

Beoordelingsinstrumenten voor creativiteit in de beeldende kunstvakken op het voortgezet onderwijs

“My contention is that creativity now is as important in education as literacy, and we should treat it with the same status.”
(Ken Robinson, 2006)

Literatuuronderzoek Master Kunsteducatie

Amsterdamse Hogeschool voor de Kunsten

Eerste lezer: Marike Hoekstra

Mei 2015 - Anahi Ayala Cevat

1. Inleidend

Creativiteit is een belangrijk element in het huidige onderwijs en staat volop in de belangstelling. Het Ministerie van Onderwijs Cultuur en Wetenschap (OCW) vermeldt momenteel op haar site dat het aan een “slim, vaardig en creatief Nederland” werkt. In samenwerking met de Stichting Leerplan Ontwikkeling heeft het ministerie van OCW het Platform Onderwijs 2032 opgericht met als doel het curriculum van de toekomst te ontwerpen. In februari 2015 plaatste het platform via sociale media een oproep aan docenten om materialen of leerlijnen ‘probleemoplosvaardigheden of creativiteit’ in te sturen. Hieruit blijkt dat creativiteit als doel zou kunnen worden opgenomen in het toekomstig onderwijs.

In onderdeel F van de in 2006 vastgelegde kerndoelen voor het voortgezet onderwijs, staan de vijf kerndoelen voor het kunst- en cultuuronderwijs beschreven. Kerndoel nummer 48 beschrijft: “De leerling leert door het gebruik van elementaire vaardigheden de zeggingskracht van verschillende kunstzinnige disciplines te onderzoeken en toe te passen om eigen gevoelens uit te drukken, ervaringen vast te leggen, verbeelding vorm te geven en communicatie te bewerkstelligen” (Ministerie van OCW, 2006, p. 5). Bij het toepassen van vaardigheden in eigen werk en het vormgeven van verbeelding is er het meeste sprake van het inzetten van creativiteit door de leerling. Naar aanleiding van de kerndoelen worden er leerdoelen geformuleerd, die weer worden verwerkt in opdrachten. De uitkomst van de opdrachten worden door leraren beoordeeld. Dit is voor mij relevant, omdat ik zelf docent beeldende kunst en vormgeving op het Voortgezet Onderwijs ben.

Beattie (2000) zegt dat het mogelijk is creativiteit te beoordelen in de educatieve context en noemt de middelbare school de meest waarschijnlijke plek hiervoor. In de inleiding van hun onderzoek noemen Lucas et al. (2013) twee belangrijke voordelen van het beoordelen van creativiteit: 1) docenten kunnen preciezer en zekerder zijn in het ontwikkelen van creativiteit bij jonge mensen en 2) lerenden kunnen beter begrijpen wat het inhoudt om creatief te zijn (en deze kennis gebruiken om bewijs van hun vordering vast te leggen). Lucas et al. gaan er in hun onderzoek van uit dat dit leidt tot een grotere kans op het blootleggen van het volle bereik van de creatieve eigenschappen van lerenden in verschillende contexten.

Interessant om te weten is dat Rostan (2010) stelt dat leerlingen die interesse en motivatie tonen voor een bepaald domein met de juiste training kunnen groeien in hun creativiteit. Zij ziet creativiteit dus als een vaardigheid die kan worden ontwikkeld door oefening. Dat de creativiteit van leerlingen kan veranderen kan een reden zijn om het te beoordelen, zolang dat de functie heeft om het leerproces van leerlingen inzichtelijk te maken

en ze zo te helpen hun creatieve vaardigheden te ontwikkelen.

Hoewel er op het voortgezet onderwijs meer aandacht is voor leeropbrengsten van kunstvakken dan op het basisonderwijs, bestaan er in Nederland geen beoordelingsinstrumenten voor creativiteit die algemeen bekend zijn en al veelvuldig door middelbare schoolleraren worden gebruikt (Hagenaars et al., 2014). Door het gebrek aan instrumenten om creativiteit te beoordelen in mijn vak en de moeilijkheid rond de definitie van creativiteit, ben ik in de (internationale) literatuur op zoek gegaan naar instrumenten om creativiteit te beoordelen. De in dit onderzoek besproken instrumenten meten in welke mate een persoon, proces of product creatief wordt bevonden. Dit brengt mij tot de volgende vraag:

Hoofdvraag:

Wat zijn de dilemma's rond het beoordelen van creativiteit in de beeldende kunstvakken op het voortgezet onderwijs, welke instrumenten bestaan er om creativiteit in de beeldende kunstvakken op het voortgezet onderwijs te beoordelen en hoe gaan de instrumenten met deze dilemma's om?

Deelvragen:

1. Wat zijn de dilemma's rond het beoordelen van creativiteit in de beeldende kunstvakken op het voortgezet onderwijs?
2. Welke instrumenten bestaan er voor de beeldende kunstvakken in het voortgezet onderwijs om creativiteit te beoordelen?
3. Hoe gaan deze instrumenten om met de dilemma's rondom het beoordelen van creativiteit in de beeldende kunstvakken op het voortgezet onderwijs?

Leeswijzer

In dit onderzoek ga ik op zoek naar bestaande instrumenten voor het beoordelen van creativiteit in de beeldende vakken van het voortgezet onderwijs. Allereerst is daarvoor een definitie van 'creativiteit' en 'beoordelingsinstrument' nodig die ik in paragraaf 2 zal afbakenen. Vervolgens vraagt de kwestie om een verheldering van de problematiek rond het beoordelen van creativiteit in paragraaf 3. Dan zal ik in paragraaf 4 de gevonden beoordelingsinstrumenten uiteenzetten. Paragraaf 5 geeft antwoord op de vraag hoe deze instrumenten het begrip creativiteit benaderen en hoe ze met de problematiek rond het beoordelen van creativiteit omgaan.

2. Begripsbepaling

In deze paragraaf worden de belangrijkste begrippen van dit onderzoek uitgelegd; ‘Creativiteit’ en ‘beoordelingsinstrument’. Creativiteit zal hier uitgebreid beschreven worden, omdat het een complex begrip is (Kouwenhoven, 2005). Creativiteit kan op vele manieren worden benaderd en kan zich volgens onderzoekers op verschillende gebieden manifesteren. In het review onderzoek ‘Creativity’ van Hennessey & Amabile (2010), komt naar voren dat creativiteit sinds de jaren ’50 met oplopende frequentie het onderwerp van onderzoeken in internationale context is geweest. Het werd Hennessey & Amabile duidelijk dat er veel gebieden zijn waarop creativiteit is onderzocht.

