo (docenten en studenten) zijn geïnterviewd over hun ervaringen. De docenten speelden een bijzondere rol, zij vormden immers de doelgroep voor het meetinstrument (de experts). Tijdens de interviews met de docenten werd onder andere gelet op de definities die zij hanteerden. Acht docenten zijn er geselecteerd voor het onderzoek. Al deze docenten hebben ervaring met het werken met casussen in Behrloo en werken op verschillende locaties. Deelname was vrijwillig en uiteindelijk hebben drie docenten (n=3) van verschillende locaties toegezegd mee te willen werken. Voor het selecteren van studenten werd bij de uitnodiging van de docenten gevraagd of zij ook vier studenten kennen in hun klas om te interviewen. Getracht werd via één docent een afspraak te maken, waarbij in totaal vier studenten zouden worden geïnterviewd. Hierop is geen positieve respons terug gekomen. Daarom is er via een medewerker van de afdeling Leren&ICT contact gelegd met enkele studenten (n=4) die gewerkt hebben met Behrloo. In het onderzoek participeren uiteindelijk gebruikers van vier verschillende locaties van de in totaal negen locaties van de Politieacademie waar onderwijs wordt verzorgd.

Instrumenten

De interviews hadden allen een open en kwalitatief karakter. Hiervoor is gekozen omdat dit een goede methode is om 'het verhaal boven tafel te krijgen'. Door de open gestelde vragen zijn de geïnterviewden aangemoedigd om de gedachten zo veel mogelijk de vrije loop te laten (Jansen, Steehouder & Gijsen, 2004). Het voordeel van deze methode is dat men een grote hoeveelheid zeer genuanceerd materiaal kan verzamelen over vaak moeilijke onderwerpen. De functie van doorvragen bij bepaalde antwoorden helpt hier zeker aan mee. Hierdoor konden oorzaken of redenen van sterke of zwakke aspecten van casussen worden achterhaald. Bij alle interviews zijn drie hoofdvragen gesteld:

1. Wat zijn de ervaringen met het gebruik van casussen binnen Behrloo?
2. Welke aspecten zijn van invloed voor het slagen dan wel falen van een casus...
 - ...over instructie (onderwijskundige principes)?
 - ...over inhoud?
 - ...over gebruiksvriendelijkheid?
 - ...over de klassenpraktijk?
3. Hoe groot is de invloed van deze aspecten?

De eerste vraag was bedoeld om informatie te achterhalen over de probleemcontext van de casus. De tweede vraag ging in meer detail in op de aspecten van de casus. De derde vraag informeerde naar het relatieve belang die de respondent hecht aan elk aspect. Deze laatste vraag was bedoeld als input voor de handreiking voor het aanpassen van een casus.

Procedure

De interviews met de opdrachtgever en de docenten zijn individueel afgenomen. De duur varieerde per interview van 45 minuten tot 60 minuten. De studenten zijn in groepsverband geïnterviewd. De duur hiervan was 45 minuten. Tijdens alle interviews zijn aantekeningen gemaakt die direct na het interview zijn uitgewerkt en ter controle opgestuurd naar de geïnterviewden.

Resultaten

Voor het presenteren van de resultaten wordt overeenkomstig Figuur 2 onderscheid gemaakt tussen 'items van de checklist' en 'prioritering van aspecten'.

Items van de checklist

De resultaten kunnen onderverdeeld worden in de probleemcontext en de vier factoren. Bij de vier factoren is telkens eerst weergegeven op welke literatuur de items zijn gebaseerd en vervolgens zijn de aspecten die genoemd zijn in de praktijk weergegeven. De reden waarom eerst de probleemcontext is beschreven, is omdat zo de opmerkingen van de respondenten in een context kunnen worden geplaatst. In Tabel 3 is een samenvatting van de items gegeven. Tevens is een volledig overzicht van de items te vinden in Bijlage 1. Hierin is de definitieve checklist opgenomen. De literatuur is hieronder kort weergegeven, een volledige uitwerking is te vinden in literatuuronderzoek van Visschedijk (2008).

Probleemcontext

De ervaringen van docenten en studenten lopen uiteen van zeer positief tot zeer negatief. In het interview met de opdrachtgever wordt de belangrijkste oorzaak hiervan duidelijk: problemen in de implementatie. Het gebruik van casussen in Behrloo is voor docenten vrijwillig. Er zijn nog geen goede docenthandleidingen, waardoor Behrloo als leermiddel vaak niet op de bedoelde manier wordt gehanteerd.

Onderwijskundig

De onderwijskundige principes zijn gebaseerd op het Goal-Based Scenario (GBS) model van Schank, Fano, Bell & Jona, (1993/1994). Dit model onderscheidt vier componenten: de opdracht, de opdrachtfocus, het verhaal en de verrichtingen. Deze vier componenten bevatten tezamen 17 voorwaarden voor het welslagen van een casus. Deze 17 voorwaarden hebben geresulteerd in 15 items, waarbij één voorwaarde is gesplitst in twee items en drie voorwaarden die niet van toepassing waren niet zijn opgenomen.

De aspecten die de opdrachtgever, docenten en studenten noemen komen goed overeen met de voorwaarden die zijn genoemd in de literatuur. Enkele typerende opmerkingen zijn:

- “Ik denk dat het erg belangrijk is dat er verschillende manieren zijn om de casus op te lossen”.
- “Het oefenen en daarbij fouten maken is belangrijk om te leren”.
- “De studenten zien geen directe link tussen de casus en de praktijk. Het is dus niet echt een doel wat de studenten zelf willen bereiken”.

Inhoudelijk

De items op het gebied van inhoud zijn gebaseerd op literatuur van Tessmer (1993) en Bethke, Dean, Kaiser, Ort, & Pessin (1981). De laatstgenoemden hebben een model voor 'ease-of-use' gecreëerd, waarbij drie van de negen voorwaarden vooral aansluiten op de inhoud. Een voorbeeld van een item dat zowel op Tessmer (1993) als op Bethke et al. (1981) is gebaseerd: “de inhoud van de casus is nauwkeurig (alle informatie is correct)”. Er zijn in totaal zes items geformuleerd.

De aspecten die de opdrachtgever, docenten en studenten noemen komen goed overeen met de voorwaarden die zijn genoemd in de literatuur. Enkele typerende opmerkingen zijn:

- “De taal die gebruikt wordt is gemakkelijk en begrijpbaar voor de studenten”.
- “Bij de casus ‘Netwerkvergadering’ was de inhoud van de documenten niet volledig. Dit was erg frustrerend”.

Gebruiksvriendelijkheid

De items voor de gebruiksvriendelijkheid zijn gebaseerd op het ‘ease-of-use’ model van Bethke et al. (1981). Vijf van de negen voorwaarden zijn hieruit opgenomen, waarbij één voorwaarde is gesplitst in twee items. Twee voorwaarden van het model zijn niet gebruikt, want deze waren niet van toepassing.

De aspecten die de opdrachtgever, docenten en studenten noemen komen goed overeen met de voorwaarden die zijn genoemd in de literatuur. Enkele typerende opmerkingen zijn:

- “Studenten ervaren het een beetje als een doolhof en klikken overal maar op in de hoop het goede te vinden. Ik denk dat het nodig is dat er tussentijds meer feedback wordt gegeven”.
- “De verwijzingen zijn niet erg duidelijk waardoor je geen idee hebt wat je moet doen en waar je moet zoeken”
- “Dit gaat prima zodra ze bekend zijn met Behrloo”.

