

WAT TOONT HET TOELATINGSPORTFOLIO?

Een onderzoek naar het maakproces van beeldend werk en de reflectie erop door de aspirant-student en de docent van de vervolgopleiding.

Vanessa Hudig
Melanie Kandelaars

Begeleider Folkert Haanstra
Master Kunsteducatie AHK

23 juni 2015

Inhoudsopgave

Voorwoord

1	Inleiding	1
1.1	Theoretisch kader	1
1.2	Vraagstelling & doelstelling	4
1.3	Uitvoering onderzoek	
1.3.1	Data verzamelen kandidaten	5
1.3.2	Data verzamelen docenten BKV	6
1.3.3	Analyse data	8
2	Het portfolio van de kandidaat	10
2.1	Technieken	11
2.3	Onderwerpen	12
2.4	Catergorieën van thuiskunst	13
2.5	Conclusie	15
3	De wijze waarop het portfolio wordt gemaakt	16
3.1	Motivatie	16
3.2	Vorbereiding	17
3.3	Uitvoering	19
3.4	Feedback & reflectie	20
3.5	Omgeving	22
3.6	Conclusie	23
4	De kwaliteitskenmerken van het portfolio	
4.1	Toelatingsprocedure van docentenopleiding BKV HKU	24
4.2	Beoordelingscriteria HKU	24
4.3	Kwaliteitskenmerken	25
4.4	Conclusie	29

5 Conclusie Vanessa Hudig	31
5.1 Inleiding	31
5.2 Discussie	33
5.3 Aanbevelingen	35
6 Conclusie Melanie Kandelaars	38
6.1 Inleiding	38
6.2 Discussie	41
6.3 Aanbevelingen	44
7 Literatuur	45
Bijlage 1	47
Bijlage 2	48
Bijlage 3	51
Bijlage 4	53
Bijlage 5	54
Bijlage 6	55
Bijlage 7	56
Bijlage 8	57
Bijlage 9	58
Bijlage 10	60

Voorwoord

Op 6 februari, een zonnige vrijdagmiddag, komen we aan bij het gebouw van HKU. Ons doel van de dag is om minstens acht kandidaten te interviewen over hun toelatingsportfolio. Bij aankomst weten we nog niet of er positief gereageerd is op onze uitnodiging. Het is spannend. Net als de kandidaten lopen we enigszins gespannen door het doolhofachtige gebouw. We zien een kantine, grote, open lokalen en ateliers. We verplaatsen ons in de kandidaten die verwachtingen hebben en zichzelf zien als toekomstig student aan HKU. Van Ellen Ekkers krijgen we te horen dat precies acht kandidaten zich voor ons interview hebben gemeld. Snel installeren we ons in verschillende lokalen, beide met een fotograaf die de portfolio's fotografeert. We hebben een productiemanager die de kandidaten tijdens deze drukke dag waarin ze van alles voor de toelating moeten doen, naar ons toe leidt.

Vier uur later staan we suizend van de indrukken buiten. We hebben een enorme hoeveelheid werken gezien en mooie verhalen gehoord. Kandidaten hebben verteld over ruzies met ouders, tekeningen voor hun vriendje, over hun gevoelens en over hun identiteit. We zijn verbaasd over de openheid waarmee de leerlingen over zichzelf verteld hebben; blijkbaar voorzag het bij hen in de behoefte om, op een dag waar nergens genoeg tijd voor lijkt te zijn, dieper op hun werk en hun motivatie in te gaan. Bij het naluisteren van de interviews bekruipt ons een gevoel: we zijn een beetje gaan houden van deze meisjes, hun dromen, verlangens en verwachtingen, hun wijsheid en naïviteit.

Wij danken de kandidaten en de docenten HKU voor hun openhartige medewerking aan dit onderzoek. Daarnaast zijn wij veel dank verschuldigd aan Ellen Ekkers, studieleider van de Docentenopleiding Beeldende Kunst en Vormgeving HKU die ons alle medewerking verleende om dit onderzoek zorgvuldig te kunnen uitvoeren.

Vanessa Hudig en Melanie Kandelaars

Inleiding

Since important decisions relating to the life chances of so many people can rest on a selection procedure, it behoves those responsible to do all they can to ensure that the procedures do what they are designed to do, accurately and fairly. Tom Kelleghan (zoals geciteerd in O'Donogue, 2011, p.3)

Het samenstellen van een portfolio voor de toelating aan een academie is een belangrijk schakelmoment voor een leerling naar een gewenste toekomst; een 'ticket' naar een vervolgopleiding. In Nederland wordt op bijna alle kunstacademies met een toelatingsprocedure gewerkt. Het portfolio speelt daarin een belangrijke rol, veelal in combinatie met een gesprek (Brouwer, 2014). Meestal wordt gevraagd om een selectie van *divers* werk mee te nemen; tekeningen, schilderijen, sculpturen, foto's en digitaal werk.

Het portfolio bestaat meestal voor een gedeelte uit werk dat leerlingen op school maken en uit 'vrij' werk, hetgeen thuis wordt gemaakt. Nu is uit onderzoek van Folkert Haanstra (2008) gebleken dat er een groot verschil is tussen het werk wat scholieren op school en thuis maken. Onder 'schoolkunst' wordt verstaan de kunst die alleen functioneel is binnen het instituut school, die daarbij geen verbinding maakt met de ontwikkelingen in de professionele kunst en voorkeuren van de leerlingen. 'Thuiskunst' wordt gedefinieerd als: "Beeldende producten [...] die kinderen op eigen initiatief buiten schoolverband maken" (Haanstra, 2008, p.9). Vaak worden termen aan het begrip 'thuiskunst' gekoppeld als spontaan, ongevraagd en zelfgeïnitieerd. Thuiskunst wordt niet gemaakt in opdracht. Naast de school- en thuiskunst constateert Haanstra dat er nog een derde ontstaansgebied is, het werk dat op de cursus buiten school wordt gemaakt. In deze gebieden vindt respectievelijk formeel, non-formeel en informeel leren plaats (Haanstra, 2008, p.52). Volgens Haanstra is er een verschil tussen kunst die leerlingen voor zichzelf maken, kunst die leerlingen in opdracht van school maken en kunst die in opdracht van een cursus wordt gemaakt. Misschien zijn deze verschillen wel aanzienlijk en zouden ze ook tot uiting komen in de portfolio's van leerlingen.

Dit empirisch onderzoek richt zich op de inhoud van het toelatingsportfolio tot de docentenopleiding Beeldende Kunst en Vormgeving (BKV) van Hogeschool voor de Kunsten Utrecht (HKU) van een achttal leerlingen en met name op de relatie van het geselecteerde werk tot de ontstaansgebieden, school, thuis en cursus. We willen inzicht krijgen in de manier waarop het werk tot stand is gekomen; het maakproces van het werk. En we zijn geïnteresseerd in de manier waarop de portfolio's beoordeeld worden; welke kwaliteitskenmerken in het portfolio benoemen twee betrokken HKU docenten en hoe zijn de kwaliteitskenmerken te relateren aan de ontstaansgebieden?

1.1 Theoretische kader

Het portfolio: product of proces?

Volgens Castaglione (1996) is een portfolio van oorsprong een grote map waarin kunstenaars zorgvuldig voorbeelden van hun werk verzamelen om potentiële opdrachtgevers te overtuigen van hun kwaliteit. In het onderwijs wordt tegenwoordig steeds meer gebruik gemaakt van het portfolio als meetinstrument. Deze portfolio's zijn verschillend van aard: het eerste laat vooral producten zien die nauwkeurig geselecteerd zijn, vandaar dat we spreken van een 'product-portfolio'. Het tweede wordt ingezet tijdens het leerproces om inzicht te krijgen in de manier waarop iemand tot een bepaald eindresultaat komt; het 'proces-portfolio'; men krijgt meer inzichten in het ontwikkelen van vaardigheden en in 'problem solving behaviour' (Castaglione, 1996).

Onderzoekers als Olivia Gude (2007) bekritisieren de nadruk op de ‘principles of design’ waarop de product-portfolio’s voorheen werden beoordeeld. Deze zijn volgens haar niet meer van deze tijd. Gude stelt voor dat er meer aandacht zou moeten zijn voor de praktijk van de hedendaagse kunst die zich kenmerkt door eigenheid, juxtapositie, herdefiniëren naar aanleiding van de context, het aanbrengen van gelaagdheid en hybriditeit. Het beoordelen aan de hand van een product-portfolio lijkt hierbij al minder voor de hand te liggen. Gude pleit dan ook in een interview met Robert Sweeney (Sweeney, 2014) voor het inzetten van het proces-portfolio, dat niet alleen dient als een formatieve manier van beoordelen maar ook als summatief, waarbij zowel het maakproces als het presenteren en het reflecteren op het werk getoond wordt.

Lindström (2006) ziet het nut van het gebruik van het portfolio reeds binnen het lager- en middelbaar onderwijs, vooral als tussentijds meetinstrument. Het zou niet slechts op één beoordelingsmoment moeten worden ingezet: van het ene soort onderwijs naar het andere. Als vast onderdeel van het curriculum geeft het proces-portfolio de leerling inzicht in zijn/haar eigen leren. Het proces is volgens Lindström minstens net zo belangrijk als het product: beide worden beoordeeld en wegen even zwaar. Criteria die hij voorstelt voor beoordeling van het proces zijn onder andere de *onderzoekende wijze van werk maken* en *inventiviteit*. Hieronder schaaft hij zowel vaardigheden als houdingen: moeite doen om een thema of probleem van verschillende kanten te benaderen, het ontwikkelen van verschillende oplossingen voor het probleem, het formuleren van vraagstukken, het nemen van risico en het doen van experimenten om tot onverwachte oplossingen te komen (Lindström, 2006) (zie bijlage 1).

Onderzoekster Teresa Torres Eça ziet een duidelijke overeenkomst tussen de begeleiding van de docent en de aard van het werk in het portfolio. Volgens de leerlingen die zij onderzocht geeft het proces-portfolio hen de mogelijkheid om hun eigen stijl te laten zien; zij zijn meer gemotiveerd en zien het als een constructieve manier van leren; vanuit de dialoog met de docent. Op de scholen waar niet expliciet door de docent wordt gevraagd om hedendaagse issues aan bod te laten komen, is het onderzoek van de leerlingen beperkt tot voorbeelden van modernistische kunst. “The role of the teachers and their beliefs significantly influenced students’ choices. In some cases teachers were not able to go beyond the formalist art concepts they had been taught and they did not encourage critical analyses of visual culture” (Eça, 2004, p.4). De kern van het probleem in haar onderzoek is: In hoeverre is het werk in het portfolio een afspiegeling van de leerling zelf, of van de begeleiding van zijn of haar docent?

Ook in het kunstonderwijs in Nederland zien we de invloed van de ontwikkelingen omtrent het procesportfolio. Stichting Leerplan Ontwikkeling (SLO, 2007) vraagt bij de eindexamens voor de kunstvakken naar een beeldend onderzoek middels een doelgericht werkproces waarbij het werk zo wordt gepresenteerd dat de beschouwer inzicht krijgt in het werkproces. Op de sites van de academies wordt niet slechts naar het best gelukte eindresultaat gevraagd wordt. Voor ons onderzoek is het interessant in hoeverre de toelatingsportfolio’s zich kenmerken door producten en/of door processen.

Het maakproces

Zoals hierboven beschreven wordt er in het onderwijs tegenwoordig een grotere nadruk gelegd op het maakproces van een leerling. Hierdoor kan men volgen wat de verschillende stappen zijn die de leerling neemt en krijgt men daardoor, onder andere, inzicht in de leerbaarheid van een leerling. Over het creatieve proces is één en ander geschreven. Veel literatuur verwijst naar de vier stappen die Wallas al in 1926 beschreef: voorbereiding, incubatie, illuminatie en verificatie (Wallas, zoals geciteerd in Groenendijk et al., 2013).

Inmiddels zijn er aan het model een aantal aspecten toegevoegd door verschillende onderzoekers. Zo laat Mark Runco zien dat het creatieve proces eerder een afwisseling is tussen problem-finding (divergent denken: met als indicatoren veelheid, originaliteit en flexibiliteit) en problem-solving (oplossingsgericht, convergent denken) (Runco, zoals geciteerd in Groenendijk et al., 2013).

Groenendijk, Janssen & Rijlaarsdam (2008) deden exploratief onderzoek naar het creatieve proces van leerlingen uit het voortgezet onderwijs, tijdens het maken van een computeranimatie. Zij wilden weten wat er eigenlijk gebeurt tijdens dit proces. Eén van de vragen van het onderzoek was: Hoe zien de verschillende fases tijdens het creatieve proces van een leerling eruit, zich concentrerend op voorbereiding, probleem definitie, probleem oplossing en evaluatie? Groenendijk et al. (2008) melden hierbij dat de vier verschillende ‘fases’ die een rol spelen in het creatieve proces van de leerling, niet gefixeerd zijn. Zij verwijzen hiertoe naar onderzoek van onder andere Mace en Ward uit 2010.

Mace en Ward onderzochten de manier waarop kunstenaars het creatieve proces doorlopen. Zij constateerden dat er tijdens de fases een complexiteit aan activiteiten plaats vindt: “Within each phase of the model the artist performs a number of activities, all of which integrally contribute to the development of the artwork. Individual phases, or activities performed within phases, cannot be pinpointed as the single source of creativity” (Mace & Ward, 2010, p.189). Dit leverde een ingewikkelder model op, waarbij er tijdens het proces op verschillende momenten wordt gereflecteerd.

Onderzoeker Oostwoud Wijdenes (1983) constateert in zijn artikel ‘Beeldend bezig zijn: doen en denken’ dat leerlingen in het voortgezet onderwijs zich niet vaak bezig houden met ‘problem-finding’ tijdens het creatieve proces. Veel van de taken worden in het voortgezet onderwijs op een standaard of routineuze manier opgelost (Oostwoud Wijdenes, 1983). Eén van de grootste verschillen tussen kunststudenten en leerlingen uit het voortgezet onderwijs is de hoeveelheid tijd die wordt gespendeerd aan het uitvoeren van de taak. Een ander groot verschil is dat kunststudenten op een originele wijze de taak herdefiniëren voor zichzelf, waarbij ze bezig zijn met het onderzoeken van persoonlijke issues. De leerlingen in het voortgezet onderwijs doen minder moeite en beginnen met het oplossen van het probleem, zonder dat zij zich bezig houden met ‘problem-finding’ (Oostwoud Wijdenes, zoals geciteerd in Groenendijk et al, 2008).

Voor ons onderzoek, naar de verschillen tussen de ontstaansgebieden op het maakproces en het werk in het toelatingsportfolio van de leerling, zijn een aantal van de bovengenoemde aspecten interessant. Wij hebben deze onderzoeken niet als uitgangspunt genomen voor de topics van de interviews, maar proberen op basis van de informatie uit de interviews op een inductieve wijze tot een model te komen van het maakproces. Wij zullen in de discussie ons model vergelijken met de bestaande modellen en zullen verschillen en overeenkomsten met de hierboven genoemde onderzoeken beschrijven.

Authentieke kunsteducatie

In onderzoek van Folkert Haanstra ‘De thuiskunst van scholieren’ (2008) komen een aantal verschillen tussen thuis- en schoolkunst naar voren. Er is zelfs sprake van een kloof tussen wat thuis en op school wordt gemaakt door leerlingen in de bovenbouw van het basisonderwijs en brugklas van het voortgezet onderwijs. Functies van thuiskunst zijn: behoefte aan het bezig zijn met de handen, iets moois maken, het streven naar sociale erkenning en het verdrijven van verveling of juist tot rust komen. Deze functies voldoen overigens niet aan de criteria in de hedendaagse beeldende kunst als het gaat om individuele expressie en ambiguïteit. Schoolkunst kenmerkt zich doordat het “alleen functioneel is binnen het instituut school, maar [...] geen binding heeft met de ontwikkelingen in de professionele

kunst, en evenmin met de buitenschoolse beeldende activiteiten en voorkeuren van de leerlingen” (Haanstra, 2008, p.61). Op school beseffen leerlingen heel goed wat de normen en criteria zijn en welke thema’s en stijlen daarin wel en niet aan de orde komen.

Haanstra spreekt in dit onderzoek niet alleen over formeel en informeel leren maar onderscheidt daarnaast het non-formele leren. Dit leren vindt plaats op bijvoorbeeld cursussen. De leerling ervaart hierbij intentioneel leren maar het is minder vastgesteld en gestructureerd dan op school.

In zijn artikel over authentieke kunsteducatie gaat Folkert Haanstra dieper in op de verschillen tussen thuis- en schoolkunst en de implicaties die deze verschillen hebben voor het kunstonderwijs (Haanstra, 2011). Bij authentieke kunsteducatie is het “Cruciaal [...] dat leerlingen ervaren wat het betekent om via kunsttalen op symbolische wijze eigen ideeën en gevoelens over zichzelf of de wereld vorm te geven in relatie tot hoe professionele kunstenaars dat doen en gedaan hebben” (Haanstra, 2011, p.25). Het gaat er hierbij om dat de leerling vanuit intrinsieke motivatie betekenisvolle inzichten verwerft. Mede door communicatie en interactie met anderen wordt een actieve en reflectieve rol vervuld.

De docent fungeert als schakel tussen de leefwereld van de leerling en die van de hedendaagse kunst. Om ervoor te zorgen dat er transfer tussen de beide domeinen wordt verwezenlijkt is het nodig om dit expliciet te onderwijzen. Dit kan worden bewerkstelligd door, onder andere, herhaalde toepassing in verschillende contexten, reflectie en complexe en complete taaksituaties, taken die een beroep doen op meerdere kennis- en vaardigheidsaspecten en divergente opdrachten.

Maar hoeveel zien wij hiervan terug in het portfolio? Wat zijn de thema’s en de technieken die leerlingen gebruiken bij het maken van werk voor in het portfolio en is aan hun proces te zien dat zij, al dan niet door toedoen van een docent, inderdaad aansluiting zoeken bij de hedendaagse kunstsituatie?

