
Google Cardboard

Google heeft met de

introductie van de Google

Cardboard virtual reality

toegankelijk gemaakt voor de

massa. Je ziet ze dan ook

ineens overal opduiken.

LESMETHODE
DIY-VIRTUAL REALITY

Een methode
om virtual reality in te
zetten in cultuur-
educatie en

Een platform
om de resultaten te
bekijken!

DIY VIRTUAL REALITY
 Waarom DIY Virtual Reality?

Digital Playground zet media in als middel om
jongeren te leren over onderwerpen uit de
wereld van kunst en cultuur. Door
aansprekende technologische ontwikkelingen
geschikt te maken voor educatieve doeleinden
sluiten we aan bij de belevingswereld, het
niveau en de leervraag van diverse groepen
jongeren. We vinden het belangrijk dat je zelf
de mogelijkheden van (media)technologie
ontdekt terwijl je bezig bent. Dat proces maak
het meer ‘eigen’ en vergroot het gevoel van
trots over het eindresultaat. Learning by doing
is dan ook een belangrijk uitgangspunt van
alles wat bij Digital Playground wordt
ontwikkeld.

Een voorbeeld van zo’n nieuwe technologische
ontwikkeling is virtual reality. Virtual reality is
voor veel mensen een relatief nieuw begrip.
Een virtuele realiteit is een digitale
schijnwerkelijkheid waarin je je kunt begeven
en waarin je je soms ook kunt voortbewegen.
De meest laagdrempelige vorm van virtual

reality zijn 360° foto’s die je in een virtual reality
bril kan bekijken. Met ons digitale platform
voegen we daar de dimensie geluid nog aan
toe. Zo komt voor de kijker een echte virtuele
wereld tot leven.

Bij de ontwikkeling van het platform en de
methode is van begin af aan rekening
gehouden met overdraagbaarheid. Wij willen
deze ontwikkeling niet voor ons zelf houden,
maar delen met andere culturele instellingen en
scholen. Iedereen die dat wil kan nu op een
laagdrempelige, creatieve manier virtual reality
inzetten als middel om te leren over culturele
onderwerpen die zich daarvoor lenen en het
resultaat online zichtbaar maken.

Zo ontstond DIY Virtual Reality. Een online
platform voor de publicatie van virtual reality
kunstwerken en een lesmethode die
instellingen en scholen zelf gratis kunnen
inzetten.

Maak je eigen

VR kunstwerk

[�]1

Wat is DIY Virtual Reality
Met DIY Virtual Reality heeft Digital Playground
een unieke gratis tool ontwikkeld, waarmee
culturele instellingen hun eigen content in een
spannende workshop kunnen aanbieden. Zelf
een virtual reality-werkstuk maken over
erfgoed, een artistieke stroming, architectuur
of historie? Dat is allemaal mogelijk voor zowel
een eenmalige activiteit als een langer lopend
project. De methode van DIY Virtual Reality
omschrijft een moderne manier om meer te
leren over culturele onderwerpen en is
ontwikkeld om anderen handvatten te bieden
om tot een bijzondere invulling te komen van
een workshop. Het omschrijft de stappen die
genomen moeten worden om samen met
leerlingen te komen tot een zelf gecreëerd
virtueel werkstuk, waarin ze zelf kunnen
rondkijken. Door 360° te bewerken (op een
computer met een fotobewerkingsprogramma)
en beelden toe te voegen ontstaat een zelf
vormgegeven realiteit. Denk hierbij
bijvoorbeeld aan het inrichten van een virtuele
tentoonstellingsruimte of bijvoorbeeld het
aankleden van de eigen wijk met kunst in de

openbare ruimte. Met een beetje creativiteit is
veel mogelijk.

Online Platform
Onderdeel van DIY Virtual Reality is het online
platform, waarop de gemaakte werkstukken
ontsloten worden en kunnen worden bekeken
voor een unieke ervaring. DIY-virtualreality.nl is
het eerste platform voor het publiceren van
zelfgemaakte virtual reality-kunstwerken ter
wereld! Voor zover wij weten dan. Op deze site
worden de foto’s weergegeven met een
gekoppeld geluidsbestand. Dit geluidsbestand
maken de deelnemers ook zelf in de workshop.
Door dit in een Google Cardboard met
koptelefoon te bekijken, krijg je op een
laagdrempelige manier een echte virtual
reality-ervaring. Een Cardboard is een
kartonnen bouwpakketje waar een mobiele
telefoon in past. Hiermee is de techniek voor
iedereen toegankelijk. Goedkope plastic
varianten worden tegenwoordig ook overal
verkocht, maar wij geven toch nog de voorkeur
aan de kartonnen Google Cardboard. De
website fungeert als een digitale
expositieruimte.