De klassenpraktijk

Om de items voor de klassenpraktijk te formuleren is vooral gekeken naar literatuur over voorwaarden voor een succesvolle implementatie in de klas. De items zijn gebaseerd op Tessmer (1993), Kolodner & Guzdial (2000) en Reeves (2002). Vanuit de literatuur zijn er vijf items geformuleerd.

De aspecten die de opdrachtgever, docenten en studenten noemen komen goed overeen met de voorwaarden die zijn genoemd in de literatuur. Enkele typerende opmerkingen zijn:

- “Blended learning is cruciaal in het bereiken van de doelen van een casus, maar het is wel belangrijk dat de casus ook individueel doorlopen kan worden”.
- “Het werd niet echt geïntegreerd in de klas, we moesten het vooral zelf uitzoeken en van terugkoppeling was ook geen sprake”.

Naar aanleiding van de interviews kunnen er drie items worden toegevoegd. Een voorbeeld hiervan is: “De casus kan zowel als geheel, als de deeltaken afzonderlijk worden gebruikt in de klas”. Hiermee komt het totaal aantal items op acht.

Tabel 3 Aantallen en voorbeelden van items van de checklist

Factor	Aantal items	Voorbeeld van een item
Onderwijskundig	15	“Het doel van de opdracht kan op verschillende manieren worden bereikt”.
Inhoudelijk	6	“De inhoud van de casus is up-to-date (er is geen informatie verouderd)”.
Gebruiksvriendelijkheid	6	“Er is niet meer en niet minder informatie gegeven dan nodig is in één keer”.
De klassenpraktijk	8	“De casus daagt uit tot discussie in de klas”.

Prioritering van aspecten

De docenten en studenten noemden twee aspecten die zij zagen als belangrijkste voorwaarden voor het welslagen van casussen. Deze zijn ‘de link met de praktijk’ en ‘klikgedrag’. Met ‘de link met de praktijk’ wordt het realistische karakter van de casus bedoeld. Met ‘klikgedrag’ wordt het doelloos klikken op alle mogelijkheden in de casus bedoeld. Voor beide aspecten zijn verschillende argumenten genoemd, waarvan er enkele zijn weergegeven in Tabel 4.

Tabel 4 Voorbeelden van argumenten voor de centrale, invloedrijke aspecten

Centrale invloedrijke aspecten	Argument (docent)	Argument (student)
Link met de praktijk	“Het kunnen identificeren met de spelers is van belang, zowel op foto’s als filmpjes”.	“De inhoud moet overeen komen met de praktijk”.
Klikgedrag	“Er moet voldoende (tussentijdse) feedback worden gegeven”.	“Het doel van de opdracht moet duidelijk weergegeven worden, bijvoorbeeld in de inleiding”.

ONTWERP & REALISATIE

Tijdens deze fase is een prototype van het meetinstrument geschreven. De ‘wat’ en ‘hoe’ van het meetinstrument zijn in Figuur 2 schematisch weergegeven als ‘checklist’ en ‘procedure’. De basis van de checklist is al gelegd in het vooronderzoek, dit zijn de items. In de ontwerp & realisatie fase zijn er beslissingen genomen over de uiteindelijke formulering van de items, de antwoordmogelijkheden, de volgorde van de items en de lay-out van de checklist (Segers, 2002). Dit is ter bevordering van de betrouwbaarheid geëvalueerd door docenten op begrijpelijkheid. De procedure is gebaseerd op literatuur van onder andere Krueger (1994), Langford en McDonagh (2003) en Litosseliti (2003) over focus groepen en heeft geresulteerd in een prototype van de instructie.

Respondenten

De checklist is door docenten (n=2) geëvalueerd op begrijpelijkheid. Dit is door docenten gedaan, omdat zij uiteindelijk de checklist zullen invullen. Twee docenten uit Apeldoorn werden geselecteerd voor een uitnodiging, aangezien dit fysiek in de buurt was. Deelname was wederom vrijwillig.

Instrumenten

De docenten hebben de checklist geëvalueerd door middel van een walkthrough en interview. De walkthrough hield in dat de docenten individueel de checklist hebben doorlopen en korte opmerkingen plaatsten bij de items die ze niet begrepen. Daarna vond een groepsinterview plaats waarbij de van opmerkingen voorziene checklists werden doorgelopen en de docenten hun opmerkingen kunnen toelichten. Ook werd tijdens het groepsinterview gevraagd of ze de antwoordmogelijkheden, de volgorde van de items en de lay-out prettig vonden.

Procedure

De checklist is via de e-mail verstuurd. De docenten hebben vervolgens de checklists zelf uitgeprint en aantekeningen op het papier bijgeschreven. Twee dagen later vond het groepsinterview plaats, dit duurde 20 minuten. Tijdens het groepsinterview zijn er aantekeningen gemaakt die direct na het interview zijn uitgewerkt en ter controle opgestuurd naar de geïnterviewden.

Resultaten

Voor het presenteren van de resultaten uit de fase ontwerp & realisatie is overeenkomstig Figuur 2 een opdeling gemaakt tussen ‘verdere validering van de checklist’ en ‘prototype instructie van de procedure’. De definitieve checklist is opgenomen in Bijlage 1.

Verdere validering van de checklist

De resultaten kunnen onderverdeeld worden in de vier stappen die zijn ondernomen in deze fase, te weten: 1) formulering van de items, 2) antwoordmogelijkheden, 3) volgorde van de items en 4) de lay-out van de checklist (Segers, 2002). Hierbij is telkens eerst weergegeven hoe er geredeneerd is vanuit de literatuur en vervolgens zijn de resultaten van de evaluatie door de docenten weergegeven.

Formulering van de items

De formulering van de items vanuit de literatuur is gebeurd in de fase vooronderzoek.

De docenten gaven aan in totaal zes items van de checklist niet helemaal te begrijpen, waarvan vijf items door beide docenten werden genoemd. Tijdens het interview werden bij vier van deze items ook concrete voorstellen gedaan voor verbetering die direct overgenomen konden worden. Twee items zijn naderhand op inzicht van de onderzoeker aangepast. Een voorbeeld van een moeilijk te begrijpen item was: “de opdrachtfocus moedigt het verantwoordelijkheidsgevoel van de student aan in het voltooien van de opdracht”. Deze is aangepast tot: “de opdrachtfocus prikkelt de student om zelf na te denken hoe de opdracht kan worden voltooid”.

Antwoordmogelijkheden

Er is gekozen voor een ordinale Likertschaal met vijf antwoordmogelijkheden: ‘helemaal mee eens’, ‘mee eens’, ‘noch mee eens, noch mee oneens’, ‘niet mee eens’ en ‘helemaal niet mee eens’ (Swanborn, 1988). Op deze manier hebben respondenten de gelegenheid om hun ‘ware’ antwoord te geven. Dat antwoord kan liggen in de middencategorie. Wanneer een item uiteindelijk niet wordt begrepen kan dit rechtstreeks worden gevraagd, aangezien de respondenten de checklist invullen in een face-to-face setting. In de begeleidende brief zijn de vijf antwoordmogelijkheden uitgelegd en verder in de checklist op elke bladzijde aangeduid als ‘++’, ‘+’, ‘+/-’, ‘-’ en ‘--’. Hiermee wordt voorkomen dat respondenten de middencategorie gaan opvatten als ‘weet niet’ of ‘geen mening’ en ontstaat er geen verwarring over de betekenis van de verschillende categorieën (Brinkman, 1994).

De docenten reageerden positief over de antwoordmogelijkheden. Wel gaven ze aan dat het nog duidelijker zou zijn om niet alleen aan het begin de betekenis van ++ t/m -- aan te geven, maar ook op elke bladzijde bij de items. Deze opmerking is meegenomen in de aanpassing: de tekst ‘helemaal mee eens.....helemaal mee oneens’ is telkens vlak boven de ++ t/m -- toegevoegd.