- **Creativiteit**

In dit onderzoek wordt Sternberg & Lubart’s (1999) definitie van creativiteit aangehouden die in het onderzoek van Kouwenhoven (2005) wordt geciteerd: “Creativity is the ability to produce work that is both novel (i.e. original, unexpected) and appropriate (i.e. useful, adaptive concerning task constraints)” (p.3). Kouwenhoven zegt hierover dat creativiteit in deze definitie wordt beschouwd als een individueel vermogen, maar wordt afgemeten aan het resultaat, namelijk de kwaliteit van de producten die er het gevolg van zijn. Dat resultaat zal dan op een bepaalde manier nieuw en origineel moeten zijn, maar tegelijkertijd ook een juiste oplossing zijn voor een bepaald probleem in een bepaalde situatie of een herkenbaar doel dienen (Kouwenhoven, 2005).

In het onderzoek van Oostwoud Wijdenes (2013) wordt het divergent denken (werken naar meerdere oplossingen) benadrukt. Het divergent denken wordt in het algemeen gezien als één van de componenten van het creatief vermogen. Bij divergent denken gaat het om van een kleine verzameling beginwaarden te komen tot een grote hoeveelheid mogelijkheden en varianten (Oostwoud Wijdenes, 2013). Het tegenovergestelde van divergent denken is convergent denken, waarbij wordt gewerkt naar één oplossing (Kouwenhoven, 2005).

In haar review onderzoek noemt Kouwenhoven (2005) drie hoofdperspectieven van waaruit creativiteit is onderzocht; creativiteit als persoon, creativiteit als proces en creativiteit als product. Zij stelt dat onderzoekers zich vanuit verschillende invalshoeken hebben bezig gehouden met deze zogenaamde drie P’s. Volgens Kouwenhoven wordt het inmiddels als het meest zinvol beschouwd om uit te gaan van het product, omdat dat de meest tastbare aanwijzingen zijn voor creativiteit. Alle andere aspecten leiden uiteindelijk tot een creatief

product. Kouwenhoven koppelt de definitie van creativiteit van Sternberg en Lubart (1999) dan ook aan het product. Dat betekent dat bij het vaststellen van creativiteit bij het product zou moeten worden afgegaan of het ‘nieuw’ (novel) en ‘passend’ (appropriate) is.

Boden (2004) noemt drie vormen van creativiteit, 1) Een onbekende combinatie van bekende factoren, 2) Het exploreren van conceptuele domeinen en 3) De transformatie van conceptuele domeinen. Hiervoor moeten eerder bestaande denkstijlen worden veranderd, herkneed of getransformeerd worden.

- **Beoordelingsinstrument**

Een beoordelingsinstrument is een belangrijk gereedschap bij het vaststellen van de voortgang van een leerling (Hagenaars et al., 2014). Voorbeelden van beoordelingsinstrumenten zijn: vragen, observatie van leerlingen, authentieke beoordeling (toetsen die plaatsvinden in een realistische praktijksituatie), portfolio assessment, rubrics, ontwikkelingsgerichte zelfbeoordeling en het logboek (Hagenaars, Kommers, Martens & Meewis, 2014). In een beeldende artistieke situatie waar een product wordt beoordeeld betekent dit dat een participant de opdracht krijgt om iets te maken en dat het proces of het product dan wordt beoordeeld. De opdracht kan gericht zijn op het beoordelen van een creatief proces of product. In mijn onderzoek ben ik uitgegaan van een ‘beoordelingsinstrument’ als de auteurs van de genoemde onderzoeken een taak (opdracht) en een beoordeling beschreven.

3. Wat zijn de dilemma’s rond het beoordelen van creativiteit in de beeldende kunstvakken op het voortgezet onderwijs?

In deze paragraaf zal een aantal dilemma’s bij het beoordelen van creativiteit besproken worden. De dilemma’s zijn niet altijd specifiek voor de beeldende vakken. De meeste auteurs gaan ervan uit dat creativiteit voorkomt in alle vakken, niet alleen in de kunst en cultuur vakken (zie bijvoorbeeld Oostwoud Wijdenes, 2013). Het zijn wel dilemma’s die ook bij de beeldende vakken kunnen voorkomen, omdat ze bijvoorbeeld voor het voortgezet onderwijs of het onderwijs in het algemeen gelden. Sommige dilemma’s vallen onder dezelfde categorie, zo zijn er drie die onder de noemer “criteria” vallen. In tabel 1 (p. 7) is een overzicht gegeven van de dilemma’s en bij welke categorie ze horen.

Een probleem dat kan voorkomen is de onduidelijkheid rond de definitie van creativiteit. Oostwoud Wijdenes (2013) verwijst in zijn onderzoek naar informatie uit het

onderzoek van Hoogeveen en Bos (2013). Daarin staat beschreven dat docenten het niet eens kunnen worden over wat creativiteit is. Als niet duidelijk is wat creativiteit inhoudt, wordt het heel moeilijk om het te bevorderen en beoordelen. De ambivalentie rond definitie en interpretatie van het begrip creativiteit door leraren maakt het beoordelen van creativiteit lastig (Craft, 2001). De achtergrond van de beoordelaar speelt hierin een rol. Er blijkt verschil te zijn in de beoordeling van creativiteit tussen mannelijke en vrouwelijke beoordelaars. Vrouwelijke docenten vinden bijvoorbeeld de persoonlijke aspecten van creativiteit belangrijker, mannelijke docenten de elegantie van een werk. Beide uitgangspunten beïnvloeden de beoordeling van creativiteit van de leerling (Craft, 2001). Het domein waar een beoordelaar toe behoort zorgt voor meer of minder zelfvertrouwen bij het beoordelen van creativiteit. Vergeleken bij andere docenten voelen beeldende docenten zich bijvoorbeeld meer zelfverzekerd als het om beoordelen van creativiteit gaat (Craft).

Een aantal dilemma's heeft te maken met de criteria voor creativiteit. In enkele onderzoeken is geprobeerd de criteria met betrekking tot de beoordeling van creativiteit te formuleren (Craft, 2001). In een studie gebaseerd op 90 bronnen vonden Besemer & Treffinger (1981) 125 criteria die ze in drie dimensies groepeerden:

- Novelty; Nieuwheid (waaronder de categorieën origineel, veelbelovend en verrassend vallen).
- Resolution; Kouwenhoven (2005) legt dit uit als de mate waarin het product tegemoet komt aan de eisen van de taak (categorieën logisch, nuttig, waardevol).
- Elaboration and synthesis; Kouwenhoven legt dit uit als de mate waarin het product ongewone elementen combineert tot een samenhangend geheel (complex, elegant, begrijpelijk, organisch en ambachtelijk).