Digital Playground beheert het platform en
gebruikt de bijbehorende methode actief in
workshops, maar wil culturele instellingen en
scholen uitnodigen het platform zelfstandig te
gebruiken voor uiteenlopende educatieve
projecten. Organisaties kunnen gratis een
eigen pagina op het platform krijgen om
gemaakte werkstukken van deelnemers aan
projecten te ontsluiten. Dit kan openbaar zijn of
afgeschermd met een wachtwoord.

In dit document wordt toegelicht hoe de
methode en het platform werken en geven wij
u een kijkje in de keuken van de workshop My
Virtual Rotterdam die Digital Playground en
Museum Rotterdam op basis van deze
methode hebben ontwikkeld. Daarnaast
leveren we een aantal concrete lesvoorbeelden
van hoe andere partijen virtual reality en het
platform kunnen inzetten voor educatie
rondom thema’s als bijvoorbeeld architectuur,
kunst en cultuur en erfgoed.

Geschikt vanaf 10 jaar
De methode is getest met
kinderen vanaf 10 jaar.
Enige digitale
vaardigheden zijn wel
nodig om zelfstandig te
kunnen werken aan je
kunstwerk.

Tip: laat ze in tweetallen
samenwerken!

[�]2

1. Inrichten van je eigen
tentoonstellingsruimte
Een museum maakt een aantal 360° foto’s van
lege tentoonstellingsruimten binnen het
museum. De leerlingen gaan in een workshop
als gastcurator aan de slag en hebben de
mogelijkheid een aantal werken in de ruimte te
plaatsen. Deze werken worden beschikbaar
gesteld als stockmateriaal of zelf ontworpen.

Aan het einde van de workshop kunnen zij in
een virtuele omgeving rondkijken in de
tentoonstelling. Ook kunnen zij anderen laten
meekijken in de tentoonstellingsruimte en door
middel van een zelfgemaakte audioboodschap
toelichting geven op de gemaakte keuzes. Dit
kan bijvoorbeeld worden gekoppeld aan een
rondleiding door een vaste collectie of een
tijdelijke tentoonstelling met een bepaald
thema.

Optie: een zelf gecomponeerd muziekstuk dat
in de klas of bij een samenwerkende culturele
instelling is gemaakt, toevoegen aan de 360°
foto. De muziek is daarbij passend gemaakt bij
de tentoonstelling.

2. Erfgoedworkshop
Historische verhalen kunnen worden verteld,
maar wat als je zelf in virtual reality een kijkje
kunt nemen in de geschiedenis! Zo kun je het
gevoel krijgen rond te lopen in bijvoorbeeld
een historisch gebouw of tijdperk, zonder er
aanwezig te zijn.

Een voorbeeld: Een kasteel of
schip biedt een educatief
programma aan. Dit bestaat uit
een rondleiding door
verschillende ruimtes, waarin in
chronologische volgorde een
historisch verhaal wordt
verteld. Van iedere ruimte
kunnen 360° graden foto’s
worden gemaakt. Er zijn
talloze opties tot bewerken
mogelijk. Leerlingen kunnen een
opdracht krijgen bepaalde attributen
passend bij de kamer toe te voegen, zichzelf in
historisch kostuum in een ruimte te plaatsen of
bijvoorbeeld een historische situatie in beeld
weer te geven. Door het toevoegen van een
eigen geluidsbestand kan de situatie verder
worden toegelicht. Het platform biedt de
mogelijkheid met verschillende 360° foto’s een
chronologisch verhaal te vertellen. Dit is
mogelijk doordat de werkstukken op het
platform aan elkaar gekoppeld kunnen worden
door ze op de juiste volgorde te uploaden. Hoe
dit praktisch werkt is verder in dit document te
lezen.