1.2 Vraagstelling en doelstelling

De centrale hoofdvraag van ons onderzoek luidt: *Op welke wijze beïnvloeden de ontstaansgebieden de portfolio’s van kandidaten voor de toelating tot de docentenopleiding Beeldende Kunst en Vormgeving van Hogeschool voor de Kunsten Utrecht HKU?*

Hieronder scharen we de volgende deelvragen:

1. Welke technieken en onderwerpen zitten in het toelatingsportfolio en hoe zijn deze gerelateerd aan de ontstaansgebieden?
2. Hoe maken kandidaten werk voor het toelatingsportfolio en hoe is dat gerelateerd aan de ontstaansgebieden?
3. Welke kwaliteitskenmerken kennen de docenten toe aan het portfoliowerk en in hoeverre zijn deze kwaliteitskenmerken gerelateerd aan de ontstaansgebieden?

Wij hopen met dit onderzoek een bijdrage te kunnen leveren aan de discussie omtrent de ontwikkelingen binnen het middelbaar onderwijs en het hbo. Hoe kan het besef van de verschillen tussen thuis- en schoolkunst ingezet worden in de didactiek? Hoe kunnen leerlingen met dit besef beter worden voorbereid op de toelating en hoe kan de toelating verbeterd worden? In onze conclusie zullen wij ons beide richten op één van de twee gebieden. Vanessa Hudig richt zich op de implicaties voor het kunstonderwijs in het voortgezet onderwijs en Melanie Kandelaars richt zich op de implicaties en aanbevelingen

van de uitkomsten van het onderzoek voor de docentenopleiding aan HKU. Daarnaast willen we met dit onderzoek een bijdrage leveren aan de theorievorming omtrent thuiskunst. De onderhavige populatie is nog niet is onderzocht binnen het kader van de invloed van de ontstaansgebieden op het werk in het portfolio.

1.3 Uitvoering van het onderzoek

Ons onderzoek is een empirisch, kwalitatief onderzoek met een deels beschrijvend en deels explorerend karakter. In deze paragraaf beschrijven we de uitvoering van het onderzoek.

Onderzoeksterrein: Keuze voor Docentenopleiding Beeldende Kunst en Vormgeving HKU

We hebben gekozen voor de docentenopleiding BKV omdat de beantwoording van onze hoofd- en deelvragen voor zowel het hoger beroepsonderwijs als het voortgezet onderwijs interessante antwoorden kan opleveren. Op een docentenopleiding worden studenten opgeleid die les gaan geven aan leerlingen uit het voortgezet onderwijs. Daarnaast is merendeel van de kandidaten, leerling aan het voortgezet onderwijs en biedt ons onderzoek een kijkje in de manier waarop zij werk maken.

1.3.1 Data verzamelen – kandidaten

De tweeënveertig kandidaten voor de toelating van de docentenopleiding beeldende kunst en vormgeving ontvingen een mail met de vraag om tijdens de dag van de toelating mee te werken aan het onderzoek. Op dit verzoek reageerden echter geen van tweeënveertig kandidaten. Dit betekende dat we pas op de dag van de toelating zelf wisten of er voldoende kandidaten wilden meewerken aan het onderzoek.

Op de dag van de toelating waren achttien van de tweeënveertig kandidaten aanwezig. Na een mondelinge oproep wilden 8 kandidaten meewerken aan het onderzoek. In tabel 1a wordt inzicht gegeven in leeftijd, sekse en opleidingsachtergrond van de kandidaten. Geen van deze kandidaten heeft de vooropleiding van HKU gevolgd.

Tabel 1a. Persoons- en opleidingsgegevens van kandidaten en uitslag over toelating tot de docentenopleiding.

Sekse	Leeftijd	vooropleiding	Toegelaten
V	18	HAVO	x
V	21	18+ toets*	x
V	17	HAVO	x
V	18	VWO	x
V	21	MBO AV-PROD FOTOGRAAF	x
V	18	HAVO	x
V	21	18+ toets*	Afgewezen
V	??	Interne overplaatsing van Product Design naar docentenopleiding	Afgewezen

Verzamelen van data op de dag van de toelating

Toelatingsdagen zijn belangrijk en spannend. Er staat veel op het spel voor de kandidaten; wel of niet aangenomen worden. Om effectief en efficiënt te kunnen werken, bestond ons

team uit vijf mensen. Twee duo's bestaande uit een interviewer en een fotograaf die alle werken uit het portfolio registreerde. De vijfde persoon zorgde voor de logistiek; kandidaten ophalen van het toelatingsgesprek of de test en het bewaken van de interviewtijd zodat de kandidaten op tijd waren voor het toelatingsgesprek. Vooraf aan deze dag hebben we proefinterviews gehouden om voorbereid te zijn om binnen korte tijd zo effectief en efficiënt mogelijk te werken.

We hebben we getracht zo nauwkeurig mogelijk data te verzamelen zonder inbreuk te doen op de toelatingsprocedure. Alle interviews duurde ongeveer een half uur alleen bij één kandidaat moesten we het interview eerder stoppen omdat ze naar haar toelatingsgesprek moest. Sommige kandidaten spraken we voor hun toelatingsgesprek anderen erna. Vooraf aan het interview was er een gesprekje om de kandidaat op haar gemak te stellen en nogmaals duidelijk te maken dat dit onderzoek geen invloed had op hun toelating. Daarna startten we de geluidsopname en vroegen we de kandidaat het werk neer te leggen in de drie ontstaansgebieden. Hierdoor kregen we een goed overzicht en konden we gemakkelijk vragen stellen aan de hand van het werk. Soms werden er tijdens het interview nog werken gewisseld omdat de kandidaat zich realiseerde dat het werk in het verkeerde ontstaansgebied lag. De kandidaten maakten zonder uitzondering een opvallend ontspannen indruk en vonden het leuk om over hun portfolio te spreken.

De portfolio's vormen de data voor de beantwoording van deelvraag 1; Welke technieken en onderwerpen zitten in het portfolio en hoe zijn deze gerelateerd aan de ontstaansgebieden? Om deelvraag 2 – Hoe maken kandidaten werk voor het toelatingsportfolio en hoe is dat gerelateerd aan de ontstaansgebieden? – te kunnen beantwoorden hebben we de volgende topics geformuleerd voor het interview.

1. Maakproces
2. Feedback en reflectie op werk, werkproces en opdrachtstelling
3. Vorm, inhoud & functie van het werk
4. Algemene informatie over omgeving

Bij deze topics hebben we open vragen geformuleerd. De gedetailleerde interviewleidraad (zie bijlage 2) die hieruit voortkwam gaf ons een goed houvast. De volgorde van de vragen hebben we echter losjes gehanteerd zodat we de kandidaten niet uit de 'flow' van hun verhaal haalden.

Om te voorkomen dat er te veel in algemeenheden gesproken zou worden hebben we de kandidaten geïnterviewd over één á twee werken per ontstaansgebied (topic 1t/m 4). Om deze werken te selecteren vroegen we de kandidaat per ontstaansgebied aan welk werk ze met het meeste plezier had gewerkt. Door deze open vraag hoopten we de kandidaat op haar gemak te stellen en het gesprek geen beoordelend karakter te geven. We eindigden het interview met meer algemene vragen (topic 5) over de verschillen in werk en werkwijze per ontstaansgebied (thuis, school en cursus).

1.3.2 Data verzamelen – docenten BKV HKU

Om deelvraag 3 – Welke kwaliteitskenmerken kennen de docenten toe aan het portfoliowerk en in hoeverre zijn deze kwaliteitskenmerken gerelateerd aan de ontstaansgebieden? – te beantwoorden maakten we gebruik van de volgende data:

- Interviews met een twee docenten van de Docentenopleiding BKV HKU.
- Twee verschillende selecties van portfolio's van de geïnterviewde kandidaten.

We hebben twee docenten geselecteerd; een man met twee jaar ervaring als lid van de toelatingscommissie van de docentenopleiding en een vrouw met vier jaar ervaring. Docent A geeft het vak ruimtelijk in het eerste en tweede jaar van de opleiding. Docent B geeft het vak intermediair in jaar twee en coacht derde- en vierdejaarsstudenten. Naast hun werkzaamheden bij de docentenopleiding doceren ze ook bij andere studierichtingen van HKU en zijn actief als beeldend kunstenaar. Ze hebben een brede kijk op het vakgebied en de ontwikkelingen in de hedendaagse kunst.

Met elke docent hielden we interview van een uur aan de hand van de portfolio's van de kandidaten. De fotokopieën van het portfoliowerk lagen per kandidaat en ontstaansgebied gesorteerd op tafels. Het was voor de docenten duidelijk naar welk ontstaansgebied ze keken en daar waar nodig was gaven we toelichting over de eigenlijke grootte van het werk en materiaalgebruik.

Afbeelding 1a representatie van portfolio's kandidaten.

Om de twee interviews met de docenten gestructureerd en zinvol te laten verlopen hebben we de keuze gemaakt niet alle portfolio's te tonen. Iedere docent is bevraagd over een selectie van 4 portfolio's. De portfolio's zijn zo geselecteerd dat zij niet eerder tijdens de toelating beoordeeld waren door de docenten, zodat voorkennis het interview niet kon beïnvloeden. Daarnaast was de keuze van de portfolio's representatief voor het geheel van portfolio's en in elke selectie waren de verschillende ontstaansgebieden aanwezig (Zie tabel 1b)

Tabel 1b geselecteerde portfolio's voor docenteninterviews.

Docent A	Portfolio A	Portfolio B	Portfolio C	Portfolio D
Aantal werken	54	21	21	40
Ontstaansgebied	Thuis/school	School/thuis/cursus	Thuis /cursus	Thuis/school
Docent B	Portfolio E	Portfolio B	Portfolio C	Portfolio F
Aantal werken	16	21	21	64
Ontstaansgebied	Thuis/school	School/thuis/cursus	Thuis /cursus	Thuis/school

Aan de hand van de onderstaande topiclijst hebben we een semigestructureerd interview afgenomen (zie bijlage 3).

1. Beoordelingscriteria voor het portfoliowerk van docentenopleiding HKU (zie bijlage 4)

2. Verschil tussen werk uit de drie ontstaansgebieden van portfoliowerk
3. Kwaliteit benoemen van het portfoliowerk

Naast de vragen over de verschillen en de kwaliteit van het werk uit de verschillende ontstaansgebieden vroegen we de docent om per kandidaat en ontstaansgebied een geslaagd en minder geslaagd werk aan te wijzen en hun keuze te omschrijven, zodat we zowel algemene als specifieke uitspraken konden verzamelen over de kwaliteit van het werk.

1.3.3 Analyse van data

De interviews van de kandidaten zijn eerst getranscribeerd en daarna ingedeeld in fragmenten en gelabeld. De eerste 4 interviews met de kandidaten hebben we open gecodeerd volgens de in vivo methode. Met deze methode blijf je tijdens het coderen zo letterlijk mogelijk bij de inhoud van de interviews zodat interpretatie wordt voorkomen. Na gezamenlijke analyse van deze gelabelde interviews startten we naast het open coderen ook met axiaal coderen. Daaruit zijn verschillende ontwerpen van codebomen ontstaan die we hebben vergeleken.

Kandidaten

In de codeboom van de kandidaten staat het maakproces centraal. We hebben het maakproces opgedeeld in voorbereiding en uitvoering waaronder de hieronder benoemde hoofdlabels vallen.

- Motivatie
- Voorbereiding:
- Uitvoering
- Feedback en reflectie

(zie bijlage 5 voor de codeboom kandidaten)

Alle interviewfragmenten hebben daarnaast ook een code die gekoppeld is aan het werk waarover gesproken wordt en daarmee het ontstaansgebied. Ook de interviews van de docenten zijn voorzien van deze codering. Op het einde van het coderingsproces van de kandidateninterviews zijn we gestart met het open coderen van de docenteninterviews zodat we een beeld kregen van de overeenkomsten en verschillen in labels.

Docenten

Uit de gelabelde interviews kwam een codeboom voort waarin de kwaliteit van het portfolio centraal staat deze is opgedeeld in de volgende hoofdcategorieën (zie bijlage 6).

- Kwaliteit werk (inhoud & vorm)
- Persoonlijke kwaliteiten (houding, motivatie)

Analyse portfolio's

Het portfoliowerk is per ontstaansgebied ingedeeld in techniek en onderwerp. Vervolgens zijn we de 290 werken gaan turven en hebben de data vastgelegd in tabellen. Een aantal onderwerpen: vormgeving, natuur en portretten hebben we ingedeeld in Haanstra's categorieën van thuiskunst. Het onderwerp portret en natuur omdat deze zeer veel voorkomen

en vormgeving omdat deze zeer weinig voorkomt. We hebben deze indeling gemaakt door te turven bij de categorie portretten konden we door gebrek aan toelichting niet tot een uitputtende indeling komen. Op basis van deze analyse kunnen wij over deze specifieke onderwerpen uitspraken doen over de verschillen en overeenkomsten met de uitkomsten van Haanstra's onderzoek naar thuiskunst en de aanwezigheid van deze categorieën van thuiskunst in de thuis- school en cursuswerk van de kandidaten.

2 Het portfolio van de kandidaat

We hebben de portfolio's gesorteerd op de ontstaansgebieden: thuis, school en cursuswerk. Vervolgens is het werk verdeeld op techniek en onderwerp. In dit hoofdstuk wordt eerst een aantal opvallende kenmerken van de portfolio's benoemd. Daarna gaan we uitgebreider in op de gebruikte technieken en onderwerpen van het werk binnen de ontstaansgebieden. Bij de indeling naar onderwerpen geven we ook inzicht hoe deze zich verhouden tot de vier categorieën van thuiskunst (Haanstra, 2008). Dit hoofdstuk wordt afgesloten met de beantwoording van de deelvraag.

2.1 Algemene kenmerken

Tabel 2a geeft inzicht in het aantal werken per portfolio en het aantal werken per ontstaansgebied. Wat opvalt is dat er vier omvangrijke portfolio's zijn en vier kleine portfolio's. De kandidaten met de kleinste portfolio's, 7 en 8, zijn beide niet toegelaten tot de opleiding. Portfolio 8 is van een kandidaat die al een jaar een andere studie volgt op HKU, waarschijnlijk heeft zij veel meer schoolwerk maar de keuze gemaakt dit niet mee te nemen. Eén kandidaat heeft geen schoolwerk in haar portfolio omdat zij al een tijd geen opleiding volgt. Eén kandidaat heeft veel thuiswerk meegenomen en in verhouding weinig schoolwerk. Wat haar selectie zou kunnen verklaren is dat zij op een christelijke school zit waar ze weinig ruimte krijgt om haar eigen onderwerpen en thema's in haar werk te verwerken. Eén kandidaat, die een grafische beroepsopleiding heeft gevolgd, selecteerde 5 schoolwerken voor het portfolio.

Tabel 2a Hoeveelheid werk per ontstaansgebied.

Totaal aantal werken PER PORTFOLIO		THUIS	SCHOOL	CURSUS
1.	21	5	11	5
2.	21	14		7
3.	40	22	18	
4.	54	44	9	
5.	56	40	16	
6.	64	35	29	
7.	16	11	5	
8.	19	6	13*	
TOTAAL	290	THUIS	SCHOOL	CURSUS
	N=290	61%	35%	4%

* Schoolwerk betreft hier werk gemaakt op HKU Design

Wat betreft de ontstaansgebieden in het algemeen is het meest opvallend dat 61% van het meegebrachte werk thuis gemaakt is en 35% op school waarbij opgemerkt moet worden dat er zich grote individuele verschillen in deze verhouding voordoen. Slechts twee van de acht kandidaten nam cursus werk (4%) mee naar de toelating. Dat er meer thuiswerk in de portfolio's zit dan schoolwerk zou zowel een praktische als een inhoudelijke oorzaak hebben;

kandidaten maken thuis meer werk en/of de kandidaten geven de voorkeur aan het thuis gemaakte werk.

Kwalitatief betrof al het portfoliowerk vooral ‘affe’ producten. Ondanks dat de website van HKU ook vraagt tussenproducten mee te nemen: “*Je neemt daarvoor een grote verscheidenheid aan werk mee: eindproducten, maar ook schetsen, ideeën en inspiratiebronnen.*” Binnen het ontstaansgebied thuis zien we veel tekeningen waarbij het om een mooi eindresultaat gaat en het oefenen van tekenvaardigheden. Binnen het school- en thuiswerk zien we een enkele keer het ontstaansproces van een werk aan de hand van de enkele experimenten en voorstudies.

2.2 Technieken

We hebben onderzocht welke technieken kandidaten hanteren en binnen welke ontstaansgebieden deze worden toegepast. Acht categorieën konden we onderscheiden in het portfoliowerk. (zie tabel 2.b)

Tabel 2b technieken per ontstaansgebied.

	THUIS N=177 =100%	SCHOOL N=101 =100%	CURSUS N=12 =100%
TEKENEN	50 %	47 %	
SCHILDEREN	27 %	21 %	50%
FOTOGRAFIE	16 %*	16 %	
DRUKTECHNIEK		1 %	
COLLAGE	2 %	1 %	8%
RUIMTELIJK WERK		4 %	
DIGITAAL WERK	2 % *	2 %	
GEMENGDE TECHNIEKEN	3 %	9 %	42%

* geheel afkomstig uit één portfolio

Wat meteen in het oog springt is dat zowel in het ontstaansgebied thuis als school het overgrote deel bestaat uit schilder- en tekenwerk. Door de data te analyseren per portfolio en er in het totaal naar te kijken (zie tabel 2b) zijn er een aantal noemenswaardige gegevens wat betreft de minder toegepaste technieken:

- Van de 290 werken zijn er slechts 4 ruimtelijk werken en deze zijn allen op school gemaakt.
- Slechts één werk werd vervaardigd d.m.v. een druktechniek; een op school vervaardigde linoleumdruk.
- Slechts 2 van de 8 portfolio's bevatte fotografie. In één geval thuiswerk en in het andere geval thuis en schoolwerk. De school is overigens een mbo voor fotojournalistiek.
- Geen van de portfolio's bevatte filmpjes.

- Van de 290 werken waren er in totaal 6 werken digitaal vervaardigd waarvan 5 stuks gemaakt door één kandidaat met een grafische achtergrond.
- Gemengde technieken zien we terug in alle ontstaansgebieden maar hoofdzakelijk op school.