In het kader van de creativiteit van leerlingen, noemt Fryer (1996) een aantal problemen met dit soort criteria. De criteria voor creativiteit kunnen niet op het werk van leerlingen worden toegepast, zonder ze aan te passen aan de schoolsituatie. Hoe moeten we bijvoorbeeld nieuwheid opvatten in de context van leerlingen? Leerlingen zijn leken vergeleken bij professionals in het werkveld van een domein. Fryer beschrijft dat leraren daarom het werk van een leerling liever beoordelen door het met eerdere prestaties te vergelijken. Een product of respons kan dan dus nieuw en origineel zijn voor die bepaalde leerling. Craft (2001) noemt het grote aantal criteria voor creativiteit een probleem. Het willen voldoen aan alle of de meeste criteria zou van een zeer hoge kwaliteit zijn, wat wellicht onhaalbaar is voor

leerlingen. Dit is niet goed voor het zelfvertrouwen van leerlingen (Craft, 2001). Fryer (1996) raadt aan dat de criteria veel minder streng zouden moeten zijn als het om de creativiteit van leerlingen gaat en dat zelfbeoordeling moet worden aangemoedigd. Ook Oostwoud Wijdenes (2013) geeft aan dat het voldoende zou moeten zijn een aantal criteria van creativiteit per opdracht te behandelen. Oostwoud Wijdenes (2013) stelt dat subjectieve criteria, zoals verrassend, prikkelend, expressief, mooi en speels, een grotere rol kunnen gaan spelen dan objectieve criteria (bijvoorbeeld technische perfectie).

Een ander type dilemma heeft te maken met de aard van creatieve opdrachten. In het onderzoek van Oostwoud Wijdenes (2013) komt naar voren dat creatieve opdrachten op het voortgezet onderwijs meerdimensionaal van aard moeten zijn. Dit soort opdrachten is alleen lastig te organiseren op het voortgezet onderwijs en komen daarom nog niet veel voor. Een dimensie is bijvoorbeeld contact met het publieke veld. Het publiek kan een product of respons als meer of minder creatief erkennen. Hiervoor zouden leerlingen hun werk veel moeten presenteren. Het presenteren zou kunnen zijn voor onder andere medeleerlingen, ouders, een jury en/of voor een publieksprijs (dit gebeurt wel bij lichamelijke opvoeding). Het is hierbij belangrijk dat het proces ook beoordeelbaar is, alleen is van te voren niet uit te leggen hoe er in dit proces van creativiteit gebruik moet worden gemaakt (Oostwoud Wijdenes). Omdat van te voren niet uit te leggen is hoe het creatieve proces gaat verlopen, kunnen er van te voren dus geen duidelijke criteria worden gegeven, hetgeen een onzeker gevoel bij leerlingen te weeg kan brengen, omdat ze niet goed weten waar ze aan toe zijn. Per individu wordt ook nog iets eigens verwacht, waardoor criteria per leerling anders kunnen zijn. (Oostwoud Wijdenes, 2013).

Externe druk bij creatieve opdrachten kan belemmerend werken (Craft, 2001). Oostwoud Wijdenes (2013) haalt Amabile (1989) aan: beoordeling, competitie en externe beloning hebben een negatief effect op creativiteit, omdat kinderen hierdoor onzeker en angstig kunnen worden. Dit kan het genoeg om te leren en presteren wegnemen. Een oplossing kan zijn om te beoordelen met meerdere experts (Oostwoud Wijdenes, 2013). Volgens Amabile (1983) noemen theoretici vrij zijn van externe druk en controle essentieel.

Craft (2001) beschrijft dat er een spanningsveld bestaat tussen het willen bevorderen van creativiteit bij leerlingen en de administratieve rompslomp die de kwaliteit van het beoordelen van creativiteit moet waarborgen. In sommige onderzoeken is de conclusie dat deze bureaucratie rond de beoordeling van creativiteit de oorzaak is van een afname van creativiteit in het onderwijs (Craft).

Tabel 1. Overzicht dilemma's bij het beoordelen van creativiteit.

Nr.	Omschrijving dilemma	Categorie
1	Docenten kunnen het niet eens worden over de definitie van creativiteit	Definitie
2	De criteria voor creativiteit kunnen niet op het werk van leerlingen worden toegepast, zonder ze aan te passen aan de schoolsituatie.	Criteria
3	Ook het grote aantal criteria vormt een moeilijkheid.	Criteria
4	Subjectieve criteria kunnen een grotere rol gaan spelen dan objectieve criteria.	Criteria
5	Meerdimensionale creatieve opdrachten zijn moeilijk te organiseren.	Aard creatieve opdrachten
6	Van te voren kunnen er geen duidelijke criteria worden gegeven.	Aard creatieve opdrachten.
7	Externe druk werkt belemmerend.	Externe druk
8	Administratie rond waarborgen kwaliteit creativiteit vergt veel tijd en organisatie.	Tijd en organisatie

4. Welke instrumenten bestaan er voor de beeldende vakken in het onderwijs om creativiteit te beoordelen?

In deze paragraaf zal een overzicht worden gegeven van verschillende beoordelingsinstrumenten waarmee creativiteit in kaart kan worden gebracht en beoordeeld kan worden. De ontwerpers van de instrumenten hebben op eigen wijze een manier gevonden om met de dilemma's rond het beoordelen van creativiteit om te gaan. De instrumenten zijn geselecteerd op het meten van creativiteit en de toepasbaarheid op het werk van leerlingen in de beeldende vakken van het voortgezet onderwijs.

- **Model hedendaagse beoordelingscriteria (Van de Kamp, 2012)**

In dit beoordelingsinstrument worden criteria voor creativiteit beoordeeld, alsook criteria voor de formele aspecten en reflectie. Het model dat in dit onderzoek gebruikt is om beeldende producten te beoordelen, is te zien in bijlage 3. Van de Kamp (2012) stelt dat de criteria voor creatief beeldend werk gebaseerd zijn op kunsteducatie en niet op de professionele kunstwereld. Leerlingen worden zo niet opgeleid voor een eventueel toekomstig beroep in de

professionele kunstwereld. Ook zijn de criteria die tegenwoordig op het voortgezet onderwijs worden gehanteerd volgens Van de Kamp nog te modernistisch van inslag; onder andere teveel gericht op formele beeldende aspecten. Er lijken in de kunstwereld impliciete criteria voor kunst en design te zijn. Deze impliciete criteria, gehanteerd door experts, heeft Van de Kamp getracht te expliciteren. In totaal zijn er 10 criteria beschreven, de eerste 5 voor beeldende producten:

1. Conceptuele kwaliteiten (inhoudelijk onderzoek en ontwikkeling van betekenis)
2. Visualisatie van het concept (relatie tussen vorm en inhoud)
3. Formele beeldende kwaliteiten van het werk (beeldende aspecten)
4. Innovatieve aspecten (conceptueel, metaforisch, beeldend, materiaal-technisch)
5. Referentiekader (inhoud, vorm & functie hebben een relatie met professionele referentiekaders)

De volgende 5 voor de beeldende processen:

1. Vaardigheid in divergent denken (fluency, originality, flexibility, sythesis, elaboration) en problem finding. Oostwoud Wijdenes (2013) omschrijft problem finding als volgt: “Er is geen vraag, probleem of opdracht gegeven, maar de lerende gaat toch aan de slag eigen vragen te beantwoorden.” (p.81)
2. Vaardigheid in problem solving (evaluatie en selectie)
3. Kritische reflectie (onafhankelijk denken en onderzoeksvaardigheden, zelfevaluatie, monitoring/bijsturing van het eigen proces: onderzoek naar concepten en functies en de beschrijvingen daarvan en beeldend onderzoek naar vormgeving, materialen, technieken en nieuwe combinaties).
4. Doorzettingsvermogen en geconcentreerde aandacht in het proces.
5. Gerichtheid op innovatie en vernieuwing (durven experimenteren, durven nemen van risico's) in betekenis/functie en/of vorm.