3. Make-over van het schoolplein
Een school is op zoek naar een nieuwe
inrichting van het schoolplein en wil daarbij
graag de scholieren en docenten betrekken.
Dat kan natuurlijk in een schets op papier of
door een vragenlijst in te vullen, maar we
kunnen het visueel ook veel aantrekkelijker
maken! De school heeft een aantal 360° foto’s
gemaakt van verschillende delen van de

omgeving rondom de school en heeft
een aantal stock foto’s geselecteerd van

mogelijke elementen die haalbaar zijn binnen
het plan. Leerlingen en docenten mogen
vervolgens zelf een selectie maken en hun
ideale schoolplein vormgeven. De werkstukken
worden toegelicht aan de hand van
audioboodschappen en kunnen op het
platform worden teruggekeken door de directie
en medescholieren/studenten.

4. Architectuurworkshop
Met fotobewerking kun je elke gewenste
ruimte aanpassen. Zo ook de architectuur van
een stad of dorp. Leerlingen krijgen eerst een
les over architectuur en kunnen daarna hun
zelf ontworpen gebouw toevoegen of een
keuze maken uit een vooraf opgestelde
database.

Het terugkijken van het werkstuk via het
platform is een unieke manier om te voelen en
ervaren hoe een gebouw of bijvoorbeeld brug
of waterpartij past binnen een omgeving.

VIER WORKSHOPVOORBEELDEN
Alvorens in te gaan op de methode en de praktische zaken
volgen hier enkele concrete lesvoorbeelden.

Wat is jouw idee?
De voorbeelden hierboven zijn maar een
indicatie van wat er mogelijk is. Je
creativiteit is de limiet. Wil je feedback op
je idee of eens sparren over de
haalbaarheid van je plan, neem dan
contact op met Digital Playground.

info@diy-virtualreality.nl of 010-4126031 

Een workshop volgen?

Met collega’s of een andere groep? Dat
kan bij Digital Playground. Neem contact
op voor meer informatie. 
 
Workshops duren twee uur en worden
gegeven vanaf 10 deelnemers (tot max.
40). 

Een training?

Wil je aan de slag met DIY Virtual Reality
en lijkt het je een goed idee dat je
workshopleiders een training krijgen in de
aanpak en het werken met de methode en
het platform? Neem dan contact met ons
op. We kunnen een training verzorgen
vanaf 4 deelnemers.

geef je
visie op de
stad van de
toekomst!

[�]3

mailto:info@diy-virtualreality.nl
mailto:info@diy-virtualreality.nl

De methode wordt hier kort toegelicht aan de hand van een algemene
workshop, bestaande uit drie onderdelen.
Ter illustratie wordt per onderdeel de uitwerking van het
pilotproject My Virtual Rotterdam i.s.m. Museum
Rotterdam beschreven. Daarnaast wordt steeds
vermeld welke voorbereiding elke stap vereist van de
organiserende instelling.

Als pilotproject voor DIY Virtual Reality is Digital
Playground een samenwerking aangegaan met Museum
Rotterdam. Dit eerste project My Virtual Rotterdam is een
samenwerkingsverband voor het Cultuurtraject Rotterdam in
het kader van de themalijn Rotterdam viert de stad. Hiermee
viert Rotterdam in schooljaar 2015/2016 75 jaar wederopbouw.

De pilot is inmiddels afgerond en het project loopt tot
einde schooljaar 2016/2017. Uitgangspunt van de

workshop is: Rotterdam is een maakbare stad.
Alles wat je ziet is door iemand bedacht. Wat zou
jij willen bedenken ter verbetering van jouw stad?
In het Medialab van Digital Playground geven

leerlingen zelf een stukje stad vorm aan de hand
van 360° foto’s van diverse Rotterdamse pleinen en

parken. De beste resultaten worden in de tentoonstelling
opgenomen en zijn daar zichtbaar voor bezoekers en volgende
deelnemende groepen.

 

360 graden foto’s
Door een 360 graden
fotosphere te bekijken in
een Google Cardboard krijg
het idee in de omgeving
van de foto te staan. Door
het toevoegen van een
audiobestand wordt de
ervaring nog echter.

LES OPZET 1. RECEPTIE 2. ACTIE 3. REFLECTIE

De opzet van de methode
hanteert drie bekende aspecten
uit het cultuur-onderwijs

Kennis opdoen
over het
(culturele)
onderwerp in
spelvorm

Bewerken 360°
foto en
audioboodschap
opnemen

Meningsuiting
en presentatie

DE LESMETHODE

[�]4

Receptie; kennis opdoen over het
(culturele) onderwerp in spelvorm  

De eerste stap is het opdoen van kennis over
het onderwerp. Dit onderwerp is de basis van
het virtual reality werkstuk. Dit kan op school
zijn, online of door een rondleiding in een
tentoonstelling te volgen.