Afbeelding 2.1 Voorbeelden van schoolwerk met technieken die minder vaak worden toegepast.

Binnen de twee meest gebruikte technieken, tekenen en schilderen, zien we een grote verscheidenheid van materiaalgebruik. De kandidaten schilderen zowel op school als thuis met plakkaat-, aquarel en acrylverf en een enkele keer wordt er met olieverf geschilderd. Tekeningen werden gemaakt met potlood, kroontjespen, stift, houtskool en krijt. Sommige kandidaten werkten thuis vooral met potlood, andere kandidaten probeerden thuis juist verschillende tekenmaterialen uit. Een nieuw materiaal inspireert ze om te gaan tekenen.

Bij de twee kandidaten afkomstig van een middelbare beeldende beroepsopleiding is de school bepalend voor het gebruik van andere technieken dan tekenen en schilderen. Op school en cursus geleerde technieken zoals fotografie, digitaal- en schilderwerk worden ook in het thuisgemaakte werk toegepast. Dit was het duidelijkst bij de kandidaat die een schildercursus volgde. Maar thuisontwikkelde technieken worden ook toegepaste in school- en cursuswerk (zie afb. 2.2).

Afbeelding 2.2 Thuisontwikkelde technieken om plantaardig materiaal te verwerken. Deze werd uitgewerkt in cursuswerk en schoolwerk. Derde en vierde werk van links.

2.3 Onderwerpen

De indeling van het werk uit de drie ontstaansgebieden is niet gebaseerd op de categorieën van thuiskunst die Haanstra (2008) hanteert omdat in dit onderzoek zowel thuis, school en

cursuswerk wordt onderzocht. De indeling naar onderwerpen is tot stand gekomen op basis wat er zichtbaar was in het portfoliowerk. Dit leverde de volgende indeling op: portret, mensfiguren, abstract werk, natuur, stillevens, vormgeving en tekst. (zie tabel 2c). Portretten zijn verhoudingsgewijs het meest aanwezig zijn in alle ontstaansgebieden. In het thuiswerk zijn natuur en mensfiguren daarna de meest voorkomende onderwerpen en in cursuswerk is de natuur ook een onderwerp. De andere onderwerpen komen thuis en op school in ongeveer dezelfde verhouding voor. In het cursuswerk is de kunstgeschiedenis een belangrijke inspiratiebron in het schoolwerk een enkele keer. In geen van de ontstaansgebieden zien we werk geïnspireerd op hedendaagse kunst.

Tabel 2c Onderwerpen ingedeeld per ontstaansgebied

	THUIS N=177	SCHOOL N=101	CURSUS N=12
PORTRET*	37%	46%	58%
MENSFIGUREN* *	21%	10%	17%
ABSTRACT WERK	8%	12%	
WERK GEBASEERD OP DE NATUUR	25%	17%	25%
STILLEVEN	2%	4%	
VORMGEVING	5%	8%	
TEKST	2%	1%	

*Bij de categorie portret ligt de aandacht van het werk op het gezicht. ** mensfiguren of lichaamsdelen.

2.4 Categorieën van thuiskunst

Afgezien dat ons onderzoek 8 respondenten en er 52 respondenten zijn in het onderzoek *Thuiskunst van scholieren* van Haanstra (2008), is het belangrijk te wijzen op het verschil in leeftijd van de respondenten in beide onderzoeken. De acht kandidaten uit ons onderzoek hebben de leeftijd van 17 tot 21 jaar, de respondenten van Haanstra's onderzoek zijn tussen de 10 en 14 jaar en zijn afkomstig van de basisschool en het voortgezet onderwijs.

Wij zijn geïnteresseerd in de overeenkomsten en verschillen tussen beide onderzoeken wat betreft de vier categorieën van thuiskunst (zie bijlage 7); toegepaste kunst, populaire beeldcultuur, persoonlijke beleving en ervaring en traditionele kunst en welk effect het leeftijdsverschil wellicht heeft. We hebben dit onderzocht op een gedeelte van het portfoliowerk, namelijk het toegepaste werk omdat het minimaal aanwezig is in de portfolio's en werken met de onderwerpen natuur en portret omdat deze in alle ontstaansgebieden het meest voor kwam.

Vormgeving (toegepaste kunst)

In Haanstra onderzoek beoefent 73% van de respondenten toegepaste kunst, in dit onderzoek selecteerden drie kandidaten toegepast werk; zoals uitnodigingen, wenskaarten en posters waarvan minder dan de helft daarvan was digitaal vervaardigd. Vijf kandidaten selecteerde geen (digitaal) toegepast terwijl zij toelating doen voor de docentenopleiding Beeldende Kunst en *Vormgeving*.

Natuur: Vormen van thuiskunst op school

In afbeelding 2.3 staan een aantal voorbeelden van het onderwerp dieren ingedeeld op ontstaansgebied. Bij het onderwerp dieren komen de twee categorieën thuiskunst; populaire beeldcultuur en traditionele kunst zo wel in het thuis als het schoolwerk terug. Interessant is ook dat kandidaten zowel thuis als op school zeer gedetailleerd naar voorbeeld tekenen.

THUISWERK

SCHOOLWERK

Afbeelding 2.3 voorbeelden thuis en op school gemaakt werk met het onderwerp dieren

Portretten

Aangezien portretten het meeste voorkomen in de portfolio's hebben we een poging ondernomen om de thuisportretten in te delen in de categorieën en subcategorieën van thuiskunst (Haanstra, 2008). Door het ontbreken van toelichting van de kandidaat bleek het niet mogelijk om tot een uitputtende indeling te komen. Maar er zijn wel een aantal uitspraken te doen over de ingedeelde portretten.

Meest voorkomend in het thuiswerk was de categorie populaire beeldcultuur, soms werden deze portretten ook op school vervaardigd. Het gaat hier veelal om gedetailleerde, met potlood nagetekende portretten waarvan het merendeel gebaseerd op glossy mediabeelden van vrouwen en af toe op comic-strip beelden (zie afb. 2.4).

Afbeelding 2.4 voorbeelden thuis gemaakte portretten.

Een heel aantal thuis vervaardigde portretten zijn in te delen in de categorie persoonlijke beleving en ervaring. Sommige kandidaten houden zich alleen bezig met het verbeelden van emoties en gevoelens, dat doen ze op een expressieve en symbolische wijze. Andere kandidaten maken juist portretten die onder de subcategorie identiteit en wensen vallen, ze verbeelden heel letterlijk hun ervaringen en wensen. In een aantal portfolio's wordt het thema breder getrokken dan alleen de eigen belevingswereld er wordt gerefereerd naar de maatschappelijke context.

Het thema identiteit wordt overigens ook gebruikt in schoolopdrachten deze werken gaan vaak over hoe de kandidaat zich verhoudt tot de ander of onderscheidt van de groep en kan daarmee ingedeeld worden in de subcategorie Identiteit, wensen en dromen (Haanstra, 2008). Het werk uit deze categorie is minder spontaan¹ dan het werk uit de categorie populaire beeldcultuur dat op school gemaakt wordt.

2.5 Conclusie

Om de vraag te kunnen beantwoorden welke technieken en onderwerpen er in het portfolio zitten en hoe deze zijn gerelateerd aan de ontstaansgebieden hebben wij onze analyse gebaseerd op wat zichtbaar was in het werk. Alleen bij het onderwerp portret konden we om bovenstaande redenen niet tot een uitputtende indeling komen van de categorieën van thuiskunst.

Er zijn grote verschillen in hoeveelheid werk per portfolio en de meeste portfolio's bestaan uit thuiswerk en in mindere mate schoolwerk, slechts twee kandidaten namen cursuswerk mee. Teken- en schilderwerk is in alle ontstaansgebieden veruit het meest voorkomend, ruimtelijk werk wordt alleen op school gemaakt en filmpjes ontbraken aan de portfolio's. In alle ontstaansgebieden worden portretten het meest gemaakt gevolgd door werken gebaseerd op de natuur en mensfiguren. De kunstgeschiedenis is de inspiratiebron in het cursuswerk en een enkele keer in het schoolwerk. Hedendaagse kunst als inspiratie zien we in geen van de portfolio's terug.

Alle categorieën van thuiskunst (Haanstra, 2008) zien we terug in het in thuiswerk van de kandidaten. Van de thuis gemaakte portretten zijn er een groot aantal onder te verdelen in de categorieën populaire beeldcultuur en persoonlijke beleving en ervaring. Waarbij we de portretten uit de eerste categorie kunnen beschrijven als gedetailleerde met potlood nagetekende portretten waarvan het merendeel gebaseerd is op glossy mediabeelden van vrouwen. In de categorie persoonlijke beleving en ervaring verbeelden een aantal kandidaten betekenissen in hun werk die buiten hun eigen belevingswereld liggen.

Maar ook in het ontstaansgebied school zien we bij de onderwerpen portret en natuur werk dat past in de categorieën van thuiskunst waarbij de portretten hoofdzakelijk vallen in de subcategorie Identiteit, wensen en dromen. Schoolwerken met het onderwerp natuur en portret uit de categorie populaire beeldcultuur zijn vergeleken met de andere categorieën het meest spontaan. Bij bovengenoemd schoolwerk moet vermeld worden dat het om kleine hoeveelheden werk gaat van het totale aantal portfoliowerken.

Een minderheid van de kandidaten selecteerden een klein aantal toegepast school- en thuiswerk wat in contrast staat met de grote hoeveelheid respondenten uit Haanstra's onderzoek die de categorie toegepaste kunst beoefent. Vijf kandidaten selecteerde geen (digitaal) toegepast werk terwijl zij toelating doen voor de docentenopleiding Beeldende Kunst en *Vormgeving*.

¹ Er is geen duidelijke opdrachtstelling van school zichtbaar.

3 De wijze waarop het portfoliowerk wordt gemaakt

Voor dit onderzoek vonden we het van belang om inzicht te krijgen in de wijze waarop werk wordt gemaakt. We willen de deelvraag van dit onderzoek beantwoorden: Hoe maken kandidaten werk en hoe is dat gerelateerd aan de ontstaansgebieden?

Een belangrijk aspect dat invloed heeft op het maakproces is de motivatie. Vervolgens onderscheidden we de volgende fases van het maakproces: idee ontwikkeling, uitvoering, feedback en reflectie. Als laatste hebben we gekeken naar de invloed van de omgeving waarin het werk wordt gemaakt. Elk hoofdstuk geeft op inductieve wijze weer wat er uit de gesprekken met de kandidaten naar voren kwam. We geven ter illustratie een aantal citaten uit de gesprekken en laten de werken zien waar de citaten op van toepassing zijn.

3.1 Motivatie

Intrinsieke Motivatie

Onder intrinsieke motivatie verstaan we de drijfveer om een taak te doen vanuit een persoonlijke behoefte. Uit de interviews met de kandidaten kwam naar voren dat er sprake is van meerdere soorten intrinsieke ‘drijfveren’. Kandidaten gaven vaak aan thuis een werk te maken om een bepaald gevoel te willen uiten. Dit kunnen zowel positieve als negatieve gevoelens zijn, zoals blijdschap maar ook angst. Meerdere kandidaten hebben het over ‘het laten zien van eigenheid’. De drijfveer om betekenis ergens aan te geven wordt meestal gekoppeld aan gevoelens, waarbij symboliek wordt ingezet om tot een persoonlijke uitdrukking te komen. Het maken van werk wordt vaak ervaren als een plezierige bezigheid, soms als tijdverdrijving maar nog meer als ontspanning. Meerdere kandidaten noemen het therapeutische effect van het maken.

Over de intrinsieke motivatie die betrekking heeft op gevoelens wordt aangaande het werk op school veel minder gezegd. Daar heeft de innerlijke drijfveer voor het maken van schoolwerk het meest te maken met het ontwikkelen van vaardigheden, dit laatste is thuis ook een belangrijke drijfveer.

Extrinsieke Motivatie

Bij extrinsieke motivatie is de drijfveer voor handelen gelegen in factoren die buiten de persoon liggen. Als een persoon extrinsiek gemotiveerd is, levert hij een prestatie op basis van een beloning die wordt voorgehouden. Het grootste verschil tussen werk dat thuis en op school wordt gemaakt is de beloning in de vorm van waardering van de docent: een cijfer. ‘*[Op] school gaat het erom dat het echt is, [het] is meestal via een opdracht en dan ga ik er ook heel lang voor zitten omdat ik een goed cijfer wil halen*’. In dit geval heeft het krijgen van een cijfer een positief effect op de motivatie van de kandidaat. Maar er zijn ook genoeg voorbeelden waaruit blijkt dat de waardering van de docent voor bijvoorbeeld het laten zien van een proces, geen positief effect heeft op de motivatie van de kandidaat. Hierover meer in het hoofdstuk over Feedback & Reflectie. Uit de interviews komt naar voren dat kandidaten minder vaak werk maken vanuit extrinsieke dan intrinsieke motivatie.

‘Ja ik dacht, ik wou iets maken over gevoel, het eerste wat in me opkwam was angst, om angst uit te beelden. [...] omdat het een hele sterke emotie is, je kan er veel mee in het werk’.

‘Het is een soort van therapie voor mij, ik heb een behoorlijk moeilijke tijd achter de rug [...] Het helpt, het kan gewoon heel erg helpen. [...] Het is er gewoon even uit, het kan meer opluchten dan praten’.

3.2 Voorbereiding

Media

Thuis is het antwoord op de vraag naar *waar* de aanleiding voor het maken van werk wordt gezocht, opvallend vaak het internet: Google, Pinterest, YouTube en Instagram worden door de meeste kandidaten genoemd. Zij doen dit om plaatjes van bekendheden na te tekenen of om te oefenen met realistische proporties van gezichten of menselijke lichamen. Veel kandidaten vertellen over hoe zij instructie filmpjes van internet kunstenaars nadoen om vaardigheden te leren. Ook tijdschriften zijn een bron. Vaak gaat het dan om het natekenen van gezichten.

Een aantal kandidaten vindt het internet minder belangrijk en noemt ook boeken als bron voor het idee. Ook muziek kan een inspiratiebron zijn voor het maken van werk, waarbij wordt geluisterd naar de betekenis van de tekst. De kandidaten gebruiken internet bijna niet als inspiratiebron op school.

Door denken

Ideeën zitten in het hoofd en die worden ‘eruit getekend’. Het denken neemt volgens de kandidaten veel tijd in beslag, het duurt vaak heel lang voordat een idee in het hoofd wordt ‘gevonden’.

Een groot verschil tussen het ontstaansgebied thuis en op school is dat kandidaten zich minder vrij voelen om op school lang over iets na te denken. *‘Nou ja, ik doe verder niet zo heel lang over alles wat ik maak dus het is meestal de laatste week dat ik dan echt wat ga maken. Daarvoor zit ik gewoon na te denken. Dat is ook één van de dingen waar mijn docent niet tegen kan’.*

3.3 Uitvoering

Experimenteren

Experimenteren komt vaker naar voren tijdens het maakproces dan tijdens de voorbereiding. Kandidaten spreken over dingen uitproberen, een eigen draai geven, onderzoeken en het loslaten van de controle. Door sommige kandidaten wordt zowel op school als thuis het experiment als van belang voor het maakproces gezien. Maar duidelijk komt naar voren dat kandidaten op school niet de opdracht krijgen of aangemoedigd worden te experimenteren. Op de cursus speelt het experimenteren met bijvoorbeeld kleurcontrasten of het maken van abstracter werk, wel een rol. Het experiment leidt meestal ook meteen naar een eindproduct en is nauwelijks meegenomen als schets.

Uiting willen geven

Naast het 'experimenteren' is een vaak voorkomend aspect het 'uiting willen geven aan gevoelens, meningen of ideeën'. Vaak gaat het hierbij om het geven van betekenis aan een werk of iets willen uitbeelden. Op school worden de opdrachten naar de eigen hand gezet zodat ze persoonlijker worden. Opvallend is de hoeveelheid symboliek die in het werk een rol speelt. Vaak gaat het over gebeurtenissen die de kandidaat heeft meegemaakt of ideeën die gerelateerd zijn aan de eigen beleveniswereld van de kandidaat. Ook wordt gezocht naar een uiting geven van het 'zelf'.

Toepassen van technische en beeldende vaardigheden

Onder toepassen van technische vaardigheden en beeldende vaardigheden verstaan we materiaal, materiaalgebruik, kleur- en vormgebruik. In hoofdstuk 2 komt duidelijk naar voren dat er vooral van teken- en schilderachtig materiaal gebruik wordt gemaakt. Hierin is geen verschil in wat er thuis, op school en op cursus wordt gebruikt. Over het algemeen willen de kandidaten precies werken. Kandidaten hebben het over willen oefenen, willen verbeteren en dit leidt meestal tot een eindproduct.

Het materiaalgebruik is wel anders op school dan thuis. Wat opvalt is de manier waarop er wordt geoefend. Thuis wordt er veel meer gebruik gemaakt van het nadoen van filmpjes op het internet. Op school voelen kandidaten zich soms 'gedwongen' met andere materialen en technieken te werken, hetgeen leidt tot diverser materiaalgebruik.

Experimenteren

'Ja, dit was ik gewoon een beetje aan het experimenteren met inkt, dan probeer ik gewoon dingen uit. Lijntjes zetten en met inkt gooien. Dat zijn dingen die ik uitprobeer en die laat ik [op school] helemaal niet zien'.

Uiting willen geven aan...

'En het idee was uiteindelijk van: alles is een beetje vergankelijk, alles in je leven gaat op een gegeven moment weg, het wordt op een gegeven moment weggeblazen, hoewel het wel op dat ene punt begon'.

Op school wordt gewerkt met verschillende technieken die thuis niet voor handen zijn:

'Sommige dingen moeten je een soort van verplicht worden [opgelegd] anders doe je niets anders. Als ik geen lino opdracht krijg van school dan zou ik het niet zo snel uit mij zelf doen, denk ik'.