Deze criteria worden toegepast in een beoordelingsprocedure, waarbij het beoordelingsformulier wordt gebruikt. Deze procedure is gebaseerd op de richtlijnen voor het Centraal Praktijk Examen van het Cito, waarbij minimaal twee beoordelaars het proces en het product onafhankelijk van elkaar beoordelen. De beoordeling geschiedt in vier fasen, ten eerste; de globale fase, ten tweede; de procesbeoordeling, ten derde; de productbeoordeling en ten slotte de eindevaluatie. Alles wordt afgerond met een totaalbeoordeling. In fase twee en drie worden het proces en het product volgens de criteria een score toegekend tussen de 1 en

de 4. De competentieniveaus die aan de scores zijn gekoppeld zijn; 1) onvoldoende, 2) basisniveau, 3) vaardig en 4) uitmuntend. Het zichtbaar gedrag dat bij die competentieniveaus hoort zijn per criterium in de rubrics omschreven, die in het onderzoek bijgevoegd zaten. Uit de eigen bespreking van haar onderzoek bleek niet dat het de docenten heel veel extra tijd kost om deze methode van beoordelen uit te voeren.

- **Creatieve beeldende vaardigheden beoordelen op basis van portfolio's (Lindström, 2004, 2006)**

Lindström deed in 2004 en 2006 onderzoek naar een en hetzelfde instrument om creatieve vaardigheden van leerlingen in de beeldende vakken op basis van portfolio's te beoordelen. In het onderzoek komt naar voren dat het instrument geschikt is voor het voortgezet onderwijs. Met het instrument wordt het hele portfolio beoordeeld. Lindström noemt hierbij dat het belangrijk is om niet alleen het product, maar ook het proces te beoordelen. In de gebruikte portfolio's zaten voorbeelden die leerlingen hebben geïnspireerd, voorstudies, ontwerpen, reflectieve logboeken, eindwerken en een videoband met een interview met de leerling van 10 tot 15 minuten. In het onderzoek van Lindström wordt creativiteit opgedeeld in 7 componenten. De eerste drie beslaan het product:

1. De zichtbaarheid van de intentie van het beeld of de beelden (het beeldend werk communiceert datgene wat de leerling bedoelt).
2. Kleur, vorm en compositie (de leerling behaalt de beoogde effecten door het toepassen van beeldende aspecten).
3. Vakmanschap (de leerling beheerst materialen en technieken).

De vier componenten die refereren aan het proces zijn:

4. Onderzoek (de leerling behandelt een probleem in meerdere werken of experimenten. De leerling voelt zich eerder uitgedaagd dan ontmoedigd door moeilijkheden.)
5. Inventiviteit (de leerling gaat problemen aan, probeert nieuwe oplossingen te vinden en is bereid risico's te nemen).
6. Gebruik maken van voorbeelden (de leerling zoekt actief naar voorbeelden om na te streven).
7. Zelfevaluatie (de leerling beschrijft en reflecteert op de verschillende kwaliteiten in zijn of haar werk).

Bij de beoordeling van de portfolio's hebben de docenten gebruik gemaakt van een rubric in de vorm van een tabel (zie bijlage 2). De zeven besproken criteria staan bovenin de tabel. In het onderzoek is bij elk criterium vier competentieniveaus in de vorm van zichtbaar gedrag omschreven. Per competentieniveau kan de beoordelaar punten in de vorm van een minus, gemiddeld of plus toebedelen.

- **The Five Creative Dispositions Model (Lucas, Claxton & Spencer, 2013)**

The Five Creative Dispositions Model (bijlage 1) is een beoordelingsinstrument voor de ontwikkeling van creativiteit, ontworpen door Lucas et al. (2013). Het instrument is niet specifiek voor het beeldend kunstonderwijs ontworpen, maar voor scholen met leerlingen 'across the entire age span of formal education'. In het onderzoek 'Verkenning beoordelingsinstrumenten kunstonderwijs' (Hagenaars et al. 2014) worden instrumenten voor het beoordelen van creativiteit voor kunstvakken beschreven. Daarin presenteren de auteurs het model als een beoordelingsinstrument voor creativiteit dat geschikt is voor onder andere de beeldende kunstvakken op het voortgezet onderwijs, daarom is dit instrument opgenomen in dit onderzoek.

Het onderzoek van Lucas et al. (2013) begon met het ontwerpen van een raamwerk waarmee docenten de ontwikkeling van creativiteit konden beoordelen. Dit raamwerk is twee keer getest op 12 scholen, onder andere op middelbare scholen. De eerste keer om het raamwerk uit te proberen, de tweede keer om de kwesties die bij de eerste test naar boven kwamen te onderzoeken. Het cirkelvormige raamwerk is in vijf gelijke parten verdeeld. Aan elk deel is één van de 5 'dispositions of the creative mind' (disposities of aanleigenschappen) toegewezen. Deze disposities (in het model 'habits' genoemd) beslaan niet het product of het proces, zoals bij de andere besproken instrumenten, maar hoe creatief de persoon is. De disposities zijn:

1. Nieuwsgierigheid
2. Volharding
3. Voorstellingsvermogen
4. Samenwerkend vermogen
5. Vakmatigheid

Deze verdeling van creativiteit in de disposities impliceert dat het instrument van Lucas et al. gedeeltelijk de creativiteit van een persoon beoordeelt. Elke dispositie is weer verdeeld in 3 subcategorieën (sub habits). Nieuwsgierigheid is zo bijvoorbeeld onderverdeeld in 1)

verwondering en vragen 2) verkennen en onderzoeken en 3) uitdagende aannamen. De subcategorieën bestaan elk uit drie dimensies, te weten:

1. Sterkte; Oostwoud Wijdenes (2013) legt dit uit als het niveau van onafhankelijkheid
2. Breedte; Oostwoud Wijdenes legt dit uit als de toepassing van de subcategorie in andere contexten.
3. Diepte; door Oostwoud Wijdenes uitgelegd als de mate waarin de subcategorie toepasselijk is gezien de specifieke situatie.