In deze stap moet duidelijk worden wat er van
de deelnemer wordt verwacht:

• Wat is het uiteindelijke doel?

• Welke virtuele ruimte gaan deelnemers

vormgeven en in welke relatie staat dit tot
het onderwerp?

Ter inspiratie worden voorbeelden vertoond
van het mogelijke eindresultaat, liefst natuurlijk
al in een Cardboard.

Voorafgaand aan dit onderdeel is door de
organisator een verzameling stockmateriaal
passend bij het onderwerp gemaakt. Dit
bestaat uit de basis:  

• de 360° foto’s

• aanvullend beeldmateriaal waarmee de 360°

foto wordt bewerkt.

Om tot een keuze te komen die past bij de
doelstelling van de workshop wordt in deze
fase van de workshop een spel gespeeld dat
speciaal voor dit doel is ontworpen. Tijdens dit
spel staat meningsvorming over het gekozen
onderwerp en de ruimte centraal. Het spel
verwijst terug naar het onderwerp van de
tentoonstelling of andere kennisbron en laat de
leerling hier een eigen visie op ontwikkelen.
Het wijst ook vooruit naar de maakopdracht in
het actieve deel. Uitkomst is de keuze van een
360° foto en beeldmateriaal dat aan de foto
wordt toegevoegd. Derde uitkomst van het
spel is een geluidsfragment waarin de mening
en gemaakte keuzes in het werkstuk duidelijk
worden voor de kijker. Uiteindelijk vormen
geluidsbestand en bewerkte foto samen het
virtuele werkstuk.

Belangrijk is te beginnen met een of meerdere
360° foto’s als basis. Deze kun je na enige
oefening gemakkelijk (laten) maken met een
mobiele telefoon. Een andere, nog
makkelijkere manier om een 360° foto te
maken is met een Ricoh Theta S camera en de
bijbehorende app. Deze is echter vrij prijzig.
Zie de links verderop in dit document.

De app Streetview van Google is een
goedkoop alternatief. Een 360° foto die je
hiermee maakt komt in je fotoalbum te staan
op je telefoon. Transporteer de foto naar je
computer (via mail, kabeltje, Dropbox). Daarna
kun je hem bewerken. Een 360° foto heeft een
afmeting die twee keer zo lang is als hoog, dus
1000x500 pixels of 8000x4000 pixels. Op
www.diy-virtualreality.nl gebruiken we
4000x2000 pixels. Schaal de foto dus eerst
naar dit formaat voor je het laat gebruiken door
de leerlingen.

Belangrijk is dat er ‘ruimte’ in zit, anders is het
lastig om het in te richten en krijg je geen mooi
ruimtelijk beeld als resultaat. Dat wil zeggen
dat er niet teveel gebouwen, mensen of
objecten dichtbij de fotograaf moeten staan.
Je hebt diepte in het beeld nodig voor een
mooi effect. Bedenk van te voren dus goed
wat er in de foto geplaatst moet kunnen
worden en zorg dat je een foto maakt waarin
hiervoor de ruimte is.

Voor de fotobewerking heb je verder nog twee
dingen nodig: structuren (textures) en
afbeeldingen. Structuren zijn bijvoorbeeld gras,
water, asfalt, lucht, etc. Deze gebruik je om
vlakken te vullen. Dit doe je in Photoshop met
het gereedschap ‘kloonstempel’. Zo kun je dus
een plein met gras vol stempelen of een grijze
lucht blauw met wolken maken. Bekijk hier in
een YouTubefilmpje hoe deze tool werkt.

Daarnaast heb je een grote hoeveelheid losse
plaatjes nodig om je wereld mee in te richten.
Deze kun je via een fotostock dienst krijgen,
betaald of gratis. Belangrijk is dat ze al
‘vrijgemaakt’ zijn, transparant zijn. Dat
betekent dat de achtergrond al is weggehaald
en alleen het object over is. Anders ben je de
hele workshop alleen maar bezig om plaatjes
vrij te maken. Vrijgemaakte, transparante
plaatjes hebben de extensie .PNG. Daar moet
je dus op zoeken.