Volgorde van de items

“Vragen moeten bij elkaar staan in blokken die voor de respondent een logisch geheel vormen en de vragenlijst moet beginnen met een aantal aansprekende vragen” (Segers, 2002, p. 187). Vanuit dit uitgangspunt is gekozen om de items te clusteren per factor en drie aansprekende items toe te voegen aan het begin. De verwachting is dat docenten in de rol van expert graag willen weten aan de hand van welke factoren ze hun mening geven en welke items bij welke factor horen. De volgorde van de factoren is zo dat eerst de mening over de casus zelf wordt gevraagd, eerst het doel en het nut van de casus, de ‘onderwijskundige principes’ en dan de ‘inhoudelijke juistheid’. Vervolgens wordt de mening gevraagd over het gebruik van de casus, eerst de ‘gebruiksvriendelijkheid’ en vervolgens het gebruik in de klas, ‘de klassenpraktijk’. De drie aansprekende items waarmee wordt gestart bevatten beweringen die veelvuldig zijn verwoord door docenten in de interviews. Het betreft items die naar een overall mening vragen. Een voorbeeld is: “De casus is realistisch”.

De docenten gaven aan het prettig te vinden om de items geclusterd te zien per factor. Daarnaast vonden ze de volgorde van de factoren (eerst onderwijskundig, dan inhoudelijk, dan gebruiksvriendelijkheid en dan klassenpraktijk) logisch.

Lay-out van de checklist

Swanborn (2002) geeft aan dat de lay-out bij face-to-face vragenlijsten niet zo belangrijk is: “als het maar leesbaar is” (p. 179). Om toch mogelijke verwarring te voorkomen is gekozen om per factor een andere pagina te kiezen. Daarnaast zijn de items letterlijk in blokken gezet, zoals te zien is in Figuur 3.

	Helemaal mee eens Helemaal mee oneens				
	++	+	+/-	-	--
1. Het causale verband tussen acties en uitkomsten zijn duidelijk te herkennen voor de student.	0	0	0	0	0
2. Studenten hebben een brede keus aan beschikbare acties om de opdracht zo te vervolgen dat zij denken dat het juist is (dus ook verrichtingen die leiden tot mislukking).	0	0	0	0	0

Figuur 3 Voorbeeld van een blok in de lay-out van de checklist, inclusief de aanpassing die is gedaan naar aanleiding van de reactie van de docenten over de antwoordmogelijkheden.

De docenten gaven aan de lay-out duidelijk en overzichtelijk te vinden.

Prototype instructie van de procedure

Voor de procedure die gehanteerd zal worden tijdens de evaluatie is een gedetailleerde instructie geschreven, welke gestructureerd is aan de hand van vier hoofdstukken, te weten: ‘algemene beschrijving van de procedure’, ‘vóór de evaluatiesessie’, ‘tijdens de evaluatiesessie’ en ‘na de evaluatiesessie’. Daarnaast zijn er nog drie bijlagen opgenomen, te weten: ‘leidraad tijdens de evaluatiesessie’, ‘de checklist’ en ‘actieplan voor het aanpassen van een casus’. De taal die is gebruikt tijdens de gehele instructie is gericht op de ontwikkelaar. Een voorbeeld is: “voor het verwerken van resultaten is het aan te raden om de gehele evaluatiesessie op te nemen via video of audio”. Belangrijke woorden zijn vet gedrukt om het leesgemak te bevorderen. Hieronder is de inhoud kort weergegeven.

Algemene beschrijving van de procedure

Dit hoofdstuk beschrijft de procedure van het meetinstrument in algemene lijn en geeft enige achtergrond. Zo is uitgelegd in welke fase het meetinstrument kan worden gehanteerd, waarom docenten de respondentengroep zijn, wat de vier factoren inhouden, wat de drie stappen van de procedure inhouden en hoe de resultaten omgezet kunnen worden in revisies.

Voor de evaluatiesessie

In dit hoofdstuk is instructie gegeven over de voorbereidingen voor de evaluatiesessie. De instructie is deels gebaseerd op literatuur over focus groepen (Krueger, 1994; Langford & McDonagh, 2003; Litosseliti, 2003) en deels op praktische kennis van medewerkers van de Politieacademie. Zo is uitgelegd hoe een casus kan worden gevisualiseerd, hoe de docenten het beste uitgenodigd kunnen worden, welke apparatuur nodig is en getest moet worden en welke materialen er klaar moet worden gezet op de dag zelf en hoe dit het beste kan.

Tijdens de evaluatiesessie

In dit hoofdstuk is de instructie van de drie stappen uitgebreid weergegeven inclusief de introductie en de afsluiting van de evaluatiesessie. Bij elke stap staan adviezen waarop gelet kan worden. Veel van deze adviezen komen uit literatuur over focus groepen (Krueger, 1994; Langford & McDonagh, 2003; Litosseliti, 2003). Tabel 5 geeft enkele voorbeelden van deze adviezen.

Tabel 5 Voorbeelden van adviezen/instructies die per stap gegeven zijn in het hoofdstuk ‘Tijdens de evaluatie’ van het prototype van de instructie

Stap	Voorbeeld van een advies/instructie
1. De evaluatiesessie introduceren.	“Als ontwikkelaar heet je allereerst iedereen van harte welkom. Bedenk dat de docenten tijd hebben vrijgemaakt, terwijl ze een drukke baan hebben. Door dit expliciet te noemen voelen de docenten zich gewaardeerd en gerespecteerd”.
2. Het doorlopen van de casus.	“Lees alle teksten die geprojecteerd zijn letterlijk voor. Hierbij gaat het vooral om de dialogen en meldingen”.
3. Het invullen van de checklist.	“Vertel dat de checklist bestaat uit 37 stellingen waarbij telkens een score kan worden toegekend lopend van helemaal mee eens tot helemaal mee oneens. Geef hierbij aan dat de docenten de antwoorden kunnen toelichten tijdens de discussie en moedig ze hiermee aan om goed over de antwoorden na te denken”.
4. Het leiden van de groepsdiscussie.	“Het is van belang dat de docenten zich op hun gemak voelen. Dit kan door aan te geven dat er geen foute of goede antwoorden zijn, geïnteresseerd te zijn in de meningen van alle docenten en humor een plek te geven in de discussie”.
5. De evaluatiesessie afsluiten.	“Eindig de sessie door informeel na te praten en de docenten te vragen wat ze van de sessie vonden”.

Na de evaluatiesessie

In dit hoofdstuk is instructie gegeven over de verwerking van de resultaten van de evaluatiesessie, het trekken van conclusies en het omzetten ervan in revisies. Een systematische analyse van resultaten is

essentieel bij kwalitatief onderzoek, zoals bij gebruik van focus groepen (Krueger, 1994; Langford & McDonagh, 2003; Litosseliti, 2003; Patton, 1987). Om deze reden is stap voor stap beschreven welke handelingen de ontwikkelaar moet volgen en zijn er formats gemaakt voor: het maken van een verslag, het trekken van conclusies en het maken van een actieplan voor het aanpassen van de casus. Het hoofdstuk eindigt met een handreiking voor het maken van beslissingen over het aanpassen van een casus. Hieronder valt ook het prioriteren van aspecten (zie Tabel 6). De eerste twee handreikingen zijn gebaseerd op literatuur (Litosseliti, 2003; Krueger, 1994; de Jong & Schellens, 2000). De derde handreiking is gebaseerd op de resultaten uit het vooronderzoek.