3.4 Feedback & reflectie

Feedback van anderen op het proces

Op de vraag of er feedback is gegeven op het proces was er een groot verschil tussen werk dat thuis is gemaakt en werk dat op school is gemaakt. Thuis is er nauwelijks sprake van feedback op het proces. Blijkbaar laten kandidaten thuis niet hun tussentijdse producten zien en vragen zij ook niet tijdens het werken aan anderen er iets over te zeggen. Op school is er die feedback wel, met name door de docent. Deze feedback gaat zowel over vorm als inhoud, soms is deze feedback nogal 'dwingend': "dat moet je niet doen". Maar de feedback op school is ook vaak gericht op het lossen worden en een opdracht vrijer uit te voeren.

Kandidaten noemen regelmatig in de interviews dat docenten feedback geven op het feit dat er bij kandidaten weinig proces te zien is. Ze willen graag schetsen en andere manieren van voorbereiding zien. *'Mijn docent zei wel dat ik gewoon meer moest durven enzo maar ik dacht: ik wil hem wel heel erg graag mooi hebben.'*

De feedback die kandidaten krijgen op de cursus wordt meer ter harte genomen. In ieder geval wil een kandidaat het nog wel proberen.

Feedback van anderen op het product

Over de feedback op het product wordt thuis aanzienlijk meer gezegd dan over de feedback tijdens het proces. Ook vrienden en huisgenoten geven feedback op het werk, soms live, soms via Facebook of andere wegen op internet. De reacties komen ook van vreemden, bijvoorbeeld door middel van 'likes'. Opvallend is deze openheid waarmee kandidaten hun werk aan vreemden op het internet laten zien. Ze willen hiermee ook daadwerkelijk reacties uitlokken op hun werk en laten eindproducten zien waar zij tevreden over zijn. De reactie van de docent op school op het eindproduct vinden ze prettig als het om een *goed* cijfer gaat.

Reactie op de feedback

De reactie op de feedback laat zien of de feedback als nuttig of waardevol wordt ervaren door de kandidaat of niet. Logischerwijs is er, gezien het voorgaande, nauwelijks reactie op de feedback thuis omdat er niet naar wordt gevraagd. Reacties van de docent tijdens het proces en vooral op het feit dat er weinig proces is, wordt door kandidaten ronduit irritant gevonden en lokt zelfs tegenreacties uit: *'Ja ,op zich het is wel een aardige docent, maar we hebben altijd van die conflicten. Ik heb hem één keer een doos bezorgd, want hij vroeg: "Je laat nooit dingen zien van je onderzoek, hoe moet ik dan weten waar je alles vandaan haalt?'*

Op school en op de cursus wordt maar een enkele keer genoemd dat de feedback tijdens het proces wordt overgenomen. Soms is daar enige overredingskracht bij nodig te zijn.

De reactie op feedback op het product wordt thuis vooral als positief ervaren als het mooi wordt gevonden, maar ook als er betekenissen in herkend worden, of als er na wordt gedacht over de symboliek die de kandidaat in het werk heeft verwerkt.: *'Ik vond het leuk dat*

mensen er echt over na gingen denken en er ook iets bij voelden of dachten'. Op school blijkt de feedback op het product vaak in de vorm van een cijfer te worden gegeven, kandidaten 'balen' als een cijfer laag is vaak is er ook onbegrip, vooral als in het cijfer het proces is meegenomen. Kandidaten willen op een 'mooi' product worden beoordeeld.

Reflectie

Onder reflecteren verstaan we het beschouwen en het nadenken over een bepaald gegeven met het oog er iets uit te leren voor verbetering in de toekomst. Uit de interviews kwam naar voren dat kandidaten veel reflecteren op het proces van het maken. Terwijl zij aan het maken zijn kijken ze met name of iets lukt of niet. Kandidaten geven ook vaak aan bang te zijn om iets te verpesten. Ze reflecteren op hun eigen experiment en ervaren terughoudendheid omdat ze toch gericht zijn op een eindproduct. Maar een nog belangrijker aspect dat door veel kandidaten wordt genoemd is het willen controleren van het proces.

Thuis is het makkelijker even iets anders te gaan doen op momenten van frustratie, waarop de angst om 'iets te verpesten' het sterkst is. Op school zijn deze frustratiemomenten lastiger omdat een docent graag wil dat een kandidaat zichtbaar aan het werk is. Ook op de cursus worden kandidaten aangemoedigd iets anders te proberen. Hier komt minder weerstand tegen dan op school en wordt zelfs uiteindelijk begrepen dat, ondanks de mislukking, er toch nog sprake is geweest van leren.

Als laatste wilden we ook weten van de kandidaten hoe zij reflecteerden op de opdracht. Hierover is vanzelfsprekend het meest gezegd op school. Kandidaten vinden het belangrijk om een eigen draai te kunnen geven en krijgen liever vrije opdrachten die zij zelf in kunnen vullen.

Feedback op school wordt ter harte genomen
'Ze zei[...] eerst dat mijn [ene] wang lager was dan de ander. Toen had ik zo iets van: ga weg! Want ik zag het niet. Toen moest ik het doek op de kop zetten en van een afstand kijken. En toen ik het zag, dacht ik wel van: oh... Toen ben ik wel lang bezig geweest om het te veranderen'.

Tegenreactie op feedback van de docent op school:
Het papier kwam van een hele grote rol en één deel was dus afgeknipt. En toen zei mijn docent: "Moet je even met de liniaal langs gaan, moet je even recht afknippen". Maar er zijn twee dingen waar ik niet mee werk. Één is gom en potlood en de ander is liniaal. Dus toen ben ik gaan scheuren. Uiteindelijk had ik steeds meer delen en toen ben ik daar maar op gaan tekenen.

Reflecterend op persoonlijke betekenis:

‘Wat die uitbeeldt? Heel veel mensen denken dat het een engel is, maar het is helemaal geen engel, maar het was de bedoeling dat ze uitvaagt naar twee kanten, een kant met vooral donkere kleuren die aan haar trekken en de andere kant met allemaal lichtere kleuren die aan haar trekken. Ik heb adhd, dus ik heb best wel vaak last in de winter van winterdipjes en dat beeldt [het] eigenlijk uit, van aan de ene kant: blijf positief en aan de andere kant: laat je er niet helemaal mee in’.

3.5 Omgeving

Fysieke ruimte

Een aantal kandidaten vertelden dat zij thuis vaak in de keuken of de woonkamer werken. Eén kandidaat vertelde dat zij zelf een atelier heeft. Over het werken op school zijn een paar kandidaten positief omdat het hen in een aantal opzichten meer mogelijkheden geeft; genoemd worden een doka en een fotostudio. Voordeel van werk maken op de cursus is volgens een kandidaat het op groter formaat kunnen schilderen.

Over de verschillen in sfeer zijn de kandidaten meer uitgesproken. Op school wordt genoemd dat er meer afleiding is, met name door andere kandidaten. Sommige kandidaten voelen minder vrijheid op school, ze noemen een sfeer die ‘beperkend’ werkt: *‘Ik zit op een christelijke school dus dan kan ik [...] niet alle onderwerpen aansnijden. En bijvoorbeeld sommige dingen vinden ze te choquerend, dan zeggen ze: ‘Wat wil je er nou mee, wil je ons soms beledigen of zo?’*

Thuis werken heeft zijn voordelen, er is meer rust en minder afleiding. Naar eigen muziek luisteren wordt ook als motiverend ervaren. Maar thuis is er ook een grote afleider: de telefoon, die is er op de cursus niet, het is daar rustiger, iedereen is aan het werk en er is minder afleiding. Kandidaten geven aan het prettig te vinden zich te kunnen concentreren.

Tijd

We waren ook benieuwd naar het aspect tijd. Kandidaten gaven aan op school relatief lang met een opdracht bezig te zijn, de motivatie hiervoor is onder andere om een goed cijfer te krijgen. Vooral het nadenken over een opdracht neemt nogal wat tijd in beslag, maar daar is naar hun idee weinig ruimte voor aangezien de docent het ervaart als ‘niets doen’. De vaste tijden worden op school als een ‘stramien’ ervaren. Dit is overigens niet altijd negatief, het zorgt er, volgens de kandidaat, ook voor dat je dingen op tijd af hebt. Maar de hoeveelheid tijd op school wordt ook beperkend ervaren, te weinig tijd, de bel die gaat terwijl je langer door zou willen gaan.

Thuis is die beperking er niet, volgens de kandidaten hebben ze daar genoeg tijd om iets af te maken en kunnen zij lang ergens mee bezig zijn maar ze vinden het ook fijn om even kort ergens aan te werken, tussen de dingen door. Het zelf indelen van de tijd is een positief gegeven. Wat vooral opvalt is dat kandidaten thuis vaak laat in de avond of ’s nachts werken: *‘Het is midden in de nacht gemaakt, het ging gewoon zijn eigen leven leiden. Ik had vakantie, mijn bioritme was een beetje verpest’.*

3.6 Conclusie

Middels de interviews met de kandidaten wilden we antwoord geven op de tweede deelvraag van ons onderzoek: Hoe maken kandidaten werk voor in het portfolio en hoe is dat gerelateerd aan de ontstaansgebieden?

In eerste instantie zagen we grote verschillen in de portfolio's, sommige klein, sommige groot, een aantal waarbij het verschil tussen thuis en schoolkunst groot was en bij een aantal portfolio's was er nauwelijks zichtbaar verschil. We zagen werk dat heel dicht bleef bij de bron van hun voorbeeld en werk dat een duidelijk eigen handschrift had of waarin meerdere betekenislagen te herkennen waren. Ondanks de verschillen zijn er ook overeenkomsten die naar voren kwamen tijdens de gesprekken met de kandidaten. Kandidaten maken werk omdat zij intrinsiek gemotiveerd zijn. De motivatie om iets te maken heeft vaak met het uiten van gevoelens te maken, met de wil ergens beter in te worden en om iets te maken met esthetische kwaliteiten. De vaardigheden die in worden gezet om iets 'goed', 'mooi' en realistisch te maken zijn op school net zo belangrijk als thuis. Maar op school is de intrinsieke motivatie om 'iets met gevoel' te doen minder groot dan thuis. Vaak zijn dit gevoelens die individueel zijn en persoonlijk. Door middel van symbolen geven de kandidaten betekenis aan hun werk.

De meest voorkomende inspiratiebronnen voor het maken van werk is het internet, hier ook een groot verschil: op school is het niet aan de orde. Ideeontwikkeling vindt het meest in het hoofd plaats, maar op school 'mag dat niet en moet je iets *doen*'.

Bij de uitvoering van het proces valt op dat kandidaten vaardigheden willen leren. Aan experimenteren wordt op school nauwelijks gedaan. Kandidaten zijn zowel thuis als op school resultaat gericht: op het maken van een 'mooi' en 'af' product. De feedback en reflectie van de kandidaat richt zich dan ook voornamelijk op het product en in veel mindere mate op het proces. Op school willen kandidaten een goed cijfer voor hun eindwerk. Van aanwijzingen van de docent lijken ze zich niet veel aan te trekken; zij zien er tijdens het proces het nut maar minimaal van in. Het liefst hebben kandidaten op school een 'vrije opdracht' waar ze een eigen draai aan kunnen geven. Dit lijkt niet te stroken met het feit dat het werk dat thuis wordt gemaakt niet heel divers is of vrij overkomt; veel kandidaten oefenen met technieken die zij imiteren van 'internetkunstenaars' en zijn weinig bezig met experimenteren.

Kandidaten geven aan dat zij thuis meer concentratie op kunnen brengen dan op school. De schoolse situatie geeft hen minder ruimte terwijl de kandidaten op school wel vaker uitgedaagd worden om met andere materialen te werken en onderzoek te doen in de vorm van schetsen. Deze procesmatige manier van werken wordt door docenten gestimuleerd maar er vindt daarvan geen transfer plaats naar de thuissituatie.

4 De kwaliteitskenmerken van het portfolio

Dit hoofdstuk gaat over de kwaliteitskenmerken van het portfolio. In paragraaf 4.1 geven we kort de context weer met een korte beschrijving van de toelatingsprocedure van de docentenopleiding BKV HKU. Vervolgens gaan we dieper in op de delen van de procedure die betrekking hebben op de beoordeling van het portfolio. In paragraaf 4.2 geven we inzicht in de beoordelingscriteria die HKU toepast op het portfolio en wat de docenten uit ons onderzoek vinden van deze criteria en hoe zij deze hanteren. In paragraaf 4.3 beantwoorden we aan de hand van zes portfolio's de vraag: Welke kwaliteitskenmerken kennen de docenten toe aan het portfoliowerk en in hoeverre zijn deze kwaliteitskenmerken gerelateerd aan de ontstaansgebieden? We sluiten in paragraaf 4.4 af met een conclusie.

4.1 De toelatingsprocedure van docentenopleiding BKV HKU

Vooraf aan de toelatingsdag krijgt de kandidaat informatie toegestuurd van docentenopleiding BKV over onder andere het portfolio. (zie bijlage 8). Er wordt verwacht dat de samenstelling van het portfolio een brede selectie van (recent) werk is met onderwerpen naar de werkelijkheid en de fantasie. Er worden voorbeelden gegeven zoals; schetsen, ruimtelijk werk, schilderijen, digitaal werk ect. Er wordt ook beschreven wat er moet blijken uit het portfolio; beeldend vermogen, kunnen werken naar waarneming en vanuit fantasie; gevoel voor kleur, vorm en materiaal; oorspronkelijkheid en eigenzinnigheid.

De toelatingsdag begint voor de kandidaat met het maken van een beeldende opdracht (zie bijlage 9). In de middag legt de kandidaat een assessment af en volgt een gesprek met een toelatingscommissie. Deze commissie bestaat uit een theorie- en praktijkdocent en twee studenten. In dit gesprek presenteert de kandidaat zichzelf aan de hand van het portfolio, een ingevulde vragenlijst (zie bijlage 10) en het werk dat in de ochtend is gemaakt. Wij richten ons in de volgende paragrafen op de beoordeling van het portfolio en laten we de beoordeling van talent voor het docentschap buiten beschouwing.

4.2 Beoordelingscriteria HKU

Elk commissielid geeft na het gesprek met de kandidaat individueel een cijfer aan de hand van de beoordelingscriteria (zie tabel 4a). Deze cijfers worden naast elkaar gelegd en daaruit volgt er een eindcijfer. Bij een 5.5 of hoger is de kandidaat toegelaten.

Tabel 4a beoordelingscriteria voor toelating docentenopleiding BKV HKU. Waarbij de eerste zeven criteria van toepassing zijn op het portfolio.

1. beeldend vermogen	8. visie op docentschap
2. beeldende eigenheid	9. persoonlijke presentatie
3. beeldende diversiteit	10. reflectief vermogen
4. vormgevoel	11. referentiekader
5. kleurgevoel	
6. materiaalgevoel	
7. conceptuele/verhalende kwaliteit	

Perspectief van de docenten op de beoordelingscriteria docentenopleiding BKV

Voor de docenten zijn de beoordelingscriteria niet afzonderlijk doorslaggevend in het komen tot een gewogen oordeel er wordt door hen meer integratief gekeken. Ze gaven aan tijdens het bekijken van het portfolio een algemene indruk te vormen: *‘die criteria zitten eigenlijk heel erg in je hoofd’* zegt Docent B en ze vervolgt *‘En als je dan naar het rijtje gaat kijken denk je; ja, dat klopt heel erg met wat ik [dacht].’*

Docent A geeft aan niet naar de losse beoordelingscriteria te kijken maar naar de samenhang van kwaliteiten; en als hij de algehele indruk van het werk goed vindt dan maakt het niet uit als vormgevoel minder is omdat ze dat wel op BKV gaan leren. Het gaat hem om de potentie van het werk en ook of de kandidaat leerbaar is. Beiden geven aan dat vooral de combinatie van het portfolio en het gesprek met de kandidaat inzicht geven in de geschiktheid van de kandidaat. Docent A geeft aan dat bij twijfelgevallen de beoordelingscriteria een houvast geven om tot een goed oordeel te komen.

Wij zijn benieuwd welke criteria door de docenten belangrijk worden gevonden en hoe zij deze interpreteren. Beide docenten vinden de conceptuele verhalende kwaliteiten zeer belangrijk. Docent B vertelt dat dit jaar aan de lijst van beoordelingscriteria is toegevoegd en dat ze dit goed vindt omdat de kunst ook verandert. Volgens haar heeft de conceptuele en verhalende kwaliteit ook te maken met eigenheid; de kandidaat heeft opvattingen over de wereld, over zichzelf en een passie voor kunst en kan daar uitspraken over doen. Docent A zegt vooral de conceptuele kwaliteit belangrijk te vinden: *“Want dat verhalende wil ik er juist wel uitkrijgen, of in ieder geval dat anekdotische ... Het toen en toen verhaal”*. Hij vindt het belangrijk dat een kandidaat los komt van een letterlijke verbeelding. Door vragen te stellen aan de kandidaat kan hij het conceptuele denken, tot op een bepaalde hoogte meten. Hij oppert dat leeftijd een rol kan spelen in de premature conceptuele kwaliteit van kandidaten, maar soms wordt dit tegengesproken door jonge kandidaten die het tegendeel bewijzen.

Voor de docenten zijn kwaliteiten, die te maken hebben met de *houding* van de kandidaat, van betekenis zoals een reflectievermogen en een onderzoekende houding (experiment) ten aan zien van het werk. Daarnaast hechten zij belang aan de motivatie van de kandidaat. Deze kwaliteiten zijn niet zo expliciet in de lijst van beoordelingscriteria opgenomen.

Docent B zegt beeldende eigenheid belangrijker te vinden dan vorm of kleurgevoel omdat je deze wel kan aanleren door veel te maken en te kijken. Maar eigenheid is moeilijker aan te leren; dat is een visie, dit zou te zien zijn aan werken waar eigen initiatief is genomen. Ze ziet dan een drive om iets te willen maken en dan wordt het voor haar écht interessant. De docenten vinden dat er ook een bepaalde mate van vaardigheid in het werk moet zitten en hechten ook veel waarden aan de diversiteit van het portfolio en dan niet alleen diversiteit in teken- en schilderwerk maar ook het gebruik van andere media en technieken zoals fotografie, ruimtelijk werk en filmpjes.