Voorbereiding receptief deel:
• Vormgeven van de inhoud
van het spel met het
eigen onderwerp

• Het maken en verzamelen
van je digitale
materiaal

AAN DE SLAG

Voorbereiding actief deel:
• Computers met de juiste
software en eventueel
microfoons regelen

• Ruimte regelen

• Workshopleiders vinden
en instrueren

• Bij inzet van de
Webwalk, contact opnemen
met Digital Playground
om het over de
mogelijkheden te hebben

[�]5

http://www.diy-virtualreality.nl
https://www.youtube.com/watch?v=ybuOwk0a3jU
http://www.diy-virtualreality.nl
https://www.youtube.com/watch?v=ybuOwk0a3jU

Stappenplan Spelopzet:

Stap 1: Leerlingen zijn zelfstandig deelnemer
aan de workshop of er worden tweetallen
gevormd. Met z’n allen nemen ze plaats aan
een tafel. Start met de introductie van de
workshop en opdracht. Hierbij worden
voorbeelden getoond van de mogelijke
uitkomsten.

Stap 2: Informatieverstrekking. Start met de
lesinhoud over het betreffende onderwerp. Dat
kan uiteraard op diverse manieren. Door het
volgen van een rondleiding, bekijken van een
film, groepsgesprek of discussie.

Stap 3: Energizer om op een makkelijke
manier na te denken over het onderwerp.
Bijvoorbeeld: Als Rotterdam een dier zou zijn,
welk dier zou dat dan zijn? Uiteraard wordt
deze energizer aangepast aan onderwerp van
de workshop.

Stap 4: Bepaal met een dobbelsteen met
iconen de gekozen categorie, waarin de
leerlingen werken. Het zal hierbij gaan om
deelonderwerpen of kunststromen om kleinere
gebieden van het onderwerp af te bakenen. Zo

krijg je onderscheidende eindresultaten en
doet niet iedereen hetzelfde.

Stap 5: Iedere leerling pakt een locatiekaart
van de stapel, die de 360° foto en locatie
bepaalt, waarmee de leerlingen gaan werken.

Stap 6: Brainstorm over toe te voegen
stockbeelden. Iedereen bepaalt zijn visie aan
de hand van de uitkomsten van de energizer
en plakt deze d.m.v. post its op zijn/haar
locatiekaart. Deze worden daarna in de groep
besproken.

Stap 7: Audioboodschap. Leerlingen vullen de
volgende zin aan: Wij willen hier…… omdat we
denken dat…….. Natuurlijk kan deze zin
variëren. Doel is dat de leerlingen hun
gemaakte keuzes kunnen toelichten. Meerdere
basiszinnen vergroten de diversiteit van de
resultaten en dus het plezier bij het bekijken
ervan.

Lesvoorbeeld My Virtual
Rotterdam
Het programma begint bij
Museum Rotterdam op de
tentoonstelling De nieuwe
stad; een interactieve
presentatie over de
Wederopbouw als bron en
referentiepunt voor
hedendaagse ontwikkeling
en beeldvorming van de
stad. Leerlingen volgen
eerst een rondleiding
waarin ze nadenken over
vraagstukken als: wat
maakt Rotterdam anders dan
andere steden? Welke
beslissingen zijn er
genomen in het vormgeven
van de stad en waarom? De
groepen bekijken tijdens
de rondleiding werkstukken
van eerdere workshops door
middel van een Oculus Rift
(virtual reality bril) die
in de tentoonstelling
hangt.

Vervolgens spelen
leerlingen een spel waarin
zij nadenken over hun
visie op de stad. Wat
willen zij zelf
veranderen? Het spel
begint met een korte
energizer waarin zij
Rotterdam tekenen als
dier. Door middel van een
dobbelsteen komen de
leerlingen tot een keuze
van een van de
categorieën: ontspanning,
ontmoeting, ontdekking,
verbinding, inspanning of
vrije keuze. Vervolgens
kiezen ze zelf een
Rotterdamse wijk en
bijpassende 360° foto uit
waar zij een verbintenis
mee hebben. Bijvoorbeeld
omdat zij er wonen of naar
school gaan.

Een print van deze foto
biedt de basis voor het
verdere denkproces. Op
deze print schrijven en
tekenen de leerlingen wat
zij binnen de gekozen
categorie willen
veranderen aan hun stukje
Rotterdam; hoe zien zij de
stad over 100 jaar?

Via een spel
tot ideeën

komen

[�]6

Actie; 360° foto en audio-
boodschap
In het actieve gedeelte van de workshop start
iedere leerling met het bewerken van de 360°
foto die hij of zij heeft gekozen of toegewezen.
Het actieve deel bestaat uit de volgende
stappen:

• Uitleggen van het bewerkingsprogramma en
oefenen.