Zo zijn er in totaal 45 vakjes ontstaan. Ieder vakje is verdeeld in 4 niveaus van beheersing, oplopend van de binnenkant van de cirkel naar de buitenkant: heel weinig; een beetje; redelijk wat en veel.

- **Consensual assessment (Amabile, 1982)**

De Consensual assessment methode is toepasbaar op beeldende opdrachten en gaat uit van 'Appropriate observers' ('geschikte' waarnemers), die hier experts zullen worden genoemd. Consensual betekent 'met wederzijds instemmen' en experts zijn in dit geval mensen die bekend zijn met het domein waarin een product of respons wordt voortgebracht. Of creativiteit in een product wordt herkend, hangt af van of de experts (de beoordelaars) het als creatief ervaren. Amabile legt uit dat de beoordelingsvorm op een aantal aannames stoelt. De eerste aanname betreft de mogelijkheid om tot een betrouwbare en valide beoordeling te komen met behulp van experts. De consensus tussen de beoordelaars over de creativiteit van een product, zorgt voor betrouwbaarheid en validiteit, omdat er niet 1 persoon is die beoordeelt. Hoewel creativiteit moeilijk te vangen is in specifieke kenmerken, is het mogelijk creativiteit te herkennen als men het ziet. De tweede aanname is dat creativiteit in verschillende niveaus voorkomt. Men kan herkennen dat iets meer of minder creatief is.

Het onderzoek is 8 keer uitgevoerd, steeds in een andere samenstelling van participanten. De lerenden varieerden per onderzoek in leeftijd, van 7 jaar oud tot Bachelorstudenten. De opdrachten waren zodanig dat er geen ver ontwikkelde domein specifieke vaardigheden voor nodig waren. De subjecten kregen de opdracht om een gedicht te schrijven, of een collage te maken. De experts (beoordelaars) waren psychologen, kunstdocenten en kunstenaars. Hen werd gevraagd om bij het beoordelen van hun eigen subjectieve definitie van creativiteit uit te gaan. Per studie werd er op een andere manier gescoord. Een voorbeeld van de competentieniveaus die men moest aangeven is: a) erg

oncreatief, b) tamelijk oncreatief, c) onbeslist, d) tamelijk creatief en e) erg creatief. Naast andere algemene domein specifieke criteria, waren er een aantal creatieve criteria waarop werd beoordeeld, namelijk: creativiteit, nieuwheid en originaliteit.

- **Studio learning van Rostan (2010)**

Het onderzoek van Rostan (2010) richtte zich op de ontwikkeling van artistiek talent en creativiteit van leerlingen tussen de 9 en 16 jaar (Rostan, 2010). In haar onderzoek noemt Rostan intrinsieke motivatie en bekwaamheid belangrijke factoren in het zichtbaar worden van talent en creativiteit, vooral in de beeldende kunsten.

De participanten van het onderzoek waren 51 kinderen die in New York een naschools recreatief kunst project volgden. De leerlingen werden door aanbeveling van docenten bij het project betrokken. Voor het onderzoek werd de participanten gevraagd twee tekeningen te maken; één vanuit de fantasie en één naar de waarneming. Motivatie werd gemeten door middel van een vragenlijst. Tijdens het tekenen werd het gedrag van de leerlingen geobserveerd. Dit leverde scores op het gebied van het vinden van problemen (problem finding), evaluatie en het vormen van ideeën (ideation). Het beoordelen van het product ging als volgt: 3 expert beoordelaars (volwassen kunstenaars die ook lesgeven op een universiteit) beoordeelden het werk op creativiteit en technische vaardigheid met een cijfer tussen de 1 en de 7. Voor het beoordelen van creativiteit werd de beoordelaars gevraagd om vanuit hun eigen idee criteria voor creativiteit te noteren. Op deze manier werd het idee van creativiteit uit het veld van de hedendaagse kunst ‘gevangen’. Hiermee volgt Rostan het concept van Amabile (1982), the Consensual Assessment Technique.

In totaal zijn er vijf beoordelingsinstrumenten voor het beoordelen van creativiteit in de beeldende vakken van het voortgezet onderwijs besproken. De modellen van Van de Kamp (2012), Lindström (2004) en Lucas et al. (2013) gebruiken een tabel of figuur dat ingevuld kan worden bij het beoordelen. Van de Kamp heeft een formulier ontwikkeld met een tabel. Daarbij heeft ze een rubrics met zichtbaar gedrag beschreven. De modellen van Van de Kamp en van Lindström zijn specifiek voor de beeldende vakken op het voortgezet onderwijs ontworpen. Lucas et al. hebben een cirkelvormig figuur ontworpen, waarin de criteria voor creativiteit zijn weergegeven. Het model is alleen bedoeld voor het meten van de ontwikkeling van creativiteit. Met de andere instrumenten worden ook andere criteria behandeld, zoals technische vaardigheden of reflectie. De methodes van Amabile (1982) en

Rostan (2010) richten zich op de beoordeling van creativiteit door experts en hebben geen beoordelingstabel, rubric of ander model gepresenteerd.

5. Hoe gaan de auteurs van deze instrumenten om met de dilemma's rondom het beoordelen van creativiteit in het beeldend kunstonderwijs op het voortgezet onderwijs?

Per beoordelingsinstrument zal bekeken worden hoe de auteurs om zijn gegaan met de dilemma's rond het beoordelen van creativiteit. In tabel 2 (p. 16) is een overzicht gegeven van de instrumenten, wie de auteurs zijn, of het beoordelingsinstrument specifiek voor de beeldende vakken is ontworpen, waar de focus op ligt bij het beoordelen, wat er wordt gemeten met het instrument, wat de uitdagingen zijn omtrent het gebruik van het instrument en voor welke dilemma's het een oplossing biedt.

- **Model hedendaagse beoordelingscriteria (Van de Kamp, 2012)**

In het model van Van de Kamp (2012) is creativiteit in een aantal criteria opgesplitst. Door deze specifieke onderdelen te noemen, zit de definitie van creativiteit niet meer in de weg. Ook is het aantal criteria voor creativiteit (4) redelijk, zodat de omvang van het begrip creativiteit behapbaar is. Het formulier kan meerdere malen worden ingevuld, zodat de ontwikkeling van de leerling binnen de schoolsituatie kan worden bijgehouden. Er zijn geen subjectieve criteria, zoals verrassend, prikkelend, expressief, mooi of speels gebruikt. Door een rubrics bij te voegen waarin het waarneembaar gedrag in staat beschreven, wordt het de beoordelaar makkelijker gemaakt om zo objectief mogelijk te scoren. Het formulier kan voor het geven van de opdracht met de leerlingen worden gedeeld, zodat de criteria bekend zijn, wat de onzekerheden over wat er wordt beoordeeld kan weghalen. Verder is het ook te gebruiken voor zelfevaluatie, peer-feedback en peer-assessment door leerlingen (Van de Kamp 2012). Dit kan externe druk verlagen, omdat de leerling meer deel wordt van het beoordelingsproces. Het zal nog steeds veel tijd kosten, maar het formulier maakt de methode overzichtelijk en werkbaar.