Tabel 6 Verkorte weergave van de handreiking voor het maken van een prioritering, uit het hoofdstuk 'Na de evaluatie' van het prototype van de instructie

Handreiking	Beschrijving
1. De nadruk.	Hierbij gaat het om de nadruk die de docenten hebben gelegd bij een zwak punt en komt voort uit de frequentie van noemen en de toon. Deze informatie kan grotendeels voortkomen uit de eerste indruk en eigen observaties die direct na de evaluatiesessie zijn opgeschreven.
2. Antwoorden op de laatste vraag.	De docenten konden aan het eind van de groepsdiscussie antwoord geven op de vraag: "wat zou je veranderen als je op de stoel zit van de ontwikkelaar en één ding zou kunnen veranderen"?
3. De ervaringen uit de praktijk.	Dit zijn de invloedrijke aspecten die zijn genoemd door docenten en studenten in de fase vooronderzoek (zie Tabel 4).

Bijlagen

De bijlage 'leidraad tijdens de evaluatiesessie' bevat een aandachtspuntenlijst die de ontwikkelaar tijdens de evaluatiesessie bij zich kan houden. De instructies uit het hoofdstuk 'Tijdens de evaluatiesessie' zijn per stap puntsgewijs samengevat. Ook de tijdsverdeling is weergegeven. De taal is kort en bondig, zoals "uitleg doel van de sessie: verbeteren van de casus". De bijlage 'de checklist' bevat de checklist zelf die uitgeprint kan worden. De bijlage 'actieplan voor het aanpassen van een casus' bevat een format voor het maken van een actieplan in de vorm van een storyboard. Dit komt overeen met de stijl die de Politieacademie hanteert in hun ontwerpdocumenten, en kan daarom gemakkelijk worden ingepast in de aanwezige ontwerpdocumenten.

EVALUATIE & IMPLEMENTATIE

Tijdens de evaluatie & implementatie fase is het meetinstrument getest. Dit is gebeurd in de vorm van een pilot waarbij de casus PPOI (praktisch politieel ongevalinzicht) is geëvalueerd, de enige casus die op moment van meten in de juiste ontwikkelfase zat. Er zijn verschillende methoden gebruikt om data te verzamelen. Ook is er gebruik gemaakt van zowel kwalitatief als kwantitatief onderzoek. Tijdens de pilot is er geobserveerd aan de hand van een observatieschema en deels met behulp van een videocamera. Direct na afloop hebben de docenten een vragenlijst ingevuld, waarbij zij hun mening konden geven over de vier factoren en de procedure. Later heeft er een interview plaats gevonden met de ontwikkelaar van de casus om de procedure te bespreken, te vragen naar de bruikbaarheid van de instructie en naar de mogelijkheden voor revisie.

Respondenten

De pilot van de evaluatiesessie is geleid door de ontwikkelaar van de casus (n=1). Daarnaast zijn er acht docenten geselecteerd voor een uitnodiging. Deze selectie was gebaseerd op een spreiding van locaties en de nabijheid van waar de pilot plaatsvond. Uiteindelijk hebben drie docenten PPOI en één juridische docent aangegeven mee te willen werken (n=4). Deze juridische docent kon een toegevoegde waarde leveren, omdat er in de casus ook sprake was van een mishandeling. De docenten kwamen van drie verschillende locaties.

Instrumenten

Tijdens deze laatste fase van het onderzoek is er gebruik gemaakt van drie instrumenten, te weten: een vragenlijst, een observatieschema en een interviewschema.

Vragenlijst

Vlak na de pilot werden de docenten gevraagd een korte vragenlijst in te vullen met vijf gesloten vragen en één open vraag. Er is specifiek gekozen voor een korte vragenlijst met vooral gesloten vragen, aangezien de docenten al aan een evaluatiesessie hebben deelgenomen en dus een beetje 'evaluatiemoe' kunnen zijn. Specifieke opmerkingen, konden de docenten bij de laatste vraag kwijt. De volgende vragen werden gesteld:

Heeft u het gevoel dat u duidelijk uw mening kon geven over de kwaliteit van de casus aan de hand van de factor...

1. ...onderwijskundige principes?
2. ...inhoud?
3. ...gebruiksvriendelijkheid?
4. ...de klassenpraktijk?
5. Vond u de gehanteerde procedure prettig?
6. Heeft u verder nog opmerkingen? Zo ja, dan kunt u deze hieronder plaatsen.

Op de gesloten vragen kon geantwoord worden aan de hand van een Likertschaal met vijf antwoordmogelijkheden: 'helemaal mee eens', 'mee eens', 'nog mee eens, nog mee oneens', 'niet mee eens' en 'helemaal niet mee eens' (Swanborn, 1988). De antwoorden zijn gebruikt bij het onderbouwen van de eerste deelvraag van het onderzoek. De eerste vier vragen gingen over de checklist. De vijfde vraag ging in op de procedure.

Observatieschema

De onderzoeker heeft tijdens de gehele pilot geobserveerd op een manier die beschrijvende observatie wordt genoemd. Bij beschrijvende observatie probeert men zo veel mogelijk aspecten van het waargenomen gedrag en de situatie in hun onderlinge samenhang en volgorde te observeren (van de Sande, 1999). Systematische observatie is meestal nauwkeuriger en betrouwbaarder, maar beschrijvende observatie heeft als voordeel dat het een vollediger en vaak ook meer aansprekend beeld geeft (van de Sande, 1999). De betrouwbaarheid van deze methode hangt veel af van de vaardigheden van de observator. Door de resultaten te combineren met resultaten uit de vragenlijst en het interview is er toch met enige zekerheid een betrouwbaar beeld geschetst. De observatie is gebeurd aan de hand van de instructies van het evaluatie-instrument. De verschillende delen dienden als basis voor het observatieschema, zoals 'de voorbereiding' en 'het doorlopen van de casus'. Er is niet alleen gekeken of de theorie 'matcht' met de praktijk, maar ook of de instructie toerijkend en bruikbaar is.

Daarnaast is de groepsdiscussie opgenomen op video om de interactie tussen de moderator en de deelnemers in meer detail te kunnen observeren zonder tijdsdruk. Segers (2002) geeft aan dat observeren met behulp van videocamera's onder andere geschikt is voor het registreren van groepsprocessen. Om vervolgens orde in de opname aan te brengen zijn wederom de instructies van het evaluatie-instrument gebruikt als richtlijn. In deze instructies zijn elementen beschreven van een kwalitatieve groepsdiscussie, deze zijn als basis gebruikt voor het beschrijven van de groepsdiscussie. Een voorbeeld is 'vaardigheden van een moderator' en 'handhaven van de focus van de discussie' (Litosseliti, 2003).

Interviewschema

Er heeft een gestructureerd interview plaatsgevonden met de ontwikkelaar. Tijdens het interview is getracht de mening van de ontwikkelaar te achterhalen over de volgende drie punten: 1) de procedure van het meetinstrument, 2) de instructie die bij het meetinstrument gegeven is en 3) de mogelijkheden voor revisievoorstellen. De eerste twee punten sluiten aan bij de eerste deelvraag en het derde punt draagt bij aan het beantwoorden van de tweede deelvraag van het onderzoek. In het kader van deze drie punten is er een interviewschema met 18 vragen gemaakt. Per punt is hieronder een voorbeeld van de vragen gegeven:

1. Hoe vond u de introductie verlopen?
2. Heeft de instructie bij het doorlopen van de casus voor een goede leidraad gezorgd? Waarom?
3. Zijn de revisievoorstellen die de docenten tijdens groepsdiscussie hebben ingebracht nuttig? Waarom?