• Bewerken van de foto door toevoegen van
stockbeelden en structuren.

• Het opnemen van een gekoppeld
audiofragment.

Uitleggen van het bewerkingsprogramma 
De foto wordt bewerkt in een fotobewerkings-
programma. Welk bewerkingsprogramma je
hiervoor gebruikt is in principe niet zo
belangrijk, maar zoals eerder aangegeven is
het wel belangrijk dat je bijvoorbeeld een
‘stempeltool’ hebt. Ook is het belangrijk dat je
in verschillende lagen kunt werken. Het is
uiteraard van belang dat de deelnemers kennis
hebben van het programma of dat je een
manier hebt om de basisvaardigheden snel
over te brengen. Wij doen dit met tutorials
gemaakt met de e-learning software Webwalk
(www.webwalk.nl). Het eerste onderdeel van
het actieve gedeelte is altijd om de deelnemers
dit aan te leren. De deelnemers moeten o.a. de
volgende stappen onder de knie krijgen:
bestanden openen, objecten toevoegen en
schalen, textures toevoegen, kloonstempel
gebruiken. Dit kan worden uitgelegd aan de
hand van een klassikale uitleg door een
workshopleider of aan de hand van een
Webwalk. Met deze tool worden op een
eenvoudige manier hiermee de basisprincipes
van bewerkingssoftware stap voor stap
behandeld. De tool bevordert ook learning by
doing.

Bewerken van de foto 
Na uitleg van het bewerkingsprogramma wordt
de gekozen foto geopend vanuit de database.
Met het fotobewerkingsprogramma monteren
leerlingen vervolgens de gekozen
stockbeelden in de 360° foto. In het
programma kun je de afbeeldingen schalen, op
de gewenste plaats zetten en eventueel
nabewerken. Hierbij is het raadzaam rekening
te houden met de volgende tips:

• Plaats objecten in de ruimte, dus maak ze

kleiner en zet ze ver weg. Gebruik de ruimte!
Als je alles onderaan voorin zet wordt het
heel vol en vervormt het enorm, want van de

foto wordt als de binnenkant van een bol
weergegeven als deze op het platform wordt
bekeken.

• Als je objecten een beetje over elkaar heen
plaatst en speelt met de grootte krijg je het
idee van diepte.

• Houd er rekening mee dat de linker en
rechterzijde van de foto aan elkaar geplakt
worden in het eindresultaat. Als je dus iets
tegen de zijkant aan zet dan wordt het strak
afgesneden in het resultaat. Dit ziet er niet
mooi uit, dus hou er rekening mee bij het
monteren. Probeer het bestand zo klein
mogelijk te houden door de kwaliteit van het
eindresultaat bij het opslaan wat te verlagen.
Wij gebruiken in Photoshop jpg-kwaliteit 6
(medium). Dat ziet er online nog prima uit.
Als je file te groot is duurt het laden erg lang,
zeker in een telefoon in een Cardboard.

• Het is voor het uploaden en koppelen van
de werkstukken van belang dat de foto’s
onder exact dezelfde naam worden
opgeslagen als het audiofragment. Onze
suggestie voor opslaan is:
naamleerling1_leerling2. Dat is dus
bijvoorbeeld: Martijn_Fabienne.jpg. Gebruik
geen leestekens als trema’s, koppeltekens
en spaties in de namen.

Audiobewerking
De audiofile wordt opgenomen en toegevoegd
aan de foto. De kennis, maar vooral visie die in
het receptieve deel wordt opgedaan, wordt
omgezet in een audioboodschap, die
benadrukt waarom keuzes zijn gemaakt of een
toevoeging geven aan het geschetste beeld.
Het kan bijvoorbeeld gaan om een gedicht,
quote of toelichting. Het is ook mogelijk om
geluidseffecten, omgevingsgeluiden of muziek
te verwerken. Om de audio op te nemen is er
allerlei software te vinden. Het is noodzakelijk
rekening te houden met het volgende:

• Spreek de boodschap direct in in de
computer. Laptops hebben meestal een
ingebouwde microfoon. Of gebruik een
externe microfoon.

• Extra tijd over? Voeg eventueel geluids-
effecten en muziek toe.

• Zoals gezegd, sla het op onder exact
dezelfde naam als de foto, dus zoals het
voorbeeld hierboven, Martijn_Fabienne.mp3.