Creatieve beeldende vaardigheden beoordelen op basis van portfolio's (Lindström, 2004, 2006)

Lindström (2004) noemt deze manier van beoordelen tijdrovend. Als er op deze manier zou worden beoordeeld, impliceert dat dat er grote waarde wordt gehecht aan het werk en het vermogen tot zelfbeoordeling van leerlingen. Ook doet het een beroep op de organisatie van

docenten; er moet tijd in de lessen worden gereserveerd voor de leerlingen om in de logboeken te schrijven, om elkaars werk te beoordelen en presentaties voor de klas te geven. Het gebruik van deze criteria zorgt ervoor dat er voor en tijdens het proces veel moet worden besproken met de leerling, bijvoorbeeld bij het ontdekken van de intentie van de leerling (criterium 1). Gesprekken betreffen niet alleen de eindproducten, maar het totale leerproces wat de meerdimensionaliteit van de opdrachten ten goede komt. Verder zegt Lindström dat de docent bij deze manier van beoordelen eigenlijk bijna de rol van een kunstcriticus aanneemt. Belangrijk hierbij is dat kunstcritici het werk van kunstenaars altijd vergelijken met eerder door hen gemaakt werk. Dit betekent dat de docent het werk van de leerlingen beoordeelt in de context van wat hij verder nog van de leerling weet, met welke problemen de leerling te maken heeft gehad in het proces en eerder door de leerling gemaakt werk. Zo wordt er rekening gehouden met de schoolsituatie. De beoordelingscriteria kunnen van te voren gemakkelijk met de leerlingen worden gedeeld en de competentie rubrics maakt gewenst gedrag inzichtelijk.

- **The Five Creative Dispositions Model (Lucas, Claxton & Spencer, 2013)**

Dit ogenschijnlijk ingewikkelde model was goed te gebruiken door docenten en de bedoeling was dat leerlingen het konden invullen om zichzelf te beoordelen. Helemaal als dit tussentijds (summatief) werd ingezet zorgde het voor een goed inzicht waarop de leerlingen zouden worden beoordeeld. Dit zou de externe druk kunnen verlagen. Door vijf disposities te gebruiken, was het model uitgebreid en toch behapbaar genoeg voor docenten om te gebruiken. Het onderscheiden van de drie sub-habits was nodig om ervoor te zorgen dat de leerlingen alle belangrijke criteria behandelden in hun zelfevaluatie. Creativiteit is in dit model zeer specifiek opgesplitst in de disposities en zorgt er op die manier voor dat het begrip creativiteit inzichtelijk wordt. Lucas et al. (2013) ontdekten in hun onderzoek dat het model vooral te veel tijd kost in de hogere klassen van het voortgezet onderwijs, omdat er dan veel andere dingen bij komen in het onderwijsprogramma die veel aandacht opeisen.

- **Consensual assessment (Amabile, 1982)**

Het beoordelen van creativiteit is volgens Amabile (1982) altijd subjectief. Omdat het nog niet gelukt is om geheel objectieve beoordelingscriteria te formuleren, hangt het beoordelen van creativiteit volgens Amabile af van een subjectief oordeel dat met wederzijds instemmen door beoordelaars wordt geaccepteerd. Het voordeel van deze manier van beoordelen is dat

men eenvoudige opdrachten kan gebruiken (bijvoorbeeld het schrijven van een gedicht of het maken van een collage) om de creativiteit van lerenden te beoordelen. De beoordelaars kregen geen definitie van creativiteit om mee te werken, maar gingen uit van hun eigen subjectieve idee van creativiteit. Op deze manier werd de vraag wat creativiteit precies is bij de individuele docent gelaten. De subjectiviteit rond de definitie en de criteria van creativiteit wordt hier dus juist ingezet. De experts kwamen op deze manier tot een consensus over de creatieve kwaliteit van de werken. Dat er een consensus werd bereikt ziet Amabile als een manier om de beoordeling betrouwbaar te maken. Het niveau van de expertise van de beoordelaars maakt hierbij niet uit. De vraag rijst dan; wanneer is iemand een expert? In het onderzoek werd duidelijk dat experts alleen bekend hoefden te zijn met het domein waar het product in werd gemaakt. Amabile geeft zelf aan dat het aan de taak ligt hoe bekend iemand met het domein moet zijn. De Consensual assessment methode kost veel tijd en organisatie. Het kiezen van een gepaste taak kan lastig zijn. Het vinden van de experts, ze de creatieve producten laten beoordelen (vaak ook nog op verschillende criteria) en alle gegevens verwerken. Tenslotte zijn de criteria voor creativiteit in de publicatie opgenomen en dus makkelijk van te voren bekend te maken bij de leerlingen.

- **Studio learning van Rostan (2010)**

Ook in het gebruik van dit instrument wordt de definitie bij de beoordelaar gelaten. Als het werk op de middelbare school ook zou worden beoordeeld door professionele kunstenaars die ook werkzaam zijn op een universiteit zou dat wellicht lastig worden om te organiseren. De subjectiviteit rond creativiteit en de criteria ervan wordt ook hier ingezet als betrouwbaar gereedschap voor de beoordeling. Omdat de beoordelaars is gevraagd om hun persoonlijke definitie en criteria van creativiteit net voor het beoordelen te noteren, lijkt het lastig om de criteria vooraf met de leerlingen te delen, hoewel dit niet onmogelijk is.