Procedure

De pilot van het evaluatie-instrument heeft twee uur in beslag genomen. De onderzoeker heeft op een onopvallende plek in de ruimte plaatsgenomen om aantekeningen te maken. Tevens is de groepsdiscussie met toestemming van de betrokkenen gefilmd. De videocamera was zo opgesteld dat iedereen zo goed mogelijk in beeld was. Ook is er gebruik gemaakt van een externe microfoon om de geluidskwaliteit te waarborgen. Vlak na de sessie hebben de docenten individueel een korte vragenlijst ingevuld welke drie minuten in beslag nam. Een week na de pilot heeft er een interview plaatsgevonden met de ontwikkelaar dat 75 minuten duurde. Tijdens het interview zijn er aantekeningen gemaakt die direct na het interview zijn uitgewerkt en ter controle zijn opgestuurd naar de ontwikkelaar.

Resultaten

Voor het presenteren van de resultaten uit de fase evaluatie & implementatie is overeenkomstig met Figuur 2 een opdeling gemaakt tussen ‘meetinstrument’ en ‘mogelijkheden voor revisie’.

Meetinstrument

Als eerste zijn de resultaten die betrekking hadden op de evaluatiesessie als geheel weergegeven. Deze resultaten zijn afkomstig uit de vragenlijst. Als tweede zijn de resultaten van de verschillende onderdelen van de evaluatiesessie en de instructie weergegeven. Deze resultaten zijn afkomstig uit de observatie en het interview en kunnen onderverdeeld worden in zeven onderdelen van de instructie, te weten: 1) voorbereiding, 2) introductie, 3) doorlopen van de casus, 4) invullen van de checklist, 5) groepsdiscussie, 6) afsluiting, en 7) verwerken van resultaten. Hierbij is telkens eerst een samenvatting gegeven van de observatie, vervolgens een samenvatting van het interview en tot slot is kort weergegeven wat er naar aanleiding van deze resultaten is aangepast in de instructie.

De evaluatiesessie over het geheel

De docenten waren zeer positief over de evaluatiesessie. Alle docenten vulden bij de eerste vier vragen het antwoord ‘helemaal mee eens’ in. Bij de laatste vraag gaven drie docenten het antwoord ‘helemaal mee eens’ en één docent het antwoord ‘mee eens’. Deze docent gaf ook als enige een opmerking: “de gehanteerde procedure was duidelijk. Het was een nuttige bijeenkomst”.

De pilot is tevens gebruikt om in de instructie als voorbeeld te dienen. In totaal zijn er acht boxen met afbeeldingen of stukken tekst toegevoegd om de instructie te verhelderen.

Vorbereiding

Er zijn tijdens de evaluatiesessie geen praktische problemen voorgekomen, de voorbereidingsmaatregelen die staan beschreven in de instructie blijken dus voldoende. Wel had de ontwikkelaar tijdens de voorbereiding enkele vragen over het visualiseren van de casus, vooral over feedbackmeldingen en inhoudelijke vragen die nog open staan. Zo werd duidelijk dat in de praktijk de casus dan wel redelijk gedetailleerd op papier staat, maar nog niet zodanig dat alle feedbackmeldingen zijn beschreven en alle inhoudelijke aspecten kloppen. De ontwikkelaar kwam zelf met een simpele en doeltreffende oplossing voor de openstaande inhoudelijke vragen door deze toe te voegen aan de presentatie en dus tijdens het doorlopen van de casus te stellen.

De ontwikkelaar was tevreden over de voorbereiding, zoals duidelijk wordt in de volgende citaat: “ik denk niet dat ik het anders zou doen als ik de pilot opnieuw zou moeten doen en de presentatie anders zou maken”. Daarbij gaf de ontwikkelaar aan een aantal handelingen te hebben verricht die niet in de instructie staan beschreven, maar wel nuttig bleken te zijn. Een voorbeeld hiervan is het doorspreken van de presentatie van de casus met een collega.

De instructie bij het onderdeel ‘het visualiseren van de casus’ is naar aanleiding van de observatie en het interview aangepast. Zo is in detail beschreven waarom en hoe feedbackmelding en openstaande inhoudelijke vragen moeten worden weergegeven. Ook is er instructie toegevoegd over de handelingen die de ontwikkelaar als toegevoegde waarde beschouwde.

Introductie

De volgorde van vertellen tijdens de introductie was logisch en er hing gelijk een ontspannen sfeer. Wel zou het nuttig zijn geweest om al bij de start te vertellen wat de beoogde plek van de casus in het curriculum is. Hier ontstond later enige verwarring over.

De ontwikkelaar vond de introductie goed verlopen: “het was een bondige introductie waarin alle kerninformatie is verteld”. Ook hij gaf aan dat het nuttig zou zijn geweest om al gelijk de beoogde plek van de casus in het curriculum te vertellen en voegde hier nog de inzet van de casus in het onderwijs aan toe. Daarnaast gaf hij nog enkele tips om de instructie wat duidelijker te maken, zoals “het zou denk ik zinvol zijn om bij de uitleg van de vier factoren ook bij elke factor een voorbeeld te geven. Dat voorbeeld zou je dan moeten koppelen aan het werkveld van de docenten”.

De instructie bij de introductie is vooral gespecificeerd en uitgebreid. Zo is toegevoegd dat het ontwikkelproces van een casus en het stadium waarin de casus zich daarin bevindt kan worden uitgelegd in de introductie. Dit gold ook voor de context van de casus (de plek in het curriculum en de inzet in het onderwijs), het geven van voorbeelden bij de vier factoren en de vraag of er mensen eerder weg moeten.

Doorlopen van de casus

De ontwikkelaar maakte naar eigen inzicht ‘uitstapjes’ naar andere casussen om bepaalde functionaliteiten te laten zien. Dit stond niet in de instructie, maar bleek erg verhelderend. Het was de bedoeling dat de docenten tussentijdse opmerkingen op zouden schrijven, maar in de praktijk bleek dat docenten dit liever meteen mondeling verwoordden. Dit zorgde voor een aantal nuttige opmerkingen en discussies. Hierdoor duurde het onderdeel twee keer zo lang als gepland.

De ontwikkelaar vond “de gekozen insteek goed” en heeft “er over het algemeen een goed gevoel over”. Ook hij gaf aan de uitstapjes naar een andere casus en de opmerkingen die docenten tussentijds plaatsten erg zinvol te vinden. Daarbij noemde hij het gevaar dat er snel de diepte in wordt gegaan door de discussies die volgen op opmerkingen, want “die wil je eigenlijk pas voeren tijdens de groepsdiscussie”. Hij vond het lastig om te bepalen wanneer je een discussie moet afkappen: “dit moet je een beetje aanvoelen, want je kunt het niet meteen afkappen, dan mis je misschien belangrijke informatie, maar je kunt ook niet te lang doorgaan”. De ontwikkelaar vond het zelf tijdens de pilot natuurlijk verlopen, maar gaf wel aan dat dit gevaar duidelijk in de instructie terug moet komen. Tot slot gaf hij aan dat het nodig was om meer tijd te gebruiken bij dit onderdeel.

Er zijn enkele aanpassingen gedaan over de uitstapjes naar andere casussen in Behrloo, het maken van korte tussentijdse opmerkingen en de tijdsindicatie. Een voorbeeld van een toegevoegde instructie is: “geef ook aan dat er tussentijds korte en concrete opmerkingen gemaakt kunnen worden. Hierbij is het van belang te vertellen dat het echt gaat om korte opmerkingen en dat lange discussies eventueel kunnen worden afgekapt om er vervolgens tijdens de groepsdiscussie op terug te komen”. De tijdsindicatie is voor de gehele evaluatiesessie 2,5 uur geworden in plaats van 2 uur.