• Er is in principe geen maximale opnametijd,
maar voor de meeste werkstukken is een
lengte van 20 seconden voldoende.

• De audio moet een MP3 zijn. Houd de
grootte van het bestand onder de 1 MB.

Lesvoorbeeld My Virtual
Rotterdam
Leerlingen worden
ontvangen in het Media-
lab van Digital
Playground. Samen worden
de opdrachtformulieren,
die de leerlingen vanuit
het museum hebben
meegekregen,
doorgesproken. Wat hebben
de leerlingen ingevuld en
wat voor aanpassingen
kunnen en gaan ze concreet
doen aan hun stukje
Rotterdam?

Leerlingen wordt in korte
stappen in groepen
uitgelegd hoe zij hun foto
het beste kunnen bewerken.
In Photoshop Elements gaan
zij hun deel van de stad
aanpassen. Er is een
database van vele
verschillende elementen
zoals picknickbanken,
gebouwen, personages,
vervoersmiddelen, dieren
enz. Daarnaast is er in de
workshop de mogelijkheid
om zelf rechtenvrije PNG
bestanden op te zoeken. De
workshopleider helpt de
leerlingen om die
bestanden te selecteren
die de leerlingen nodig
hebben en loopt rond om
leerlingen te helpen.

Met behulp van een
microfoon spreken de
leerlingen hun
audioboodschap in. In deze
boodschap lichten zij toe
voor welke aanpassingen
zij hebben gekozen en
waarom zij dat hebben
gedaan. Voorbeelden van
werkstukken kun je
bekijken op www.diy-
virtualreality.nl.

[�]7

http://www.diy-virtualreality.nl
http://www.diy-virtualreality.nl
http://www.webwalk.nl
http://www.webwalk.nl

Reflectie; meningsvorming en
presentatie

Wanneer je wilt uploaden naar het platform
ontvang je van Digital Playground een account.
Hier kun je de werkstukken uploaden met de
eigen inloggegevens. Iedereen met een
account ontvangt een gedetailleerde
handleiding voor het uploaden van bestanden.

Via het digitale platform worden de bewerkte
foto’s en de audiofiles geüpload en aan elkaar
gekoppeld. Dit gaat op basis van de naam van
de bestanden. Het systeem geeft online de
namen weer die je hebt gebruikt bij de
naamgeving van je werkstuk. Er is een
zoekfunctie waarmee leerlingen dus snel op
hun eigen naam kunnen zoeken. Op het
moment dat een foto bekeken wordt start het
afspelen van het geluid. Terwijl je rondkijkt
hoor je de persoonlijke boodschap van de
maker. Bij de afronding van de workshop
kunnen de deelnemers hun eigen werk en dat
van anderen in virtual reality bekijken en
nabespreken.

De resultaten kunnen worden bekeken op de
computer, tablet of mobiele telefoon, al dan
niet in een virtual reality bril. Op de computer is
het mogelijk met de muis naar links, rechts,
boven en onder te scrollen in de foto’s. Bij het

bekijken op een mobiel device wordt gebruik
gemaakt van de gyroscoop en de
accelerometer van het toestel, zodat je door
het toestel te bewegen door de foto kunt
navigeren. Uiteraard wordt het voor de
beleving ook pas echt interessant als je de
foto’s in een virtual reality bril gaat bekijken.
Hiervoor klik je rechts onderin het scherm op
het Cardboard logootje en plaats je het toestel
in de bril.

Het is het mogelijk naar een volgende foto te
schakelen zonder terug te gaan naar een
menu. Je kunt door de werkstukken bladeren
door even te focussen op de transparante
pijlen die vanzelf worden weergegeven in de
werkstukken. Dit zijn hotspots, een plek in de
360° foto die een doorgang vormt naar de
volgende. In virtual reality brillen is het vaak
mogelijk door wat langer op zo’n hotspot te
focussen de doorgang te triggeren. Zo kun je
navigeren slechts door te kijken.

De resultaten kunnen worden voorzien van een
tag, door de organisator van de workshops op
basis van de inhoud van het werk. Door een
tag wordt het mogelijk om bijvoorbeeld alle
kunstwerken van een klas in 1 keer
overzichtelijk te vinden, maar ook alles wat
over een langere periode behoort bij een
bepaald project.