4.3 Kwaliteitskenmerken van portfolio's

We zijn ons bewust van de artificiële opzet van dit deel van het onderzoek. Beide docenten vinden het beoordelen louter op basis van het portfolio onmogelijk. Volgens hen heb je de kandidaat erbij nodig om vragen te stellen, aangezien ook de mate van reflectie op het werk van groot belang is. De kandidaat kan zich dan nader uitleggen en enthousiasme tonen.

Tijdens de interviews formuleerden de docenten hardop de vragen die ze tijdens de toelating aan de kandidaat zouden hebben gesteld. Zoals vragen over de opdrachtstelling, herkomst van het werk, ideeën achter het werk en het maakproces. Deze vragen geven ons

Afbeelding 4.1 Werk uit verschillende toelatingsportfolio's

inzicht in het belang van kwaliteitskenmerken die niet enkel getoetst konden aan de hand van het portfolio. In deze paragraaf beschrijven we de kwaliteiten die de docenten aan de zes portfolio's toekennen en hoe zij denken dat deze zich verhouden tot de ontstaansgebieden. We bespreken deze per portfolio omdat de docenten vooral naar het geheel kijken van het portfolio. We gaven inzicht in leeftijd en opleiding wanneer de docent daar om vroeg. We starten met de portfolio's waar één van de docenten naar keek en eindigen met de twee portfolio's waar beide docenten naar keken.

Portfolio 7: De onleesbare kwaliteit van het kleine portfolio

Thuis: 11 werken | School: 5 werken

Docent B vindt dit portfolio lastig te beoordelen omdat er weinig werk bevat. Over de minimale hoeveelheid schoolwerk zegt ze: *“Dat doet een soort alarmbel rinkelen als je een grafische opleiding doet.”* Ze verwacht dan meer passie en meer werk. Het portfolio valt uiteen in een paar losse tekeningen waarin ze wel tekenkwaliteit ziet en toegepast, grafisch werk waarin beeldend weinig gebeurt. In een aantal werken die thuis zijn gemaakt herkent ze een mbo manier van werken en vraagt zich af of dit eigen werk is.

Portfolio 3: Grote samenhang tussen thuis- en schoolwerk

Thuis: 22 werken | School: 18 werken

Bij het zien van dit portfolio roept docent A: *“Geweldig, hadden we maar meer van zulke studenten die toelating kwamen doen.”* Op basis van alleen het portfolio zou hij deze kandidaat toelaten. Volgens de docent een kandidaat met conceptuele kwaliteiten, die experimenteert, haar verbeelding gebruikt, en diversiteit in beeldend onderzoek toont. De portretten tonen hem iemand die wil spelen. Hij sluit af met twee minpuntjes; geen ruimtelijk werk en veel werk binnen hetzelfde spectrum.

De indeling in school- en thuiswerk vindt hij in eerste instantie irrelevant. Maar als hij de verschillen onder de loep neemt ziet hij in het schoolwerk meer eigen visie van de kandidaat. Het experimentele gebruik van tekst, verradt een filosofische blik; iemand die verbanden probeert te leggen. Over de begeleiding op school zegt hij: *“Ik zie een docent die het werk van de kandidaat waardeert en haar ondersteunt in wat zij thuis doet.”*

Portfolio 4: Betekenisvol werk

Thuis 44 werken | School 9 werken

Docent A beschrijft het portfolio als inhoudelijk interessant, werk met meerdere betekenislagen en een samenhang tussen het werk qua thematiek. Er spreekt betrokkenheid met de maatschappij uit het werk en een fascinatie voor heftige onderwerpen. Het fotografisch werk vindt hij het meest interessant, het toont de eigen zienswijze van de kandidaat.

Het portfolio toont hem intrinsieke motivatie; de noodzaak om te maken van de kandidaat. Daar waar ze in het schoolwerk de ruimte kreeg om haar eigenheid in te brengen doet ze dat. Hij vindt dat initiatief al een basis om haar op te aan te nemen. De aandacht van docent A gaat bij dit portfolio vooral naar de inhoud. Dit is al een basis om haar toe te laten.

Maar ook de experimenten in de collagetechniek vindt hij bijzonder. Hij noemt de kandidaat een begaafd persoon die reflecteert op haar werk en zich verder kan ontwikkelen. Refererend aan het strakke tijdsschema op een toelatingsdag grapt hij: *“ik weet genoeg! Ik hoef de rest eigenlijk niet te zien. Aangenomen want we hebben nog 10 studenten te gaan.”*

Als we hem vragen te reageren op het werk in relatie tot de ontstaansgebieden. Zegt hij in een aantal schoolwerken vooral de opdrachtstelling te zien. Werk waar de kandidaat minder haar eigen thema's in kwijt kan waardoor hij iets minder samenhang ziet.

Docent A over de kandidaat: *“Ja daar zie je iemand die zal in de weg gezeten zijn door de docenten want dan moet je weer zo 'n stomme truttige opdracht gaan doen terwijl ze met bloed wil werken ... dat zie ik er ook in terug.”* En over de opdracht zegt hij: *“Ze hadden op school Picasso of een andere kunstenaar, Miro, en dan moesten ze een tekening gaan maken met Miro als uitgangspunt.”*

Portfolio 6: Schetsmatig schoolwerk, hier gebeurt wat!

Thuis: 35 werken | School: 29 werken

Docent B maakt in het thuiswerk meteen een heldere scheidslijn tussen werk met kwaliteiten en oninteressant werk. Onder die laatste categorie vallen de thuis getekende portretten. Ze zegt dat het voor de hand liggende portretten zijn, resultaatgericht en binnen het stramien van wat een portret zou moeten zijn volgens een kandidaat. Er ligt volgens haar geen onderzoek of idee aan ten grondslag.

Maar in het schilderswerk ziet ze wel kwaliteiten. Het eigen kleurgebruik valt haar op; veel tussentonen en grijstinten met pasteltinten. Een onderhuidse symboliek die wat dieper gaat dan de gebruikelijke symboliek, dat vindt ze interessant.

Ze is blij verrast dat een deel van het schoolwerk werk zo vrij is. Dit ziet ze niet zo vaak bij schoolwerk en verwacht dat eerder bij thuiswerk te zien. Ze vindt het interessant werk omdat er veel handtekening en daadkracht in zit en ze voegt er aan toe dat daar durf voor nodig is. Ze beschrijft het als uitprobeersels en onderstreept het verschil met het resultaatgerichte werk; als er schetsmatig wordt gewerkt gebeuren er meer interessante dingen.

Ze waardeert dit portfolio ook omdat het veel en divers werk bevat. Vooral het schoolwerk is divers qua materiaalgebruik; inkt, linosnede, verschillende manieren van tekenen en schilderen, thuis daarentegen alleen teken- en schilderwerk. Ze vermoedt dat deze kandidaat door haar docent gestimuleert wordt vrij te werken.

Portfolio 1: Beeldend beperkt, maar wel ideeën?

Dit portfolio is door beide docenten bekeken.

Thuis: 5 werken | School: 11 werken | Cursus 5 werken

Docent A: *“Hé ruimtelijk werk, dat zie je niet vaak in toelatingsportfolio's. Het is een heel klein portfolio wat de vraag oproept bij docent B: “Wat, wat wil je hier dan? Als je eigenlijk zo weinig zelf beeldend aan het werk bent.”* Over de hele linie vinden de docenten de beeldende uitvoering beperkt en voor de hand liggend. Er vallen opmerkingen over het werk als: een beetje gekunsteld en jong werk.

Ze zien een paar experimenten, maar docent B verwacht dan sowieso een blad vol met experimenten. Docent A zegt vrij snel dat hij deze kandidaat niet zou toelaten. Docent B bestudeert het werk wat langer en ontdekt dat bij een aantal werken er wel degelijk een concept achter zit.

Wat betreft de ontstaansgebieden valt beiden docenten op dat er weinig thuiswerk is, dat zien ze niet vaak. Docent A heeft het idee dat alles in opdracht gemaakt is en dat deze kandidaat ook thuis niet kan loskomen van de opdrachtsituatie.

Portfolio 2: Transfer tussen cursus en thuis

Dit portfolio is door beide docenten bekeken.

Thuis: 14 werken | Cursus: 7 werken

In de portretten ziet docent B in beide ontstaansgebieden een interessante symboliek, die niet voor de hand liggend is. Haar kleurgebruik vindt ze gedurfd. In het cursuswerk ziet ze verwijzingen naar de kunstgeschiedenis en verschillende stijlen van schilderen. Ze vraagt zich af of er een eigen idee achter zit of dat het aangedragen ideeën zijn. Ze vindt het goed dat het portfolio zo divers is qua schilderstijlen en materiaalgebruik.

Ze wijst twee werken aan om een tegenstelling in het thuiswerk te verduidelijken; het één is meer comic- en manga-achtig en het andere heeft meer daadkracht.

Docent A is stil, kijkt en zegt: duidelijk een schilder, expressief werk. Maar hij vindt het een magere en smalle selectie. Hij zegt in zo'n geval puntsgewijs gebruik te maken van de beoordelingscriteria HKU en concludeert toch wel een talentvolle kandidaat te zien. Toelating hangt af van haar opleidingsniveau en leeftijd.

Over de relatie tussen thuis- en cursuswerk zegt docent B een kandidaat te zien die in staat is opdrachten of feedback te gebruiken en in te zetten in haar werk, wat toont dat ze kan en wil leren. Ze denkt dat het cursuswerk qua beeldende aspecten het thuiswerk beïnvloedt, maar dat het qua thematiek ook andersom zou kunnen zijn. Docent A vermoedt een studieuze setting en een docent die schilders uit de twintigste eeuw erbij haalt en dat goed overdraagt aan de cursisten en een kandidaat die dat goed oppakt.

4.4 Conclusie

Door de docenten te bevragen over: de beoordelingscriteria BKV, beoordelingscriteria die zij belangrijk vinden en door de kwaliteiten van 6 portfolio's per ontstaansgebied te laten benoemen, kunnen we antwoord geven op de vraag welke kwaliteitskenmerken de docenten toekennen aan het portfoliowerk en in hoeverre deze kwaliteiten gerelateerd zijn aan de ontstaansgebieden. Een aantal kwaliteiten zijn moeilijker te benoemen door het gebrek aan toelichting van de kandidaat.

Conceptuele en verhalende eigenheid en de houding van de kandidaat

Er is relatief weinig conceptueel en verhalende eigenheid in de portfolio's. De oorzaak ligt deels in het gebrek aan toelichting van de kandidaat waardoor deze kwaliteit niet volledig herkend kan worden en deels ontbreekt deze kwaliteit. De portfolio's waar deze kwaliteit wel aanwezig is zijn de portfolio's die de docenten het meest waarderen. Er is een grote samenhang in deze portfolio's en geen duidelijke scheidslijn tussen de ontstaansgebieden school en thuis. Op school wordt soms de inhoud en de vorm van het werk meer onderzocht en uitgewerkt dan thuis. Maar er zijn ook 'schoolse' opdrachten waar niets van de zeggingskracht van de kandidaat in terugkomt.

De docenten zien dat werk met conceptuele en verhalende eigenheid vaak gepaard gaat met een onderzoekende houding, de drive om te maken, reflectieve houding van de kandidaat en het aanbrengen van verschillende betekenislagen. Een combinatie van kwaliteiten die aantoont dat de student in staat is te leren. Deze kwaliteiten zijn bij veel portfolio's in zeer beperkte mate aanwezig maar worden door de docenten belangrijk gevonden.

Beeldende Eigenheid

Beeldende eigenheid vinden de docenten een belangrijke kwaliteit. Door gebrek aan toelichting kunnen ze niet altijd achterhalen hoe bewust de kandidaat zich hiervan is en of er een visie achter zit. Werk met deze kwaliteit is te vinden in alle ontstaansgebieden maar over de hele linie meer thuis.

Enkele keren is er in het schoolwerk schetsmatig werk en een proces te zien dat de beeldende eigenheid van de kandidaat toont. Dat vinden de docenten boeiend werk. Het cursuswerk heeft eigenheid en de beeldende kwaliteit is hoog. De docenten zien de positieve beïnvloeding van de ontstaansgebieden thuis en cursus op elkaar. In alle portfolio's zit thuiswerk dat geen beeldende eigenheid heeft. De docenten bestempelen dit werk als resultaatgericht, 'netjes' en oninteressant, werk waar weinig onderzoek of idee aan ten grondslag ligt. Hieronder vallen onder andere de nagetekende portretten of op mediabeelden geïnspireerd werk. Daarnaast zijn er op school ook werken waarin vooral de opdrachtstelling naar voren komt en geen sprake is van beeldende eigenheid.

Diversiteit

Diversiteit in het materiaalgebruik werd in meerdere portfolio's herkend, soms meer op school of cursus een andere keer meer thuis. De docenten vinden de diversiteit in gebruik van media minimaal; de meeste portfolio's bestaan uit teken- en schilderwerk. Het enige ruimtelijk werk is op school gemaakt maar is voor de hand liggend en slecht uitgevoerd. Fotowerk dat thuis gemaakt is wordt gewaardeerd om de eigen zienswijze.

Motivatie

De docenten zagen meerdere portfolio's waaruit een intrinsieke motivatie om te make sprak. Ze zagen dit aan de grote en intensiteit van de portfolio's en de hoeveelheid thuisgemaakt werk.

5 Conclusie, discussie & aanbevelingen Vanessa Hudig

5.1 Conclusie

Inleiding

Met dit kwalitatief onderzoek willen we de volgende hoofdvraag beantwoorden: *‘Op welke wijze beïnvloeden de ontstaansgebieden de portfolio’s van kandidaten voor de toelating tot de docentenopleiding Beeldende Kunst en Vormgeving van Hogeschool voor de Kunsten Utrecht HKU?’* Onder de ontstaansgebieden verstaan we werk dat thuis, op school of op een cursus is gemaakt. Uit onderzoek van Folkert Haanstra naar de thuishunst van scholieren is gebleken dat er grote verschillen zijn tussen de kunst die thuis wordt gemaakt en op school (Haanstra, 2008). We zijn benieuwd of het werk in het toelatingsportfolio van de kandidaten te herleiden is tot de ontstaansgebieden en of het werk ook de kenmerken heeft die Haanstra toeschrijft aan thuis- en schoolkunst. We willen ook weten welke kwaliteiten de docenten van HKU die toelatingsportfolio’s beoordelen, toekennen aan het werk en of deze kwaliteiten gerelateerd zijn aan de ontstaansgebieden.

We hebben de hoofdvraag onderverdeeld in een drietal deelvragen. Om de vragen te beantwoorden hebben we het werk in de toelatingsportfolio’s van acht kandidaten geanalyseerd. We hebben de 290 werken ingedeeld in technieken en onderwerpen en inzichtelijk gemaakt in hoeverre er verschillen zijn per ontstaansgebied. Dit hebben we vergeleken met de indeling in categorieën volgens Haanstra (2006). Ook hebben we de kandidaten, tijdens een interview van ongeveer een half uur, bevraagd over hun werkwijze, naar aanleiding van een aantal werken in hun toelatingsportfolio. De interviews van de kandidaten zijn vervolgens getranscribeerd en open gecodeerd volgens de in vivo methode. Hieruit kwamen de volgende aspecten naar voren die een rol spelen in het maken van werk voor in het toelatingsportfolio: motivatie, voorbereiding, uitvoering, feedback & reflectie en omgeving. We hebben vervolgens beschreven wat de invloed van de ontstaansgebieden op deze aspecten is.

Als laatste hebben we interviews afgenomen bij twee docenten van de Docentenopleiding BKV HKU waarbij wij hen vier geselecteerde portfolio’s presenteerden. Aan de hand van een aantal topics hebben we een semigestructureerd interview afgenomen dat ongeveer een uur duurde. Uit de gelabelde interviews kwam een codeboom voort waarin de kwaliteit van het portfolio centraal stond, opgedeeld in de volgende categorieën: inhoud, vorm en houding. We hebben deze gegevens gekoppeld aan de ontstaansgebieden.

Beantwoording deelvragen

Beantwoording deelvraag 1: *‘Welke technieken en onderwerpen zitten in het toelatingsportfolio en hoe zijn deze gerelateerd aan de ontstaansgebieden?’*

Het meeste werk in het portfolio is thuis gemaakt. Onderwerp van het werk is opvallend vaak het portret, waarvan er een groot aantal onder te verdelen is in de categorieën populaire beeldcultuur, geïnspireerd op beelden van het internet zoals manga en op mode tijdschriften maar ook op de persoonlijke beleving en ervaring, waarin kandidaten expressiever werken en symbolen gebruiken om betekenis te geven. Ook op school is het onderwerp vaak het portret, maar in dit ontstaansgebied valt het vaker onder de categorie ‘identiteit, wensen en dromen’. Net als thuis wordt er op school voornamelijk getekend en geschilderd, af en toe worden er ook andere technieken gebruikt, zoals ruimtelijk werk of lino-snede. Noch thuis, noch op school worden filmpjes gemaakt of gebruik gemaakt van andere digitale technieken. De portfolio’s hebben sterk een productportfolio karakter waarin weinig invloed van de hedendaagse kunst te zien is.

Beantwoording deelvraag 2: *‘Hoe maken kandidaten werk voor het toelatingsportfolio en hoe is dat gerelateerd aan de ontstaansgebieden?’* De werkwijze van de kandidaten verschilt per ontstaansgebied. De belangrijkste verschillen betreffen de motivatie, de voorbereiding, de uitvoering en de feedback en reflectie. De intrinsieke motivatie voor het werk dat thuis wordt gemaakt heeft veel met individuele gevoelsaspecten te maken; kandidaten willen gevoelens uiten en in een gemoedstoestand komen door het maken. Door middel van symbolen geven ze

betekenis aan hun werk. De omgeving thuis heeft een positief effect op de intrinsieke motivatie; er is thuis minder afleiding en kandidaten vinden het prettig om zelf hun tijd in te delen.