Invullen van de checklist

De docenten hadden enkele vragen over items die zij niet begrepen. Na enige uitleg begrepen zij dit wel, maar de formulering moest toch nog worden aangepast. Tevens ontstond er tijdens de evaluatiesessie veel discussie over de beoogde plek van de casus in het curriculum. Hierover zou een item kunnen worden toegevoegd.

De ontwikkelaar vond de checklist “een hanteerbare lijst die ook een goede inzet was voor de discussie”. Wel gaf hij aan dat de terminologie nog wat duidelijker zou kunnen gezien de vragen van de docenten. Ook merkte hij dat twee docenten al wat aan het overleggen waren tijdens het invullen van de checklist: “ik denk dat dit wel iets strakker mag, het is immers de bedoeling dat de docenten hier zelf over nadenken, en daarnaast kost het ook extra tijd als ze tussentijds gaan overleggen”. De ontwikkelaar was het ermee eens dat er een item bij zou moeten komen over de plek die de casus in het curriculum inneemt.

De terminologie van enkele items zijn gewijzigd en één items is verwijderd naar aanleiding van de vragen die docenten stelden tijdens het invullen van de checklist. Een voorbeeld was een moeilijk te begrijpen item was: “het verhaal legt de nadruk op scènes waarbij zoveel mogelijk de benodigde competenties moeten worden gebruikt en minimaliseert de ondergeschikte competenties”. Deze is aangepast tot: “het verhaal legt de nadruk op scènes waarbij zoveel mogelijk de benodigde competenties moeten worden gebruikt en zo min mogelijk de competenties die er bij de desbetreffende kernopgave(n) niet toe doen”. Ook is er een item toegevoegd over de beoogde plek in het curriculum: “de beoogde plaats in het curriculum (kwartiel) is juist”. Tot slot is er instructie toegevoegd waarin het belang van het individueel invullen van de checklist extra wordt benadrukt.

Groepsdiscussie

Het doorlopen van de checklist verliep gestructureerd en bood voldoende input voor de discussie. Wel bleek de aanpak om alle items afzonderlijk te bespreken niet haalbaar, vooral qua tijd. Hiervoor had de ontwikkelaar zelf een oplossing door een aantal items tegelijk te bespreken. Toch was dit ook niet de ideale aanpak, want een aantal items bleven onbesproken die wellicht interessant zouden zijn geweest. Het laatste rondje waarbij de docenten één ding konden noemen wat ze zouden veranderen was erg nuttig en concreet. De ontwikkelaar hield zich goed aan de aandachtspunten die gegeven waren. Hij hield zich op de achtergrond als er discussie was tussen docenten en moedigde iedereen aan om hun mening te geven. Er hing een ontspannen sfeer, wat zich uitte in het feit dat er werd gelachen, de docenten direct reageerden op vragen en allemaal ongeveer evenveel aan het woord waren. Een moeilijk punt was het relevant houden van de discussie en tegelijkertijd flexibel zijn. Dit deed de ontwikkelaar redelijk goed op eigen inzicht, want het bleek dat de instructie hier ontoereikend voor was.

De ontwikkelaar vond het niet nodig om elk item van de checklist te behandelen: “dit is niet reëel, ik denk dat de discussie dan snel zou afvlakken”. Hij gaf aan dat zijn gehanteerde aanpak tijdens de pilot ook niet de beste was en kwam zelf met een ander concreet idee. Deze houdt in dat de ontwikkelaar enkele aangrijpingspunten heeft om de discussie te focussen. De ontwikkelaar vond de eerste drie items van de checklist “nuttig” om een overall beeld te krijgen van de meningen van de docenten en de discussie daarmee aan te scherpen. Wel vond hij de eerste en de tweede items erg op elkaar lijken (‘de casus is realistisch’ en ‘de link met de praktijk is duidelijk te herkennen’). De ontwikkelaar gaf aan de laatste vraag als een soort uitsmijter erg nuttig te vinden. Tot slot gaf de ontwikkelaar aan “het gedetailleerd opschrijven van het verloop van de discussie heel belangrijk” te vinden.

De beschrijving van de aanpak om de checklist te bespreken is aangepast en gedetailleerder beschreven. Hierbij is het concrete idee van de ontwikkelaar overgenomen, waarbij er enkele punten zijn beschreven die de discussie kunnen helpen focussen, zoals “bestede meer aandacht aan stellingen waar je zelf twijfels bij hebt”. Tot slot is het tweede item ‘de link met de praktijk’ verwijderd. Samen met de wijzigingen van de checklist die eerder zijn besproken, komt het totaal van items uit op 37.

Afsluiting

Dit verliep prima, er werd voldoende tijd voor genomen en de docenten hielden hun aandacht er goed bij. Ook het napraten na afloop bleek erg nuttig om even stoom af te blazen.

De ontwikkelaar vond de afsluiting goed verlopen en benadrukte dat het echt belangrijk is om de tijd te nemen om duidelijke afspraken te maken en na te praten. Dit gebeurde ook tijdens de pilot, maar zou in de instructie nog explicieter verwoord kunnen worden.

In de instructie is duidelijker verwoord dat “het van belang is de afsluiting niet af te raffelen en de tijd te nemen om duidelijke afspraken te maken en na te praten”.

Verwerken van resultaten

Ten tijde van het interview was alleen het verslag van de evaluatiesessie geschreven. De instructie gaf hiervoor voldoende houvast. Over het verdere verloop kon de ontwikkelaar alleen nog speculeren. Hij gaf aan te denken dat de instructie voldoende houvast geeft bij het trekken van conclusies en het

omzetten ervan in revisies aan de hand van het storyboard. Hij gebruikte hierbij de woorden: “dit is perfect” en “het is een bruikbaar concept”.

Mogelijkheden voor revisie

De ontwikkelaar gaf aan dat de revisievoorstellen die de docenten tijdens zowel het doorlopen van de casus als de groepsdiscussie hadden ingebracht, zeer nuttig en concreet waren. In de volgende citaat wordt ook duidelijk waarom: “doordat ze op elkaar reageerden kon er een genuanceerder beeld worden gegeven van de sterke en zwakke punten en van de revisievoorstellen. Als ontwikkelaar kan je dan ook aangeven dat bepaalde technische bijstellingen niet mogelijk zijn of vanuit kostenperspectief niet haalbaar. Zo kan samen met docenten worden nagedacht over een oplossingsrichting”.

Ook gaf de ontwikkelaar aan de handreiking voor het aanpassen van de casus “heel goed en handig” te vinden.

Tot slot is de vraag gesteld of de ontwikkelaar denkt in staat te zijn een grote verbetering te maken in de casus. Hier werd positief op geantwoord, zoals in de volgende citaat duidelijk wordt: “De evaluatiesessie heeft zeker voor goede input gezorgd om de casus te verbeteren. Het is informatie waar ik ook echt iets mee kan. Het voordeel is dat de casus nog niet in een vergevorderd stadium zit waardoor we nog goed in gelegenheid zijn de input een plaats te geven in de doorontwikkeling van de casus”.

CONCLUSIE

Het doel van dit onderzoek was om een formatief evaluatie-instrument te ontwikkelen die gebruikt kan worden tijdens de ontwikkeling van casussen in de interactieve leeromgeving Behrloo. Het resultaat is veelbelovend en de Politieacademie heeft daarom aangegeven het instrument² breed te willen inzetten. Want afgezien van de checklist, kan de instructie die over de procedure is geschreven ook gehanteerd worden tijdens de ontwikkeling van andere leermiddelen. Met dit resultaat heeft het onderzoek ook een bredere praktische relevantie gekregen.