Lesvoorbeeld My Virtual
Rotterdam
Als afsluiting van de
workshop kijken de
leerlingen in groepen hun
werkstuk en die van
anderen terug in virtual
reality via hun mobiele
telefoon en de Google
Cardboard. Hiervoor worden
de werkstukken eerst
geüpload naar de database.
Dit gaat snel en kan dus
al tijdens de workshop
worden gedaan. In overleg
kunnen de leerlingen bij
de andere groepen kijken.

Iedere leerling ziet het
toekomstbeeld van het
Rotterdam van zijn/haar
klasgenoten en hoort de
argumenten hiervoor in de
audioboodschap. Thuis of
op school kunnen de
leerlingen, wanneer ze een
cardboard hebben, nogmaals
het werkstuk bekijken en
de resultaten bespreken.
De leerlingen krijgen
hiervoor een kaartje met
het adres van het platform
mee.

Het digitale platform is
de plek waar we de
werkstukken van de
leerlingen publiceren. Het
heeft een Hall of Fame
voor de beste resultaten,
maar de hoofdprijs scoor
je als je werkstuk wordt
opgenomen in de
tentoonstelling in het
museum. Daar hangt een
Oculus Rift, de beste
virtual reality bril van
dit moment. De beste
werkstukken worden
regelmatig ververst, zodat
de bezoekers steeds weer
een actueel aanbod hebben.
Iedere volgende groep die
de workshop volgt krijgt
deze resultaten te zien
als inspiratie voor hun
eigen werkstuk.

Alternatieve
cardboards zijn

niet duur

[�]8

LINKS
Platform:

www.diy-virtualreality.nl

360° foto’s maken:

https://play.google.com/store/apps/details?
id=com.google.android.street

https://itunes.apple.com/nl/app/photo-sphere-
camera/id904418768?mt=8

Fotobewerking:

www.pixlr.com

https://www.youtube.com/watch?
v=ybuOwk0a3jU (clonestamp gebruiken)

Audiobewerking:

http://www.free-audio-
editor.com/

http://www.audacityteam.org/

Google Cardboards kopen
www.bol.com (of een van de
vele andere verkopers die je
vindt via Google)

www.tinydeals.com (heel
goedkoop, maar denk aan
invoerrechten bij grotere
bestellingen en levertijd van
enkele weken)

Digital Playground en de
Webwalk:

www.digitalplayground.nl

http://www.digitalplayground.nl/webwalk

Inlogcode
Heb je vragen over het platform of wil je een
inlogcode ontvangen om het te gebruiken?

Mail dan naar info@diy-virtualreality.nl of
neem contact op via 010-4126031.

Alleen serieuze partijen die er echt mee gaan
werken kunnen een account krijgen. Dit om
een onoverzichtelijk en rommelig platform met
een lijst ongebruikte accounts te voorkomen.
Om er mee te oefenen of iets uit te proberen
kun je contact met ons opnemen over de
mogelijkheden.

Wij leren graag!
Heb je suggesties,

verbeteringen of

ervaringen die je wil

delen, laat het weten. We

nemen ze met alle plezier

op in de methode.

Online vind
je veel

bewerkings-
software

DIGITAL PLAYGROUND
Schilderstraat 26a-28a
3011 ES Rotterdam
info@digitalplayground.nl
t. 010-4126031

mailto:info@digitalplayground.nl
mailto:info@digitalplayground.nl
http://www.diy-virtualreality.nl
https://play.google.com/store/apps/details?id=com.google.android.street
https://itunes.apple.com/nl/app/photo-sphere-camera/id904418768?mt=8
http://www.pixlr.com
https://www.youtube.com/watch?v=ybuOwk0a3jU
http://www.free-audio-editor.com/
http://www.audacityteam.org/
http://www.bol.com
http://www.tinydeals.com
http://www.digitalplayground.nl
http://www.digitalplayground.nl/webwalk
mailto:info@diy-virtualreality.nl
http://www.diy-virtualreality.nl
https://play.google.com/store/apps/details?id=com.google.android.street
https://itunes.apple.com/nl/app/photo-sphere-camera/id904418768?mt=8
http://www.pixlr.com
https://www.youtube.com/watch?v=ybuOwk0a3jU
http://www.free-audio-editor.com/
http://www.audacityteam.org/
http://www.bol.com
http://www.tinydeals.com
http://www.digitalplayground.nl
http://www.digitalplayground.nl/webwalk
mailto:info@diy-virtualreality.nl