Kandidaten geven aan het belangrijk te vinden om ergens 'goed' in te worden. Het leren van vaardigheden motiveert hen ook om op school werk te maken maar daar wordt dit minder gedaan vanuit de gevoelsaspecten. Op school wordt weinig aan experiment gedaan en krijgt de leerling minder ruimte om na te denken. Maar docenten stimuleren het procesmatig werken wel. Daarvan vindt geen transfer plaats naar de thuissituatie. Kandidaten zijn zowel thuis als op school resultaat gericht: op het maken van een 'mooi' en 'af' product. Hun feedback en reflectie richt zich dan ook voornamelijk op het product en in veel mindere mate op het proces. Met de feedback op school wordt weinig gedaan. De feedback op de cursus wordt wel ter harte genomen; daar stelt de kandidaat zich meer leerbaar op.

Beantwoording deelvraag 3: 'Welke kwaliteitskenmerken kennen de docenten toe aan het portfoliowerk en in hoeverre zijn deze kwaliteitskenmerken gerelateerd aan de ontstaansgebieden?' De docenten gaven aan belang te hechten aan de conceptuele en verhalende kwaliteit van werk en de houding van de kandidaat. Ze zeiden in eerste instantie hierover weinig met zekerheid te kunnen zeggen zonder de aanwezigheid van de kandidaten. Toch werden deze kwaliteiten herkend in het werk in de portfolio's en waren de observaties van de docenten vaak heel 'raak'. De docenten HKU zien in werk dat er op school gewerkt wordt aan verdieping van onderwerpen. Maar er zijn ook 'schoolse' opdrachten waar weinig van de inhoudelijkheid van de kandidaat in terugkomt; de resultaten van de door school opgelegde procesmatige manier van werken vinden zij voor de hand liggend en weinig 'eigen'. Wat betreft deze beeldende eigenheid zien de docenten over het algemeen geen verband met de invloed van het ontstaansgebied thuis en school, op het werk. Maar in het cursuswerk zien zij meestal wel eigenheid. Ook in schetsen zien ze deze eigenschap, dit komt relatief iets vaker voor op school dan thuis. De docenten vinden de diversiteit in gebruik van media minimaal; de meeste portfolio's bestaan uit teken- en schilderwerk. Het enige ruimtelijk werk is op school gemaakt maar is 'voor de hand liggend' en slecht uitgevoerd. De docenten herleiden intrinsieke motivatie aan de hoeveelheid werk en in de intensiteit van het werk, met name werk dat is gemaakt vanuit persoonlijke gevoelens en dat raakt aan maatschappelijke onderwerpen. Werk dat thuis is gemaakt kan deze kwaliteiten bezitten maar daar waar het resultaatgericht is en slechts gemaakt is vanuit de motivatie om vaardigheden te leren, wordt het oninteressant gevonden.

Beantwoording hoofdvraag

De hoofdvraag van ons onderzoek luidt: *'Op welke wijze beïnvloeden de ontstaansgebieden de portfolio's van kandidaten voor de toelating tot de docentenopleiding Beeldende Kunst en Vormgeving van Hogeschool voor de Kunsten Utrecht HKU?'*

We combineren de antwoorden op de afzonderlijke deelvragen met elkaar en vergelijken verschillen en overeenkomsten die te maken hebben met de ontstaansgebieden.

In ons onderzoek komt naar voren dat er eigenschappen van thuiskunst ook in het op school gemaakte werk voorkomen en eigenschappen van schoolkunst in werk dat thuis is gemaakt. Docenten van HKU herkennen in beide domeinen werk dat gekarakteriseerd wordt door eigenheid, maar ook werk dat 'voor de hand liggend' wordt gevonden. In dat laatste geval hebben ze het over werk waarin de kandidaat bezig is met het oefenen van vaardigheden, vaak met behulp van instructiefilmpjes van internetkunstenaars. De resultaatgerichtheid lijkt meer een 'schoolse' karakter te hebben dan de vrije en spontane eigenschappen die thuiskunst zouden typeren: de leerling lijkt zijn eigen docent die een strikte opdracht geeft die 'goed' of 'fout' kan uitpakken. Op school lopen deze karakteristieken ook door elkaar heen. Daar waar het schoolwerk een oplossingsgericht karakter heeft en slechts een invuloefening is van wat een docent heeft voorgeschreven, wordt er door de docenten HKU geen eigenheid in herkend. Maar op school vindt ook, naar aanleiding van open opdrachten, een onderzoek plaats waarbij de leerling zoekt naar persoonlijke betekenissen en erin slaagt een conceptuele gelaagdheid in het werk aan te brengen.

Docenten van HKU herkennen intrinsieke motivatie aan werk waar 'passie' in zit en aan de hoeveelheid werk die gemaakt wordt. Kandidaten zijn thuis meer gemotiveerd dan op

school. Zij voelen zich op school minder vrij om gevoelens te uiten hetgeen zij juist graag vorm geven door middel van symbolen. Voor werk met een sterk persoonlijk signatuur, hetgeen door docenten HKU als eigenheid wordt herkend, is naar hun gevoel op school minder plaats.

De docenten HKU geven aan kwaliteiten te kunnen herkennen aan schetsmatig, 'onaf' werk en werk waarin een experiment te zien is. Kandidaten experimenteren weinig thuis en nauwelijks op school, terwijl zij wel door de docent uitgedaagd worden om een proces te laten zien, weliswaar door 'doen' en niet door 'denken'. Thuis is de ruimte er om te 'denken' wel en kunnen kandidaten zelf beslissen op welk moment ze iets gaan maken. Maar er wordt thuis weinig onderzoek gedaan door 'doen' in de vorm van experimenteren. Kandidaten ervaren het procesmatig werken als een schoolse verplichting en zien er niet het nut van in. Ze willen beoordeeld worden op een eindproduct.

De docenten HKU zien kwaliteiten in de portfolio's waarin de samenhang tussen school en thuiswerk te zien is. Vooral bij werk dat op de cursus is gemaakt wordt een transfer herkend van het geleerde naar de thuissituatie.

5.2 Discussie

Kanttekeningen bij het onderzoek

We zijn ons bewust van de artificiële opzet van het onderzoek met name het gedeelte van de docenten, die normaliter een kandidaat kunnen bevragen op hun toelatingsportfolio. Door het gebrek aan tijd en de strakke manier waarop ons onderzoek slechts tijdens de toelatingsdag kon plaatsvinden, vonden we het verstandig de kandidaten bij voorbaat al te vragen om hun werk in te delen in de ontstaansgebieden school, thuis en op cursus. Hierdoor was er misschien al enige veronderstelling wat het doel van het onderzoek was en zou het kunnen dat leerlingen zelf in scherpere bewoording de verschillen tussen de ontstaansgebieden hebben benoemd. Op deze dag is er geen sprake geweest van een steekproef. Het minimum aantal leerlingen dat wij wilden interviewen was precies het aantal leerlingen dat vrijwillig meedeed aan het onderzoek. Ook deze vrijwilligheid kan het onderzoek beïnvloeden; het waren mondige leerlingen die graag over hun werk vertelden.

Ons onderzoek gaat er vanuit dat er een bepaald waarheidsgehalte toe te kennen is aan de uitspraken van de leerlingen. In feite weten we niets met zekerheid te zeggen over de daadwerkelijke situatie thuis of op school. We trekken onze conclusies naar aanleiding van hun antwoorden en het werk in het portfolio. We hebben ons bewust neutraal opgesteld maar hebben beide ook onze aannames en meningen over wat wel of geen kwaliteit heeft.

Ten slotte is de onderzochte groep zeer klein: acht kandidaten en twee docenten. De kandidaten zijn leerlingen die naar een docentenopleiding willen. Misschien beïnvloedt hun wens om zelf docent te worden ook de manier waarop zij zelf werk maken en kopiëren ze onbewust veel van hun docent of zetten zich er juist tegen af. De docenten HKU representeren een relatief jonge garde en zijn beide kunstenaar naast docent. Het zou kunnen dat zij daardoor op de één of andere manier bevooroordeeld zijn.

Toch kunnen we op basis van onze onderzoeksgegevens een bijdrage leveren aan de theorie omtrent thuiskunst van Folkert Haanstra (2006) en de rol van authentieke kunsteducatie (Haanstra, 2011). De verschillen in invloed van de ontstaansgebieden die wij hebben kunnen afleiden uit de portfolio's, de gesprekken met de kandidaten en de gesprekken met de leerlingen worden in het vervolg van paragraaf 5.2 naast het onderzoek gelegd dat eerder in de inleiding van ons onderzoek is besproken. We spreken vanaf nu niet meer over kandidaten maar over leerlingen, aangezien eerder onderzoek ook leerlingen betreft die geen toelating tot een academie gaat doen. De vergelijkingen van ons onderzoek met dat van anderen leidt in paragraaf 5.3 tot aanbevelingen voor docenten in het voortgezet onderwijs, op het gebied van het portfolio, het maakproces en authentieke kunsteducatie.

Het portfolio: Product of proces

Een procesportfolio geeft volgens Castaglione (1996) inzichten in de leerbaarheid van een kandidaat. De hedendaagse kunstsituatie, die zich kenmerkt door onder andere hybriditeit en ambiguïteit zou volgens Olivia Gude in een procesportfolio beter naar voren komen dan in

een productportfolio (Gude, 2007). Zij vindt het beoordelen op basis van de ‘principles of design’ niet meer van deze tijd. Het lijstje echter, dat door HKU als leidraad wordt gehanteerd om beoordelingen van toelatingsportfolio’s te doen, kenmerkt zich door een nadruk op beeldend vermogen, kleur- en vormgevoel en materiaalgebruik. De docenten HKU zijn naar eigen zeggen vooral geïnteresseerd in de conceptuele en verhalende kwaliteiten en de leerbaarheid van de kandidaat, aansluitend bij Castaglione. Een aantal van de kwaliteiten die door de docenten HKU belangrijk worden gevonden komen overeen met criteria die volgens Lindström (2006) toepasbaar zijn op procesportfolio’s, zoals de onderzoekende houding.

Maar de toelatingsportfolio’s die wij in dit onderzoek hebben bekeken kenmerken zich meer door ‘affe’ producten. De kandidaten zien niet het nut in van het maken en laten zien van een proces, ondanks dat zij aangeven op school door de docent hiertoe wel aangespoord te worden. Onderzoek van Eça (2004) toont dat er wel degelijk invloed van docenten te zien is in portfolio’s. In de gesprekken met de kandidaten over hun toelatingsportfolio’s zeggen zij zich weinig aan te trekken van de feedback van hun docent. We kunnen dit niet met zekerheid stellen, aangezien we geen inzicht hebben in de situatie in de klas en weten niet of zij toch ‘onbewust’ beïnvloed worden.

Het maakproces

In ons onderzoek hebben we op inductieve wijze inzicht gekregen in het maakproces. Als we dit vergelijken met onderzoek van Groenendijk, Janssen & Rijlaarsdam (2008), valt op dat ook zij een indeling maken in verschillende fases van het proces, die een rol spelen in het creatieve proces van de leerling. In ons onderzoek hebben we ook naar de motivatie gevraagd en de invloed van omgevingfactoren. We gaven enigszins andere titels aan de verschillende fases.

Tabel 5.1 Fases van het maakproces, verschillen tussen onderzoek Groenendijk et al. en ons onderzoek.

Groenendijk et al. (2008)	Ons onderzoek
	Motivatie
Voorbereiding	Voorbereiding
Probleemdefinitie	
Probleemoplossing	Uitwerking
Evaluatie	Feedback&Reflectie

Net als in het onderzoek van Groenendijk et al. zien we dat het reflecteren niet een eindfase is maar gedurende het gehele proces plaatsvindt. Het grootste verschil is dat in het onderzoek van Groenendijk et al. het onderwerp ‘probleemdefinitie’ wordt onderzocht. In ons onderzoek kwam naar voren dat er gedurende het maakproces door kandidaten weinig over ‘probleemdefinitie’ werd gezegd. Dit komt overeen met het onderzoek van Oostwoud Wijdenes (1983) waarin wordt aangetoond dat leerlingen in het voortgezet onderwijs daar niet veel mee bezig zijn en meestal meteen beginnen met het oplossen van het probleem (Oostwoud Wijdenes, 1983).

Authentieke kunsteducatie

Bij authentieke kunsteducatie is het “Cruciaal [...] dat leerlingen ervaren wat het betekent om via kunsttalen op symbolische wijze eigen ideeën en gevoelens over zichzelf of de wereld vorm te geven in relatie tot hoe professionele kunstenaars dat doen en gedaan hebben” (Haanstra, 2011, p.25). Uit ons onderzoek blijkt inderdaad dat er een behoefte is om ideeën en gevoelens over zichzelf vorm te geven. Het onderwijs lijkt de schakel naar de leerling deels gemaakt te hebben als het gaat om de behoefte van leerlingen om portretten te maken en om met schilder- en tekenachtige materialen te werken. Op school voelen de leerlingen zich nog niet geheel vrij om vanuit hun persoonlijke gevoelens werk te maken, hetgeen zij wel thuis doen. Het aspect ‘ideeën en gevoelens over de wereld’ is in mindere mate aanwezig in de portfolio’s. Het werk heeft een naar binnen gekeerd karakter. Hierin schuilt ook het probleem als het gaat om de relatie die authentieke kunsteducatie wil leggen met de wereld van de

professionals; het verband met de hedendaagse kunst zien we zeer weinig terug in het gemaakte werk. Daar waar het *wel* wordt gedaan, wordt het ook opgemerkt door de docenten van HKU en positief gewaardeerd.

Het gaat er bij authentieke kunsteducatie om dat de leerling vanuit intrinsieke motivatie betekenisvolle inzichten verwerft. De groep die wij onderzocht hebben geven graag betekenis aan persoonlijke gevoelens door middel van symboliek. De vorm die dit krijgt, komt nog het meest overeen met de expressionistische modernistische kunstenaars. De leerlingen hebben het in de gesprekken niet gehad over kunstenaars van na 1950 met uitzondering van Marlene Dumas, ook schilder, die sterk symbolische werken maakt. De docenten waarvan de leerlingen les hebben, slagen er in hun onderwijs niet in om de hedendaagse kunst als referentiekader voor deze leerlingen te bieden. Hiermee fungeren zij niet als schakel tussen de persoonlijke leefwereld van de leerling en de wereld van de professionals.

Haanstra haalt, in zijn artikel over authentieke kunsteducatie, onderzoek aan van Hoekstra naar de rol van de kunstenaar in het voortgezet onderwijs. Kunstenaars zijn minder gericht op eindresultaat en zouden de leerlingen kunnen helpen bij de bewustwording van het nut van onderzoek doen. “Kunstenaars nemen hun strategieën mee in het beeldend werken met kinderen, waarbij reflectie, vragen stellen en afstand nemen van het werk van belang zijn” (Hoekstra, as cited by Haanstra, 2012, p. 20). Dit zijn kwaliteiten die door de docenten van HKU belangrijk worden gevonden.

Zoals in de conclusie naar voren komt, karakteriseren de grote hoeveelheid portretten die de leerlingen thuis maken zich door zowel populaire beeldcultuur als door persoonlijke beleving en ervaring. Voor de werken die in de categorie populaire beeldcultuur passen hebben de docenten HKU weinig waardering terwijl er vanuit de leerlingen een authentieke behoefte is voor het maken van dit werk. Leerlingen geven zelfs aan bewust dit werk niet mee te nemen naar de toelating omdat ze weten dat manga et cetera niet als ‘kunst’ wordt gezien.

5.3 Aanbevelingen

Aanbevelingen voor docenten in het voortgezet onderwijs

Uit de beantwoording van de hoofdvraag komt naar voren de leerlingen thuis ‘affe’ producten maken. Op school bestaat de mogelijkheid voor de docent om hun leerlingen beter voor te bereiden op de toelatingen op vervolgopleidingen door middel van het inzetten van procesportfolio’s aangezien deze meer inzicht geven in leerbaarheid, het hebben van een ‘eigen stijl’ en een onderzoekende houding. Het zou ook kunnen dat leerlingen in het voortgezet onderwijs de procesmatige manier van werken zien als een format dat hen opgelegd wordt door de docent, terwijl zij duidelijk aangeven ‘open’ opdrachten te prefereren. Docenten zijn niet in staat het procesmatige werken op een bevredigende manier als didactisch middel in te zetten, waardoor leerlingen het nut er niet van inzien. Wanneer de docent zijn of haar leerlingen beter wil voorbereiden op de toelatingen zou het nodig zijn om door bijscholing hun didactiek hieromtrent verbeteren.

Uit de interviews met de leerlingen blijkt dat zij graag vertellen over hoe ze iets gemaakt hebben, hoe ze op ideeën komen en hoe ze de ideeën uitwerken. Op de meeste academies wordt veel aandacht besteed aan reflectie. Daar is men bezig met het analyseren van werk, het nadenken over de betekenis en op welke manier studenten zich kunnen ontwikkelen. Docenten in het voortgezet onderwijs zouden kunnen leren over de wijze waarop er op academies les wordt gegeven en gewoonweg meer praten over de betekenis die het werk voor de leerling heeft.

De vraag komt op of een procesportfolio wel het beste middel is om aspecten van de hedendaagse kunst mee te beoordelen. Het maken van schetsen om tot een eindproduct te komen komt misschien inmiddels enigszins ouderwets over en lijkt sterk gebaseerd op de werkwijze van modernistische kunstenaars. Picasso maakte een enorme hoeveelheid schetsen voor de Guernica, maar maakt Jonas Staal ook schetsen voor zijn Wilders Werken of vindt veel van de voorbereiding tot het maken van dit soort werk zich af in het hoofd van de maker? Interessant zou zijn om na te denken op welke manier in het procesportfolio deze hedendaagse manier van procesmatig werken naar voren zou kunnen komen en inzichten zou kunnen geven in het ‘denken’ van de leerling.

In ons onderzoek komt ook naar voren dat leerlingen die op school een open opdracht krijgen met een complexe inhoud veel meer onderzoek doen en bezig zijn met de probleemdefinitie. Hierbij wordt in de opdrachtstelling het 'format' van procesmatig werken niet opgelegd maar is de behoefte van de leerling om het probleem op verschillende manieren aan te pakken intrinsiek aanwezig. De 'wil' iets te onderzoeken komt voort uit de manier waarop de leerling door de opdracht uitgedaagd wordt. Naast het formuleren van open opdrachten, om in de behoefte van de leerlingen te voorzien, zouden opdrachten complexer gesteld kunnen worden, waardoor de leerling gemotiveerd is om op onderzoek te gaan.