Tabel 2. Overzicht instrumenten en hun relatie tot de dilemma's

Instrument	Auteurs	Specifiek voor de beeldende vakken	Focus op	Criteria met betrekking tot creativiteit	Wat zijn de uitdagingen in het gebruik?	Voor welke dilemma's een oplossing?
Model hedendaagse beoordelingscriteria	Van de Kamp (2012)	Ja	Proces en product	Divergent denken, problem finding, problem solving, innovatie en vernieuwing		Onduidelijkheid over wat er wordt beoordeeld, definitie, omvang begrip creativiteit, aanpassing criteria aan schoolsituatie, subjectiviteit, criteria van te voren bekend, externe druk
Rubric voor portfolio's	Lindström (2004,2006)	Ja	Proces en product	Inventiviteit	Tijd en klasse-management	Onduidelijkheid over wat er wordt beoordeeld, aanpassing criteria aan schoolsituatie
Five Creative Dispositions Model	Lucas, Claxton & Spencer (2013)	Nee	Persoon, Talenten / Disposities	Nieuwsgierigheid Voorstellingsvermogen	Tijd	Externe druk, onduidelijkheid over wat er wordt beoordeeld, definitie
Consensual Assessment	Amabile (1983)	Nee	Product, subjectieve definitie experts, proces	Creativiteit, nieuwheid, originaliteit	Tijd, werven experts.	Subjectiviteit criteria
Studio Learning	Rostan (2010)	Nee	Product, subjectieve definitie experts, proces	Problem finding, ideation, creativiteit	Werven experts.	Subjectiviteit criteria

6. Synthese en conclusie

Hoofdvraag:

Wat zijn de dilemma's rond het beoordelen van creativiteit in de beeldende kunstvakken op het voortgezet onderwijs, welke instrumenten bestaan er om creativiteit in de beeldende kunstvakken op het voortgezet onderwijs te beoordelen en hoe gaan de instrumenten met deze dilemma's om?

Er zijn acht dilemma's rond het beoordelen van creativiteit besproken in een de categorieën definitie, criteria, aard van creatieve opdrachten, externe druk en tijd en organisatie. In paragraaf 3 zijn vijf instrumenten om creativiteit te meten uiteengezet. Twee daarvan waren specifiek voor de beeldende vakken op het voortgezet onderwijs ontworpen. Uit tabel 2 uit paragraaf 5 blijkt dat het beoordelingsinstrument van Van de Kamp (2012) het meest relevant en volledig is voor beoordeling van creativiteit in de beeldende vakken in het voortgezet onderwijs. Het model heeft de meeste criteria met betrekking tot creativiteit in de beoordeling opgenomen en tackelt de meeste dilemma's. Ook kwam niet specifiek in het onderzoek naar voren dat het heel veel extra tijd zou kosten om de methode uit te voeren, terwijl dat bij drie andere publicaties wel het geval was. De meeste instrumenten betreffen het proces en het product, behalve de Five Creative Dispositions Model van Lucas et al. (2013), die op disposities van de persoon gericht is. Waar creativiteit door de ontwerpers opgedeeld is in criteria, wordt de definitie kwestie voor de beoordelaar opgelost. Bij Amabile (1982) is 'creativiteit' één van de criteria, waardoor de beoordelaar nog steeds over het concept moet nadenken. Bij Rostan (2010) wordt de beoordelaar ook nog steeds met de definitie geconfronteerd. Bij beide laatste methodes kan het vinden van experts een probleem zijn.

7. Discussie en aanbevelingen

Uit de onderzoeken komt wat mij betreft naar voren dat het beoordelen van creativiteit zinnig is en dat de wil bij docenten bestaat om het te evalueren. Hoewel er nog meer onderzoek nodig is naar creativiteit en beoordelingsinstrumenten hiervoor, hebben we gezien dat er publicaties zijn waarin bruikbare beoordelingsinstrumenten voor het meten van creativiteit in de beeldende vakken worden gepresenteerd. Het blijkt echter zo te zijn dat de inrichting van het onderwijs het goed beoordelen van creativiteit niet altijd ondersteunt. In het onderzoek van Oostwoud Wijdenes (2013) wordt verwezen naar twee grote overkoepelende problemen met de manier waarop het voortgezet onderwijs is ingericht, die het implementeren van

creatieve opdrachten lastig maken. In het onderzoek van Oostwoud Wijdenes staat dat het voortgezet onderwijs heden ten dage nog altijd sterk gericht is op het convergent denken. De focus ligt op het aanpakken en oplossen van gesloten problemen, waarbij vaak maar één juiste uitkomst is (of een beperkt en goed gedefinieerd aantal). Een ander probleem is dat de meeste opleidingen uitgaan van doelstellingen die voor iedere leerling gelden en voor iedereen min of meer gelijk zijn. Deze in steek van onderwijsdoelstellingen houdt in dat toetsen zijn ontworpen rond het idee dat iedereen gelijke taken, gelijke kansen en gelijke criteria zou moeten krijgen. (Oostwoud Wijdenes, 2013). Bij divergente opdrachten krijgen leerlingen te maken met open problemen, die juist verschillen in leeropbrengsten zullen oproepen. Op het voortgezet onderwijs is dit nauwelijks te realiseren. Het toetsen en beoordelen van open opdrachten wordt als lastiger ervaren, dan het toetsen en beoordelen van gesloten opdrachten. Er zijn geen standaarden om te beoordelen of een leerling een creatieve prestatie heeft neergezet (Oostwoud Wijdenes). Scholen moeten creativiteit een grotere rol geven in het curriculum. Er is ruimte in de schoolexamens voor het toetsen van divergent denken (Oostwoud Wijdenes, 2013). Ik wil graag afsluiten met een citaat van Ken Robinson, internationaal gerespecteerd voor zijn inzet voor de ontwikkeling van creativiteit: “My contention is that creativity now is as important in education as literacy, and we should treat it with the same status” (Ken Robinson, 2006).

Dankwoord

Een aantal mensen heeft mij erg geholpen bij het schrijven van dit onderzoek. Talita Groenendijk en Carolien Hermans hebben vanaf september kritisch meegelezen en intensief begeleid. Marike Hoekstra heeft in een later stadium nog literatuur gegeven om vat te krijgen op het ingewikkelde begrip creativiteit. Ook gaf ze nog suggesties voor de structuur van de tekst. Verder heb ik veel aan de dames met wie ik in de schrijfkkring zat gehad; Marije de Vries, Marlies Juffermans, Marjolein Harms en vooral Hanneke Stark hebben structureel feedback gegeven. Lotte Schöffer en Woes van Haften hebben in de laatste fase van het schrijven meegelezen en geholpen met de puntjes op de i te zetten.