Net als de Politieacademie (voordat dit onderzoek plaatsvond) zijn er nog steeds veel bedrijven en instanties die pas aan het eind van het ontwikkelproces het leermiddel uittesten. Het is dan vaak niet meer mogelijk om grote veranderingen door te voeren. Niet alleen vanwege de kosten maar ook omdat het voor ontwerpers moeilijk is om het vele werk dat ze hebben verricht zomaar ‘weg te gooien’. Dit onderzoek biedt hiervoor een oplossing om al vroeg in het proces, op een relatief goedkope manier, een grote verbetering in het ontwerp te maken. Want ook al is dit een relatief klein onderzoek met maar één pilot, de kosten voor het uitvoeren van de evaluatie zijn zo laag dat er weinig reden is om het instrument niet te gebruiken. Voor het voorbereiden van de evaluatiesessie, de evaluatiesessie zelf en het verwerken van resultaten kan gerekend worden op maximaal 20 uur werk, wat neerkomt op zo’n 2000 euro. Wanneer de ontwikkelaar gewend raakt aan de procedure kan dit waarschijnlijk nog sneller. En als bedacht wordt dat de kosten voor het ontwikkelen van een leermiddel zoals een casus zo rond de 45.000 euro liggen, is het ondenkbaar dat het leermiddel uiteindelijk ‘in de kast verdwijnt’. Een formatieve evaluatie die ‘slechts’ 5% van de ontwikkelingskosten uitmaakt en waarbij de kans op een effectief ontwerp vele malen wordt vergroot, is dan een geweldige investering.

Als bedrijven tot op heden het leermiddel dat ze ontwikkelen nog niet vroegtijdig evalueren, stimuleren de resultaten uit dit onderzoek en de globale rekensom die zojuist is gemaakt ze misschien om dit wel te doen. Want de Return On Investment bij gebruik van dit evaluatie-instrument is zeer groot.

REFERENTIES

- Bethke, F.J., Dean, W.M., Kaiser, P.H., Ort, E., & Pessin, F.H. (1981). Improving the usability of programming publications. *IBM Systems Journal*, 20, p. 306-320 (reprinted in *The Journal of Computer Documentation*, 1991, 15(2), p. 3-22).
- Brinkman, J. (1994). *De vragenlijst*. Groningen: Wolters-Noordhoff.

² Het formatieve evaluatie-instrument is bij de auteur op te vragen: g.c.visschedijk@student.utwente.nl

- Desurvire, H. W. (1994). Faster, cheaper!! Are usability inspection methods as effective as empirical testing? In: J. Nielsen & R.L. Mack (Eds.), *Usability inspection methods* (p. 173-202). New York: John Wiley & Sons.
- Flagg, B. (1990). *Formative evaluation for educational technologies*. Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Herrington, J., Oliver, R. & Reeves, T.C. (2002). Patterns of engagement in authentic online learning environments. In A. Williams, C. Gunn, A. Young & T. Clear (Eds.), *Proceedings 19th ASCILITE Conference* (p. 279-286). Auckland, NZ: UNITEC.
- Jansen, Steehouder, Gijsen, (2004). *Professioneel communiceren*. Houten: Martinus Nijhoff.
- Jong, M. de, & Schellens, P.J. (1995). *Met het oog op de lezer: pretestmethoden voor schriftelijk voorlichtingsmateriaal*. Amsterdam: Thesis Publishers.
- Jong, M. de, & Schellens, P.J. (2000). Toward a document evaluation methodology: what does research tell us about the validity and reliability of evaluation methods? *IEEE transactions on professional communication*, 43 (3), p. 242-260.
- Kolodner, J.L. & Guzdial, M. (2000). Theory and practice of case-based learning aids. In D.H. Jonassen & S.M. Land (Eds.), *Theoretical foundations of learning environments* (p. 215-243). Mahwah, NJ: Lawrence Erlbaum Associates.
- Krueger, R.A. (1994). *Focus groups: a practical guide for applied research 2nd edition*. Thousand Oaks: Sage Publications.
- Langford, J. & McDonagh, D. (2003). *Focus groups: supporting effective product development*. Londen: Taylor & Francis.
- Lentz, L. & Pander Maat, H. (1992). Evaluating text quality: reader focused or text-focused? In: H. Pander Maat & M. Steehouder (Eds.), *Studies of functional text quality* (p. 101-114). Atlanta, GA: Rodopi.
- Litosseliti, L. (2003). *Using focus groups in research*. London: Continuum.
- Mack, R. & Montaniz, F. (1994). Observing, predicting, and analyzing usability problems. In: J. Nielsen & R.L. Mack (Eds.), *Usability inspection methods* (p. 295-339). New York: John Wiley & Sons.
- Nielsen, J. (1994). Heuristic evaluation. In: J. Nielsen & R.L. Mack (Eds.), *Usability inspection methods* (p. 25-62). New York: John Wiley & Sons.
- Patton, M.C. (1987). *How to use qualitative methods in evaluation*. Beverly Hills: Sage publications.
- Plomp, Tj. (1992). Onderwijskundig ontwerpen: een inleiding. In Tj. Plomp, A. Feteris, J.M. Pieters, W. Tomic (Eds.), *Ontwerpen van onderwijs en trainingen*, pp. 19-38. Utrecht: Lemma.
- Politieacademie (2007). *Behrloo, virtuele stad voor competentiegericht leren*. Genemuiden: Hoekmantotaal.
- Reeves, T. C. (2002). Distance education and the professorate: The issue of productivity. In C. Vrasidas and G. V. Glass (Eds.), *Distance education and distributed learning* (135-156). Greenwich, CT: Information Age Publishing.
- Renkl, A. & Atkinson, R.K. (2007). Interactive learning environments: contemporary issues and trends. An introduction to a special issue. *Educational Psychology Review*, 19(3), p. 235-238.
- Sande, J.P. van de, (1999). *Gedragsobservatie*. Groningen: Wolters Noordhoff.
- Schank, R.C., Fano, A., Bell, B. & Jona, M. (1993/1994). The design of goal-based scenarios. *The journal of the learning sciences*, 3(4), p. 305-345.
- Schmidt, H.G. (1983). Problem-based learning: rationale and description. *Medical Education*, 17, p. 11-16.
- Scriven, M. (1967). The methodology of evaluation. In: R.W. Tyler, R.M. Gagné & M. Scriven (Eds.), *Perspectives on curriculum evaluation* (p. 39-83). Chigago: Rand McNally.
- Segers, J. (2002). *Methoden voor de maatschappijwetenschappen*. Assen: Koninklijke Van Gorcum BV.
- Swanborn, P.G. (1988). *Schaaltechnieken: theorie en praktijk van acht eenvoudige procedures*. Meppel: Boom.
- Swanborn, P.G. (2002). *Basisboek sociaal onderzoek*. Amsterdam: Boom.
- Tessmer, M. (1993). *Planning and conducting formative evaluations*. London: Philadelphia.
- Visschedijk, G.C. (2008). *Formatieve evaluatie bij casussen in een interactieve leeromgeving*. Bachelorafstudeerscriptie: Universiteit Twente.

BIJLAGE 1

Bijlage 1 bevat de definitieve checklist die bij het evaluatie-instrument hoort. De lay-out is in deze bijlage enigszins aangepast. De blokken met vragen staan dichter bij elkaar dan in de ‘echte’ versie. Voor de leesbaarheid zijn er in de ‘echte’ versie meer witregels gebruikt en staan de factoren telkens op een aparte pagina.