Veel van de probleemdefinitie speelt zich in de hoofden van de leerlingen af. Het zou interessant zijn om dit inzichtelijk te maken, zodat het ook gewaardeerd kan worden als een kwaliteit. Hierin zou het bespreken van werk en ook groepsbesprekingen een rol kunnen spelen. Uit onderzoek van Mace&Ward (2010) blijkt dat kunstenaars veel reflecteren tijdens het proces. De docent kan deze manieren van werken inzichtelijk maken door voorbeelden te geven van kunstenaars en door het inzetten van formatieve beoordelingen in plaats van nadruk op een eindcijfer. Het belang dat leerlingen hechten aan een cijfer komt overeen met hun behoefte aan resultaatgericht werk. Het zou zelfs kunnen dat de jarenlange beoordelingen op scholen door middel van een cijfer, waarbij er een duidelijk onderscheid wordt gemaakt in goed en fout, naar de thuissituatie is 'getransferd'. Het oplossingsgericht denken van leerlingen zou het resultaat kunnen zijn van summatieve beoordeling, aangezien zij hun leren altijd binnen dit kader hebben moeten plaatsen.

Docenten in het voortgezet onderwijs zouden de schakel met de hedendaagse kunst kunnen leggen door kunstenaars uit te nodigen in de klas. Daarnaast vergt het veel denkwerk en voorbereiding om de diversiteit en complexiteit van de hedendaagse kunstsituatie voor leerlingen betekenisvol te maken.

Om de kracht van de thuiskunst (intrinsieke motivatie en eigenheid) met de kwaliteiten van het werk dat op school en cursussen wordt gemaakt (verdieping en een onderzoekende houding) te combineren, zou de docent opdrachten moeten ontwerpen die:

- open zijn; om de leerling te motiveren
- complex zijn; om uit te dagen tot onderzoek
- transfer tussen de ontstaansgebieden bewerkstelligen
- gerelateerd zijn aan de hedendaagse kunstsituatie

Deze opdrachten zouden in samenspraak met de leerlingen ontwikkeld kunnen worden, de docent stelt zich samen met de leerlingen als onderzoekende en lerende op, waardoor de opdrachten betekenisvol voor de leerlingen worden. Inzicht in wat de leerlingen thuis maken kan hier een hulp bij zijn. De taak waar de docent voor staat is misschien niet makkelijk, maar geeft verdieping aan de beoefening van het vak en geeft voldoening: de docent ziet dat zijn of haar rol daadwerkelijk van belang is voor de ontwikkeling van de leerling.

Problematisch blijft het werk geïnspireerd door de populaire beeldcultuur. De leerlingen laten in hun thuiswerk zien dat zij behoefte hebben het te maken. De docenten waarderen het niet omdat er geen eigenheid aan te zien is. Een leerling die veel van dit soort werk maakt laat geen ontwikkeling laten zien betreffende zijn of haar persoonlijke concepten en geeft weinig blijk van hedendaagse issues. De hedendaagse kunst heeft wat dit betreft nog steeds een 'high art' karakter, dat zeer gecompliceerd is en weinig toegankelijk terwijl de populaire media wel toegankelijk zijn. Het lijkt nog steeds een scheiding van twee werelden terwijl er natuurlijk interessante snijvlakken zijn, waarbij populaire beeldcultuur en 'high art' samenvallen, zoals de graffittis op Bricklane in London laten zien en ook in de mode zijn er tal van voorbeelden die zich op het snijvlak afspelen. De docent kan in ieder geval zoeken naar deze vormen van kunst en ze in zijn of haar onderwijs naar voren laten komen, zodat de populaire beeldcultuur niet slecht afgedaan wordt als 'plat' en oninteressant.

Er moet hierbij wel vermeld worden dat wij enige zorg hadden voor het kunstonderwijs zelf bij het zien van de grote hoeveelheden 'clichématige' portretten: deze leerlingen worden de kunstdocenten van de toekomst. We hopen dat zij gedurende hun opleiding aan de academie zich op allerlei manieren zullen ontwikkelen en dat zij in ieder geval hun voorkeur voor 'affe', 'mooie' producten en de nadruk op het leren van vaardigheden gedurende deze periode een beetje kwijt raken. Ze zijn nog jong en hun leeftijd

is mede een verklaring voor de naar binnen gekeerde eigenschappen van hun werk. In de komende jaren gaat er vast een wereld voor ze open.

Aanbevelingen voor vervolgonderzoek

Interessant vervolgonderzoek zou zijn om door middel van een vergelijking van meerdere groepen een ontwerponderzoek op te zetten. Hierbij zou het gaan om onderwijs te ontwerpen op basis van de uitgangspunten zoals gedefinieerd in de aanbevelingen: opdrachten die open zijn, complex, transfer bewerkstelligen en aansluiten bij de hedendaagse kunst. Het ontwerpen van het onderwijs zou een samenwerking zijn tussen de docent en de leerlingen. Dit onderwijs zou in de praktijk uitgevoerd, geëvalueerd en bijgesteld kunnen worden. Net als in het onderzoek dat wij gedaan hebben zou er de blik van buiten in betrokken kunnen worden door docenten die toelatingen doen op de producten die ontstaan vanuit deze opdrachten te beoordelen en zo uitspraken te kunnen doen of authentieke kunsteducatie ook invloed heeft op de kwaliteit van het werk in de portfolio's.

Een ander interessant vervolgonderzoek zou zijn om de portfolio's van kandidaten die naar een kunstdocentenopleiding gaan te vergelijken met portfolio's van leerlingen die naar een academie gaan om 'kunstenaar' te worden. Als er een groot verschil tussen deze portfolio's zou zijn betekent het dat het beroep 'kunstdocent' en 'kunstenaar' zeer verschillend wordt geïnterpreteerd. De betekenis hiervan voor het kunstonderwijs is aanzienlijk: je zou je kunnen afvragen of het voor authentieke kunsteducatie niet beter is om meer eigenschappen van een kunstenaar te hebben dan van een kunstdocent.

In ieder geval lijkt het erop alsof er veel ontwikkelingen zijn in het gehele onderwijs. Onderzoek kan een bijdrage leveren aan de discussies die er zijn op gang zijn gebracht.

6. Conclusie Melanie Kandelaars

Dit hoofdstuk biedt in vogelvlucht inzicht in het onderzoek. In paragraaf 6.1 volgen kort de achtergronden van dit onderzoek, de hoofd- en deelvragen en de onderzoeksopzet. In paragraaf 6.2 staat een samenvatting van de antwoorden op de deelvragen. In paragraaf 6.3 volgt de discussie, hier gaan we in op de relatie tussen het onderzoek en het onderzoeksgebied. In de laatste paragraaf doen we aanbevelingen voor de docentenopleiding Beeldende Kunst en Vormgeving HKU.

6.1 Inleiding

Het portfolio speelt een belangrijke rol in de toelating van een kandidaat tot een kunstacademie. Ons onderzoek richt zich op dit toelatingsportfolio. Er is veel onderzoek gedaan naar de verschillende functies van een portfolio; het verschil tussen product- en procesportfolio's en de effectiviteit van het procesportfolio als meetinstrument. We waren benieuwd wat voor soort portfolio's de kandidaten meenemen.

De inhoud van een toelatingsportfolio bestaat bijna altijd uit werk dat thuis en op school gemaakt is. Uit onderzoek van Folkert Haanstra (2008) is gebleken dat er grote verschillen zijn tussen dit werk van school en thuis. Hij gebruikt de termen schoolkunst en thuiskunst, Efland (1976), die de term schoolkunst als eerste bezigde definieert schoolkunst als de kunst die alleen functioneel is binnen het instituut school, die daarbij geen verbinding maakt met de ontwikkelingen in de professionele kunst en voorkeuren van de leerlingen. Thuiskunst wordt gedefinieerd als: "Beeldende producten [...] die kinderen op eigen initiatief buiten schoolverband maken" (Haanstra, 2008, p.9). Wij waren benieuwd hoe de portfolio's van de kandidaten tot stand kwamen en welke verschillen er zijn in hoe ze dat thuis, op school en op een cursus doen.

Er is ook veel onderzoek gedaan naar maakprocessen. Maakprocessen spelen een steeds grotere rol in het kunstonderwijs omdat ze onder andere inzicht geven in het creatieve proces en leerbaarheid van studenten. Om het toelatingsportfolio en het maakproces van kandidaten te onderzoeken hebben wij de ontstaansgebieden thuis, school en cursus als startpunt genomen. Dit leidde tot de volgende hoofdvraag:

Hoofdvraag

Op welke wijze beïnvloeden de ontstaansgebieden de portfolio's van kandidaten voor de toelating tot de docentenopleiding Beeldende Kunst en Vormgeving van Hogeschool voor de Kunsten Utrecht HKU?

Deelvragen

1. Welke technieken en onderwerpen zitten in het toelatingsportfolio en hoe zijn deze gerelateerd aan de ontstaansgebieden?
2. Hoe maken kandidaten werk voor het toelatingsportfolio en hoe is dat gerelateerd aan de ontstaansgebieden?
3. Welke kwaliteitskenmerken kennen de docenten toe aan het portfoliowerk en in hoeverre zijn deze kwaliteitskenmerken gerelateerd aan de ontstaansgebieden?

Onderzoeksopzet

In dit onderzoek zijn respondenten tussen 17-21 jaar geïnterviewd, die toelating doen voor een kunstacademie. Deze groep is niet eerder onderzocht binnen het onderzoeksgebied van de school- en thuiskunst. Door te kiezen voor de docentenopleiding Beeldend Kunst en

Vormgeving HKU kan het onderzoek interessante antwoorden opleveren voor zowel het hoger beroepsonderwijs als het voorgezet onderwijs .

Het is een empirisch, kwalitatief onderzoek waarbij de drie deelvragen deels beschrijvend en explorerend van karakter zijn. De data om deze vragen te kunnen beantwoorden verzamelden we door interviews af te nemen met twee groepen respondenten. We interviewden acht kandidaten voor de docentenopleiding BKV tijdens de toelatingsdag aan de hand van hun portfolio's. Tevens legden we het portfoliowerk van deze acht kandidaten vast. Later in de tijd interviewden we twee docenten van de docentenopleiding BKV aan de hand van de data van zes portfolio's.

Samenvatting deelvragen

Hieronder volgt een samenvatting van de antwoorden op de drie deelvragen.

Welke technieken en onderwerpen zitten in het toelatingsportfolio en hoe zijn deze gerelateerd aan de ontstaansgebieden?

De meeste portfolio's bestaan uit thuiswerk en in iets mindere mate uit schoolwerk en slechts twee portfolio's bevatten cursuswerk. Het overgrote deel van het werk dat zowel thuis als op school gemaakt is bestaat uit teken- en schilderwerk andere technieken waren minimaal aanwezig, op school zien we iets meer variatie in techniek. De kunstgeschiedenis is de inspiratiebron in het cursuswerk en een enkele keer in het schoolwerk. Hedendaagse kunst als inspiratie zien we in geen van de portfolio's terug.

Portretten waren het meest gekozen onderwerp in alle ontstaansgebieden gevolgd door natuur en mensfiguren. De portretten die thuis gemaakt zijn passen voor een deel in de categorieën van thuiskunst; populaire beeldcultuur en persoonlijke beleving en ervaring. Het gaat respectievelijk om gedetailleerd getekende portretten geïnspireerd op glossy mediabeelden en portretten waarin emoties en gevoelens worden verbeeld.

Een klein aantal schoolwerken kunnen ingedeeld worden in de subcategorie identiteit, wensen en dromen en populaire beeldcultuur waarbij het laatste het meest spontaan is. Toegepast werk is nauwelijks aanwezig dit in tegenstelling tot Haanstra's onderzoek terwijl deze kandidaten toelating doen voor de docentenopleiding Beeldende kunst en *vormgeving*.

Hoe maken leerlingen werk voor het toelatingsportfolio en hoe is dat gerelateerd aan de ontstaansgebieden?

Zowel thuis als op school wordt werk gemaakt vanuit de intrinsieke motivatie iets moois te maken en om vaardigheden te verbeteren. Daarnaast wordt werk om gevoelens te uiten, verbeeld door middel van symbolen, hoofdzakelijk thuis gemaakt. Thuis is internet de meest gebruikte inspiratiebron en op school juist helemaal niet. Bij de kandidaten ontstaan de ideeën voor werk in het hoofd en ze geven aan dat dit op school niet mag: daar moet je iets doen en niet denken.

Bij de uitvoering van het werk valt op dat de kandidaten vaardigheden willen leren om zowel thuis als op school, een 'mooi' en 'af' product te maken. De kandidaten zeggen thuis geconcentreerder te kunnen werken dan op school. Op school moeten ze met andere materialen werken en onderzoek doen door te schetsen, deze manier van werken passen ze thuis niet toe. De kandidaten zien weinig nut in de feedback van de docent tijdens het proces, hun reflectie is gericht op het eindresultaat en in veel mindere mate op het proces. Veel kandidaten oefenen thuis met technieken die ze imiteren van 'internetkunstenaars' en experimenteren weinig zelf. Op school willen ze een goed cijfer halen voor hun eindwerk en opdrachten die vrij zijn en waar ze hun eigen draai aan kunnen geven.

Welke kwaliteitskenmerken kennen de docenten toe aan het portfoliowerk en in hoeverre zijn deze kwaliteitskenmerken gerelateerd aan de ontstaansgebieden?

De docenten hechten veel belang aan de volgende kwaliteitskenmerken: conceptuele en verhalende eigenheid; beeldende eigenheid; motivatie; een onderzoekende houding; reflectie; en diversiteit in techniek en media.

Als de docenten conceptuele en verhalende eigenheid herkennen in enkele portfolio's is geen er duidelijke scheidslijn tussen de ontstaansgebieden school en thuis en een grote samenhang in vorm en inhoud tussen de werken. Op school wordt soms de inhoud en de vorm van het werk meer onderzocht en uitgewerkt dan thuis.

Kenmerkend is dat werk met conceptuele en verhalende eigenheid gepaard gaat met een onderzoekende houding, de drive om te maken, reflectieve houding van de kandidaat en het aanbrengen van verschillende betekenislagen. Opvallend is dat de docenten deze kwaliteit voornamelijk lijken te verwachten in persoonlijk thuiswerk.

De beeldende eigenheid is te vinden in alle ontstaansgebieden maar over de hele linie meer thuis. Door gebrek aan toelichting kunnen ze niet altijd achterhalen hoe bewust de kandidaat zich hiervan is en of er een visie achter zit. Enkele keren is er in het schoolwerk schetsmatig werk en een proces te zien dat de beeldende eigenheid van de kandidaat toont. Dat vinden de docenten boeiend werk. Het resultaatgerichte realistische en 'mooie' werk dat thuis gemaakt wordt vinden de docenten HKU unaniem oninteressant werk; er spreekt geen beeldende eigenheid uit en het heeft weinig betekenis.

Diversiteit in materialengebruik werd in meerdere portfolio's herkend. Het gebruik in verschillende technieken en media werd te weinig terug gezien; de meeste portfolio's bestaan uit teken- en schilderwerk

Motivatie en houding van de kandidaat wordt door de docenten met name herkend in de intensiteit en de hoeveelheid van het thuiswerk. Portfolio's met een 'drive' om te maken, tonen onderzoek en reflectie; een kandidaat die in staat is te leren.

Beantwoording hoofdvraag

De deelvragen belichten de invloed van de ontstaansgebieden op het portfolio vanuit drie perspectieven: op basis van analyse en het perspectief van de thuishunst; op basis van het maakproces; en op basis van de kwaliteitskenmerken van de beoordelaar. Doordat de resultaten in elk ontstaansgebied zijn eigen nuances heeft, leveren de onderzoeksresultaten een complex geheel op aan informatie. Bij de beantwoording van de hoofdvraag kijken we vanuit een overkoepelend perspectief naar de ontstaansgebieden. Daarbij beschrijven we wat de docenten zagen maar laten het oordeel buiten beschouwing omdat de hoofdvraag daar niet strikt betrekking op heeft. In het discussiedeel worden de resultaten van dit onderzoek en de relatie met de onderzoeksgebieden wel vanuit het perspectief van de beoordelaars van de toelating van de docentenopleiding Beeldende Kunst en Vormgeving HKU beschreven.

Op welke wijze beïnvloeden de ontstaansgebieden de portfolio's van kandidaten voor de toelating tot de docentenopleiding Beeldende Kunst en Vormgeving HKU?

We beschrijven de invloed van het ontstaansgebied in volgorde van kwantiteit in de onderzochte portfolio's. Thuis werd meeste werk gemaakt, 61%, gevolgd door school, 35%, en cursuswerk, 4 %.

Belangrijke motivaties voor de kandidaten om thuis werk te maken zijn: ergens beter in worden, iets moois maken en hun gevoel uiten. Dat doen ze hoofdzakelijk door te tekenen

en te schilderen. Het oefenen van vaardigheden doen ze vooral aan de hand van voorbeelden van internet. Dit resulteert vaak in gedetailleerd (na)getekende en geschilderde portretten. Hun gevoel en hun ideeën in het hoofd uiten ze door ook te werken naar één mooi eindresultaat, maar hierin is meer eigenheid te zien. Die eigenheid kent variaties; sommige maken conceptueel werk met meerdere betekenislagen, soms ook buiten hun eigen belevingswereld, beeldend soms met een eigen handtekening en durf, soms voorzichtig. Er zijn kandidaten waarbij het geheel van losse eindproducten een visie of beeldende eigenheid laat zien, bij anderen zijn het meer op zichzelf staande werken waarin gevoelens waarin de persoonlijkheid en de eigenheid op meer symbolische wijze wordt getoond.

Op school worden de leerlingen verwacht meer procesmatig te werken; onder andere door onderzoek te doen, te schetsen en te werken met andere materialen. Dit botst met hen op verschillende manieren. De kandidaten zijn gericht op afgeëindproducten, hun ideeën ontstaan niet door te schetsen maar vooral in het hoofd en op school neigen ze minder naar het uiten van hun gevoel. Alleen het oefenen van vaardigheden kunnen ze ook op school, maar wel op een andere manier dan thuis.