Referenties

- Amabile, T.M. (1982). Social psychology of Creativity: A Consensual Assessment Technique. *Journal of Personality and Social Psychology*, Vol. 43, No. 5, 997-1013**
- Amabile, T. M. (1983). The social psychology of creativity: A componential conceptualization. *Journal of personality and social psychology*, 45(2), 357.**

- Beattie, D. (2000). Creativity in Art: the feasibility of assessing current conceptions in the school context. *Assessment in Education*, 7:2, 175-192.**
- Besemer, S.P. & Treffinger, D.J. (1981). Analysis of creative products: review and synthesis. *The Journal of creative behavior*, 15:3, 158-178**
- Boden, M.A. (2004). *The Creative Mind: Myths and Mechanisms*. New York: Routledge.
- Craft, A. (2001). An analysis of research and literature on creativity in education. *Qualifications and Curriculum Authority*, 1-37
- Csikszentmihalyi, M. (1997). *Flow and the Psychology of Discovery and Invention*. New York: HarperPerennial.
- Fryer, M. (1996). *Creative teaching and learning*. Paul Chapman Publishing Ltd, Londen.
- Hagenaars, P., Kommers, M., Martens, V. en Meewis, V. (2014). Verkenning beoordelingsinstrumenten kunstonderwijs. *LKCA*.
- Hennessey, B.A. & Amabile, T.M. (2010). Creativity. *The Annual Review of Psychology*, 61:569-98.
- Hoogeveen, K. en Bos, E. (2013). Opvattingen over de ontwikkelingen van creativiteit in het onderwijs. *Cultuur + Educatie*, 36, 41-61.
- Kamp, M.-T. van de (2012). Beoordelen van creatieve beeldende producten en processen van leerlingen in het voortgezet onderwijs. Een literatuuronderzoek naar criteria voor beeldende producten en processen in een hedendaagse context van kunst en kunsteducatie. Geraadpleegd op 6-5-2015 <http://kunstcontext.com/ckv/litobzpr.pdf>
- Kouwenhoven, K. (2005). *Creativiteit*. Interne Publicatie. Amsterdam: UvA, Afdeling Psychologie.
- Lindstrom, L. (2004). Creatieve beeldende vaardigheden beoordelen op basis van portfolio's: een instrument. *Cultuur + Educatie*, 10, 70-90 .
- Lindström, L. (2006). Creativity: What Is It? Can You Assess It? Can It Be Taught? *International Journal of Art & Design Education*, 25:1, 53-66.**
- Lucas, B., G. Claxton and E. Spencer (2013). Progression in Student Creativity in School: First Steps Towards New Forms of Formative Assessments. *OECD Education Working Papers, No. 86*, OECD Publishing.**
<http://dx.doi.org/10.1787/5k4dp59msdwk-en>
- Ministerie van Onderwijs, cultuur en wetenschap (2006). *Besluit kerndoelen onderbouw VO*. Van <http://www.rijksoverheid.nl/documenten-en-publicaties/besluiten/2010/09/17/kerndoelen-onderbouw-voortgezet-onderwijs.html>

Oostwoud Wijdenes, J. (2013). *Vanuit meerdere perspectieven kijken*. In: Hoogeveen, K. & Van Putten, A. (Eds.) *Creativiteit is hard werken*. Utrecht: HKU Lectoraat Kunsteducatie

Rijksoverheid (2015). Paul Schnabel presenteert leden platform #onderwijs2032.

Geraadpleegd op 06-05-2015 <http://www.rijksoverheid.nl/nieuws/2015/02/02/paul-schnabel-presenteert-leden-platform-onderwijs2032.html>

Robinson, K. (2006, februari). How schools kill creativity [video file] Retrieved from: https://www.ted.com/talks/ken_robinson_says_schools_kill_creativity/transcript?language=en#t-198755 Laatst geraadpleegd: 10-05-2015

Rostan, S. (2010). Studio learning: Motivation, Competence, and the Development of Young Art Students' Talent and Creativity. *Creativity Research Journal*, 22:3, 261-271.

Sternberg, R.J. & Lubart, T.I. (1999), The concept of creativity: Prospects and paradigms. In R.J. Sternberg (Ed.). *Handbook of Creativity* (pp. 251 – 272). Cambridge: Cambridge University Press.

Note: De vetgedrukte artikelen zijn peer-reviewed.

Bijlage 1

The Five Creative Dispositions Model (Lucas, Claxton & Spencer, 2013)

Bijlage 2

Rubric voor het beoordelen van creatieve beeldende vaardigheden op basis van portfolio's (Lindström, 2004, 2006).

	Zichtbaarheid van de intentie	Kleur, vorm en compositie	Vakkundigheid	Onderzoek	Inventiviteit	Vermogen voorbeelden te gebruiken	Zelfbeoordelend vermogen	Algemene beoordeling
4								
3								
2								
1								

Bijlage 3

Formulier hedendaagse beoordelingscriteria

Beoordelingsprocedure voor de beoordeling van beeldend werk:				
Naam leerling:	klas:	docent:		
Het werk wordt door minimaal 2 beoordelaars onafhankelijk van elkaar beoordeeld volgens onderstaande procedure:				
FASE 1: GLOBALE EVALUATIE. In de eerste fase bekijkt elke beoordelaar het product en proces (logboek) van alle leerlingen globaal - een eerste evaluatie op basis van een schaal van 1 tot en met 5 wordt gegeven				
FASE 2: PROCESBEOORDELING In de tweede fase verdiept men zich aan de hand van de procesbeschrijving in het portfolio (concept/inhoudelijk onderzoek/betekenis en beeldend onderzoek) en geeft een beoordeling op een schaal van 1 tot en met 5 volgens de procescriteria				
Beoordelingscriteria beeldende processen:	I	II	III	IV
1. Vaardigheid in divergent denken (<i>fluency, originality, flexibility, synthesis, elaboration</i>) en problem finding				
2. Vaardigheid in problem solving (evaluatie en selectie)				
3. Kritische reflectie (onafhankelijk denken en onderzoeksvaardigheden, zelfevaluatie, monitoring/bijsturing van het eigen proces: onderzoek naar concepten en functies en de beschrijvingen daarvan en beeldend onderzoek naar vormgeving, materialen, technieken en nieuwe combinaties)				
4. Doorzettingsvermogen en geconcentreerde aandacht in het proces				
5. Gerichtheid innovatie en vernieuwing (durven experimenteren, durven nemen van risico's) in betekenis/functie en/of vorm.				
FASE 3: PRODUCTBEOORDELING In de derde fase ligt het accent op de beoordeling van het concept en de visualisatie daarvan en op de beoordeling van beeldende aspecten, materialen en technieken in relatie en op de beoordeling van het beeldend onderzoek (proces) en geeft een beoordeling op een schaal van 1 tot en met 5 volgens de productcriteria				
Beoordelingscriteria beeldende producten:	I	II	III	IV
6. Conceptuele kwaliteiten (inhoudelijk onderzoek en ontwikkeling van betekenis)				
7. Visualisatie van het concept (relatie tussen vorm en inhoud)				
8. Formele beeldende kwaliteiten van het werk (beeldende aspecten)				
9. Innovatieve aspecten (conceptueel/metaforisch/beeldend/materiaal/technisch)				
10. Referentiekader (inhoud, vorm & functie hebben een relatie met professionele referentiekaders: professionele kunst & vormgeving, kunsttheorie, actualiteit of kunst- en cultuurgeschiedenis)				
FASE 4: EINDEVALUATIE In de vierde fase vindt de eindevaluatie plaats met verwerking en terugkoppeling van gegevens uit de vorige 3 fasen				
TOTAALBEOORDELING:				