De checklist

Deze checklist bevat 37 stellingen. Deze stellingen zijn gebaseerd op aspecten waar een casus aan zou moeten voldoen. De checklist is opgebouwd uit vier factoren, te weten: onderwijskundig, inhoudelijk, gebruiksvriendelijkheid en de klassenpraktijk.

U kunt een score toekennen aan de stellingen door één van de antwoordmogelijkheden aan te kruisen. Bij elke stelling zijn er vijf antwoordmogelijkheden:

- ++ (helemaal mee eens)
- + (mee eens)
- +/- (noch mee eens, noch mee oneens)
- (mee oneens)
- (helemaal mee oneens)

Na afloop kunt u tijdens de discussie uw antwoorden toelichten en ideeën voor verbetering aandragen.

Succes!

Onderwijskundig

Onder deze factor zijn onderwijskundige principes van de casus opgenomen. Eerst volgen er een aantal algemene stellingen, daarna wordt in detail ingegaan op de casus.

	Helemaal mee eens	Helemaal mee oneens		
	++	+	+/-	-	—
1. De casus is realistisch.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2. De casus biedt als leermiddel een meerwaarde voor het verwerven van de benodigde competenties.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Om in detail in te gaan op de casus zijn er vier componenten van de casus onderscheiden:

- De **opdracht** specificeert het doel dat de student probeert te verwezenlijken.
- De **opdrachtfocus** geeft de focus van de activiteiten aan. Gaat het dus vooral om het leren opvolgen van handelingen in de juiste volgorde of bijvoorbeeld om het verklaren van een gebeurtenis waarbij de stappen in het journaal moeten worden bijgehouden?
- Het **verhaal** stelt de context vast waarin de opdracht zal worden nagestreefd (rol, set-up en scènes).
- De **verrichtingen** zijn de daadwerkelijke activiteiten die de student uitvoert terwijl hij of zij bezig is met de casus.

	Helemaal mee eens	Helemaal mee oneens		
	++	+	+/-	-	—
3. Het doel van de casus is helder, geloofwaardig en consistent met het verhaal.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4. De vooruitgang naar, en het verwezenlijken van het doel is duidelijk voor de student.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

5. De doelen die gekoppeld zijn aan de opdracht liggen in lijn met de doelen die de student zelf zou willen behalen (bijvoorbeeld ter voorbereiding op de proeve).	O	O	O	O	O
6. Het voltooien van de opdracht hangt af van de beheersing van de benodigde competenties.	O	O	O	O	O
7. Het is voor de student duidelijk dat bij voltooiing van de casus de geleerde competenties gebruikt kunnen worden in de praktijk.	O	O	O	O	O
8. Het doel van de opdracht kan op verschillende manieren worden bereikt.	O	O	O	O	O

De opdrachtfocus	Helemaal mee eens			Helemaal mee oneens	
	++	+	+/-	-	--
9. De algemene focus van de activiteiten wordt aangegeven door de opdracht en het verhaal.	O	O	O	O	O
10. De opdrachtfocus prikkelt de student om zelf na te denken hoe de opdracht kan worden voltooid.	O	O	O	O	O
11. De student verwerft of verbetert ook algemene probleemoplossende vaardigheden.	O	O	O	O	O

Het verhaal	Helemaal mee eens			Helemaal mee oneens	
	++	+	+/-	-	--
12. De casus bevat een aantrekkelijke rol voor de student in een geloofwaardig, spannend en toegankelijk verhaal.	O	O	O	O	O
13. Het verhaal legt de nadruk op scènes waarbij zoveel mogelijk de benodigde competenties moeten worden gebruikt en zo min mogelijk de competenties die er bij de desbetreffende kernopgave(n) niet toe doen.	O	O	O	O	O
14. Het verhaal voorziet in situaties waarbij het mogelijk is voor de studenten om de benodigde competenties te oefenen in een grote verscheidenheid aan contexten.	O	O	O	O	O
15. De student wordt voorzien van de nodige ondersteuning om de opdracht te volbrengen. Deze ondersteuning is zoveel mogelijk consistent met het verhaal.	O	O	O	O	O

De verrichtingen	Helemaal mee eens			Helemaal mee oneens	
	++	+	+/-	-	--
16. Het causale verband tussen acties en uitkomsten is duidelijk te herkennen voor de student.	O	O	O	O	O
17. Studenten hebben een brede keus aan beschikbare acties om de opdracht zo te vervolgen zoals zij denken dat het juist is (dus ook verrichtingen die leiden tot mislukking).	O	O	O	O	O

Inhoudelijk

Onder deze factor kunnen de inhoudelijke aspecten van de casus worden beoordeeld. De onderstaande stellingen gaan hierop in.

	Helemaal mee eens	 Helemaal mee oneens		
	++	+	+/-	-	---
18. De inhoud van de casus is nauwkeurig (alle informatie is correct).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
19. De inhoud van de casus is compleet (er ontbreekt geen belangrijke informatie).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20. De inhoud van de casus is up-to-date (er is geen informatie verouderd).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
21. De inhoud van de casus is exclusief (alle informatie die niet relateert met de taak is weggelaten).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
22. De inhoud van de casus is een zinvolle aanvulling op de andere oefeningen (theoretisch en praktisch).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
23. De (vak)taal en die wordt gehanteerd is eenvoudig.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Gebruiksvriendelijkheid

Een deel van de gebruiksvriendelijkheid wordt bepaald door de omgeving Behrloo, denk bijvoorbeeld aan de navigatie en user interface. Maar ook de casus bepaald een groot deel van de gebruiksvriendelijkheid. Aan de hand van de onderstaande stellingen kan de gebruiksvriendelijkheid van de casus worden beoordeeld.

	Helemaal mee eens	 Helemaal mee oneens		
	++	+	+/-	-	---
24. Er zijn voldoende maatregelen getroffen om de student te helpen in het identificeren en opsporen van informatie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
25. De hoeveelheid informatie die per moment is gepresenteerd is beperkt (er is geen 'overload' aan informatie).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
26. Concrete voorbeelden en oefeningen zijn in voldoende mate aanwezig om de meer abstracte principes te begrijpen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
27. Er is niet meer en niet minder informatie gegeven dan nodig is in één keer.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
28. De acties van de student worden op een natuurlijke wijze gevolgd door feedback, waardoor de student op het juiste spoor blijft en op het juiste moment fouten in het uitvoeren van de taak kan herkennen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

De klassenpraktijk

Onder deze factor kan een oordeel worden gegeven over de mate waarin de casus met succes kan worden gebruikt in de klassenpraktijk. De onderstaande stellingen gaan hierop in.

	Helemaal mee eens	Helemaal mee oneens		
	++	+	+/-	-	---
29. De casus staat op zichzelf en kan zonder begeleiding worden gedaan.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
30. De casus sluit goed aan bij één of meerdere kernopgaven.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
31. De beoogde plaats in het curriculum (kwartiel) is juist.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
32. De casus daagt uit tot discussie in de klas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
33. De casus kan zowel als geheel, als de deeltaken afzonderlijk worden gebruikt in de klas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
34. De casus past bij de manier waarop lesgegeven wordt.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
35. Het is voor een docent aantrekkelijk om de casus als leermiddel te hanteren in de klas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
36. Het gebruik van de casus als leermiddel in de klas is voor docenten gemakkelijk te leren hanteren.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
37. De casus is aantrekkelijk voor studenten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>