De verschillende resultaten van het schoolwerk in de portfolio's is afhankelijk van de kandidaat en haar school. Sommige kandidaten krijgen of nemen de ruimte en kunnen hun eigen ideeën en manieren op school doorzetten. Ze worden uitgedaagd en hun beeldende en conceptuele kwaliteiten komen meer tot uiting. Anderen weten een enkele keer een thematische opdracht naar hun eigen hand te zetten. De kandidaten selecteren weinig schoolwerk waar duidelijk de opdrachtstelling in terug is te zien voor het portfolio. En als ze het doen zijn het werken die lijken op werk dat ze thuis gemaakt hadden kunnen hebben. Slechts enkele kandidaat selecteerde schetsen die op school gemaakt waren waaruit het maakproces bleek.

De invloed van het ontstaansgebied school tekent zich door bovenstaande botsing tussen kandidaat en school. Deze botsing zou de wijze waarop de kandidaten het werk voor het portfolio selecteren kunnen beïnvloeden

In het ontstaansgebied cursus vindt een duidelijke transfer plaats tussen thuis en cursus. Beide gebieden beïnvloeden elkaar positief en het is het enige ontstaansgebied waar kunst een wezenlijke rol speelt. In het ontstaansgebied school zien we af en toe in een opdracht de relatie met de kunstgeschiedenis, in het thuiswerk helemaal niet en de relatie met hedendaagse kunstpraktijk ontbreekt in alle gebieden.

6.2 Discussie

Beperkingen van het onderzoek

In dit onderzoek gebruiken we verschillende soorten data die de mogelijkheid gaven vanuit meerdere perspectieven onderzoek te doen. We zijn er ons bewust van dat deze zich beperken tot één omgeving met kleine en specifieke groep respondenten

De interviews met de kandidaten geven slechts van enkele werken per ontstaansgebied informatie over het maakproces. Met de kennis die we nu hebben zouden we in sommige gevallen gevraagd hebben om het maakproces toe te lichten aan de hand van meerdere werken.

Het ontbreken van de toelichting door de kandidaat bij het portfolio is tijdens de interviews met de docenten een beperking gebleken. Hierdoor was een deel van de kwaliteitskenmerken in de portfolio's onvoldoende herkenbaar. De vragen die de docenten hardop stelden gaven wel een beeld van waar zij naar zochten.

We hebben bewust gekozen de docenten te vragen wat zij zelf belangrijke kwaliteitskenmerken vinden, naast de beoordelingscriteria BKV. Dit onderzoek geeft dus

geen inzicht in criteria die de docentenopleiding hanteert, maar geeft inzicht in de criteria van deze twee docenten en hoe zij deze hanteren. De keuze om de portfolio's in te delen op ontstaansgebied gaf ons de mogelijkheid gefocust te kunnen werken en geen onnodige tijd te verliezen. Het gaf de docenten soms verrassend inzicht te geven in de herkomst van werk, iets wat ze in een toelatingsgesprek wellicht niet zo duidelijk kunnen zien.

Als laatste willen we kanttekening plaatsen bij de indeling in categorieën van thuiskunst. We hebben in dit onderzoek slechts een deel van het werk van de kandidaten geanalyseerd en het betreft een kleine groep respondenten. Voor het onderzoeksgebied van de thuiskunst is het interessant dat het een andere leeftijdsgroep betreft maar het onderzoek is te klein en specifiek om uitspraken te doen over de thuiskunst van deze leeftijdsgroep.

We gaan nu nader in op de relatie tussen onderzoeksresultaten en de onderzoeken over procesportfolio en school en kunst, deze twee gebieden zijn interessant in relatie tot de toelating tot de docentenopleiding Beeldende Kunst en Vormgeving HKU.

Productportfolio's & procesportfolio's

In dit onderzoek bevonden zich onder de portfolio's geen enkel procesportfolio. Het onderzoek maakt duidelijk dat de acht kandidaten het procesmatig werken, zoals op school gebeurt, als vervelend ervaren en niet willen doen. En dat ze thuis resultaatgericht aan een eindproduct werken.

Lindström (2006) zegt dat het proces minstens net zo belangrijk is als het product. Het procesportfolio moet niet slechts op één beoordelingsmoment worden ingezet: van het ene soort onderwijs naar het andere. In de situatie van een toelating is dat wel het geval. Maar uit de vragen die de BKV docenten stelden bij het bekijken van de productportfolio's werd duidelijk dat kennis over het proces voor hen belangrijk is om inzicht te krijgen in de houding en visie van de kandidaat. Nu hebben de docenten de toelichting van de kandidaat nodig bij de productportfolio's. Wanneer de kandidaten procesproducten buiten de selectie van hun portfolio houden doen zichzelf te kort, omdat de docenten aangeven dit 'onaffe' werk veel meer laat zien van de beeldende eigenheid van de kandidaat.

Lindström (2006) stelt voor de procesportfolio's op de onderzoekende wijze van werken en inventiviteit te beoordelen. Dit komt in grote mate overeen met de houding en werkwijze die de docenten belangrijk vinden. Daar moet wel de kanttekening bij geplaatst worden dat dit volgens de docenten BKV niet tot uiting komt in een proces waar de school bepaalt hoe dit proces verloopt en met welke tussenproducten. Het onderzoek van Eça, (2004) toont aan dat de docent een positieve en negatieve rol kan spelen in het maakproces en de ontwikkeling van de leerling. De docenten BKV onderstrepen het belang van de docent in het voortgezet onderwijs, als de docenten VO een dialoog aangaan met de leerling, de leerling uitdaagt en in aanraking brengt met (hedendaagse) kunst heeft dat een positief effect op de kwaliteit van het werk. In een aantal portfolio's was dat duidelijk zichtbaar.

Gude (2007) zegt dat er meer aandacht moet zijn voor de praktijk van de hedendaagse kunst. Hij pleit in een interview met Robert Sweeney (Sweeney, 2014) voor het procesportfolio dat niet alleen dient als een formatieve manier van beoordelen maar ook als summatieve, waarbij zowel het maakproces als het presenteren en het reflecteren op het werk getoond wordt.

Uit de interviews met de docenten BKV komt naar voren dat zij dit ook belangrijk vinden en dat de manier is waarop zij zelf in het onderwijs staan.

Thuiskunst en schoolkunst

In het onderzoeksgebied van de thuiskunst en authentieke kunsteducatie is niet eerder onderzoek gedaan met deze specifieke groep respondenten, ze hebben een andere leeftijd (17-21 jaar), verschillende opleidingsachtergronden en kiezen voor een beeldende vervolgopleiding. We schetsen hier een beeld van de meest in het oog springende verschillen en overeenkomsten met eerder onderzoek naar thuis- en schoolkunst. Deze respondenten maken thuis hoofdzakelijk werk om hun gevoel te uiten en hun (teken)vaardigheden te verbeteren. Deze functies van werk maken zien we ook terug in onderzoek naar thuiskunst van scholieren (Haanstra, 2008). De categorieën van thuiskunst zijn voor een deel van toepassing op het werk van deze kandidaten, het werk dat zij maken om hun vaardigheden te verbeteren kunnen we voor een deel onderbrengen in de categorie populaire beeldcultuur. Maar het gaat in dit geval om andere beelden uit de populaire cultuur dan in het onderzoek van Haanstra waar de respondenten geïnspireerd waren door beelden uit strips, tekenfilms en games. De respondenten uit dit onderzoek zeggen inspiratie te vinden op het internet en bij ‘internetkunstenaars’. Wij hebben geen exacte gegevens wie deze kunstenaars zijn, maar de werken die de kandidaten maken kunnen we omschrijven als gedetailleerd getekende portretten die geïnspireerd zijn op ‘glossy’ mediabeelden van vrouwen. Het verschil met Haanstra’s onderzoek is niet vreemd omdat uitsluitend vrouwelijke respondenten zijn in de leeftijdscategorie 17-21 jaar. Het begrip populaire cultuur hebben wij breder opgevat dan het beschreven staat in thuiskunst van scholieren (Haanstra, 2008).

Aangezien we maar een deel van het werk hebben onderzocht en een deel van het werk niet hebben kunnen indelen kunnen we geen uitspraken doen of de categorieën van thuiskunst functioneel zijn om het werk van deze leeftijdsgroep te typeren. We zijn benieuwd welke gegevens verder onderzoek naar deze leeftijdsgroep zou opleveren.

Als we de resultaten van deelvraag 3 – kwaliteitskenmerken die de docenten BKV toekennen aan portfoliowerk – plaatsen in het perspectief van het onderzoek naar vormen van thuiskunst (Haanstra, 2008) zien we dat bepaalde vormen van thuiskunst niet bijdragen in het tonen van kwaliteit waar de docenten BKV naar op zoek zijn. De thuiskunst – (na)getekende portretten gebaseerd op beelden uit de populaire cultuur waarin leerlingen hun vaardigheden oefenen – geeft de docenten geen indicatie van eigen beeldende en conceptuele kwaliteit. De thuiskunst waarin de kandidaat zijn gevoel uit, geeft de docenten BKV al meer inzicht in de kwaliteiten van de kandidaat. Maar het meest waarderen zij werk met beeldende en conceptuele eigenheid waaruit een visie spreekt die breder is dan alleen de eigen leefwereld.

Het schoolwerk in het door ons onderzochte werk kunnen we minder scherp typeren als schoolkunst. Volgens Haanstra kenmerkt schoolkunst zich doordat het “alleen functioneel is binnen het instituut school, maar [...] geen binding heeft met de ontwikkelingen in de professionele kunst, en evenmin met de buitenschoolse beeldende activiteiten en voorkeuren van de leerlingen” (Haanstra, 2008, p.61). Wij zien dat een klein deel van het onderzochte schoolwerk spontaan werk is en vaak geïnspireerd op populaire beeldcultuur. Daarnaast spreken de kandidaten in de interviews over vrije schoolopdrachten met het thema identiteit waarin ze iets van zichzelf kwijt kunnen. We zouden kunnen zeggen dat scholen een toenaderingspoging doen richting de belevingswereld van de leerling.

Interessant is dat de docenten BKV het ook waarderen als de kandidaat de ruimte krijgt of neemt om haar eigenheid te tonen in schoolwerk. Zij zien dan samenhang tussen werken en geen duidelijke scheidslijn tussen de ontstaansgebieden school en thuis. Vaak prefereren de docenten thuiswerk boven schoolwerk omdat in schoolwerk de eigenheid ontbreekt.

Wat betreft de aansluiting met de ontwikkelingen in de professionele kunst sluiten wij ons volledig aan bij Haanstra’s definitie van schoolkunst. De invloed van de professionele kunsten is niet aan de orde in het onderzochte portfoliowerk; niet qua onderwerpkeuze en

behandeling en niet qua diversiteit in techniek en media. Af en toe gaat een schoolopdracht in op kunstenaars uit de twintigste eeuw maar dan op een ‘schoolse manier’. De docenten BKV betreuren dat er geen aansluiting is met de professionele hedendaagse kunstpraktijk in het voortgezet onderwijs.

We sluiten deze paragraaf af met een snedig citaat van docent A waarin hij in een notendop samenvat wat hij problematisch vindt aan bepaalde thuiskunst, hij spreekt in dit citaat over Manga maar hij is dezelfde mening toe gedaan wat betreft de gedetailleerd getekende portretten die wij in deze paragraaf bespraken. Daarnaast zegt deze quote naar ons idee op een boutse manier over het belang van authentieke kunsteducatie.

Docent A: “Die Manga figuren vind ik heel irritant. Want het laat helemaal niets zien over jouw capaciteit tot tekenen of schilderen het laat ook niet een blik zien: hoe je in het leven staat. Het is eigenlijk de Dali 2.0. [...] elke student moet ook een favoriete kunstenaar uitzoeken en meenemen [naar de toelating]. En nog steeds na al die jaren komen studenten met Dali aan...”

6.3 Aanbevelingen voor de toelatingsprocedure van de docentenopleiding Beeldende Kunst en Vormgeving BKV HKU.

Het is belangrijk bij het doen van aanbevelingen dat het om slechts acht respondenten gaat. Dat is een kleine groep en de resultaten van dit onderzoek zijn dus niet voor de hele populatie van kandidaten van toepassing.

De docenten BKV kennen kwaliteitskenmerken toe aan het werk deels gebaseerd op de beoordelingscriteria van de opleiding en deels formuleren zij criteria die zij belangrijk vinden. De aanbevelingen zijn deels op de door hen geformuleerde criteria gebaseerd mede omdat deze aansluiten bij de onderzoeken naar authentieke kunsteducatie en procesportfolio's.

Van de conceptuele en verhalende eigenheid gaven zij aan dat die vaak lastiger te zien zijn en dat het gesprek met de kandidaat te kort duurt om daar een goed beeld van te krijgen. Omdat er alleen een ‘af’ product ligt kunnen de docenten alleen door te vragen er achter komen welke betekenissen dit werk voor de kandidaat heeft. Een mogelijkheid zou zijn om in plaats van de beeldende opdracht die de kandidaten in de ochtend doen een opdracht te formuleren waaruit ook de conceptuele en verhalende eigenheid blijkt.

Een andere mogelijkheid is om de kandidaten thuis een toelatingsopdracht te laten maken waarin ook de kandidaten hun conceptuele en verhalende eigenheid en onderzoekende houding kunnen tonen. Deze opdracht kan natuurlijk het beste geformuleerd worden door de docenten zelf. Daarmee zouden de kandidaten gebaat zijn omdat zij uit zich zelf dat soort werk thuis en op school minder maken. Ze krijgen zo de mogelijkheid dat wel te doen. Bij de vorm van de opdracht is het belangrijk voor ogen te houden welk werk de kandidaten uit zichzelf maken. Als zij totaal buiten hun comfortzone moeten gaan werken zou het averechts kunnen werken en komen de kwaliteiten niet naar boven.

Uit ons onderzoek blijkt dat er een groot verschil is tussen de werkwijze van kandidaten thuis en de werkwijze op school. Het is interessant om te onderzoeken op welke manier er op vo en mbo scholen procesmatig wordt gewerkt, waarom de weerstand van de leerlingen zo groot is en op welke wijze de eigen manier van werken van leerlingen daarin betrokken kan worden. Tenslotte zullen ze ook procesmatig moeten gaan werken als zij een beeldende opleiding gaan volgen. Dit onderzoek kan zeker interessant zijn voor een docentenopleiding die docenten opleidt voor het vo en mbo.

Deze summatieve beoordeling zou een goede praktijk zijn in het voortgezet onderwijs om leerlingen voor te bereiden op zowel de toelating als het onderwijs dat zij daarna gaan volgen aan de docentenopleiding BKV. De kandidaten die wij interviewden toonden dat zij met plezier over het maakproces te reflecteren.

Tot slot: Omdat gebleken is dat de kandidaten die de mogelijkheid krijgen of nemen op school hun thuiswerk voort te zetten vaak kwalitatief goed werk tonen, zou het interessant zijn om niet alleen open dagen voor leerlingen te houden, maar ook voorlichting te geven aan docenten vo en mbo. Met daarin de focus: Op welke wijze zouden zij hun leerlingen kunnen voorbereiden op een beeldende vervolgopleiding? Dit zou misschien eerder iets zijn om HKU breed op te pakken, maar de docentenopleiding is juist de opleiding die veel contact heeft met vo scholen.

7 Literatuur

- Brouwer, M. (2014). Selectie op kunstacademies. Master onderzoek aan het Piet Zwart Instituut, Rotterdam.
- Castiglione, L. (1996). Portfolio Assessment in Art and Education. *Arts Education Policy Review*, 97(4), 2-9 [Peer Reviewed Journal]
- Eça, T. (2005). Using portfolios for external assessment: An experiment in Portugal. *International Journal of Art & Design Education*, 24(2), 209–218.
- Groenendijk, T. Janssen & T. Rijlaarsdam, G. (2008). Creative processes in motion: Students' different approaches in creating a computer animation. *University of Amsterdam -Paper in progress- gepresenteerd op conferentie Onderzoek in Cultuurparticipatie*, Cultuurnetwerk Nederland. http://www.cultuurnetwerk.nl/producten_en_diensten/eerdere_evenementen/papers/Talita_Groenendijk_paper_def.pdf
- Groenendijk, T., Janssen, T., Rijlaarsdam, G. & Van Den Bergh, H. (2013). The Effect of Observational Learning on Students' Performance, Processes, and Motivation in Two Creative Domains. *British Journal of Educational Psychology*, 83(1), p.3-28
- Gude, O. (2007). Principles of Possibility: Considerations for a 21st-Century Art & Culture Curriculum. *Art Education*, 60(1), 6-17
- Haanstra, F. (2018). *De thuiskunst van scholieren. Amsterdam: Amsterdamse Hogeschool voor de kunsten*. Lectoraat Kunst- en cultuureducatie.
- Haanstra, F. (2011). Authentieke Kunsteducatie: een stand van zaken. *Authentieke Kunsteducatie*, Cultuur + Educatie 31 (p. 38-61). Utrecht: Cultuurnetwerk Nederland.
- Lindström, L. (2006). Creativity: What is it? Can you assess it? Can it be taught? *The International Journal of Art & Design Education*, 25(1), 53–66.
- O'Donoghue, D. (2011). Has the art college portfolio outlived its usefulness as a method of selecting students in an age of relational, collective and collaborative art practice? *International Journal of Education 7 the Arts*, 12(3).
- Oostwoud Wijdenes, J. D. (1983). Beeldend bezig zijn: doen en denken. In M. Van der Kamp, F., Haanstra, & J.D. Oostwoud Wijdenes (red.), *Kijk op kunstzinnige vorming* (pp. 95-106). Purmerend: Muusses.
- Runco, M. & Shawn, O. (1988). Problem discovery, divergent thinking, and the creative process. *Journal of Youth and Adolescence*, 17(3), 211-220 [Peer Reviewed Journal]
- Sweeney, R. (2014). Assessment and Next Generation Standards: An interview with Olivia Gude. *Art Education Journal*, January 2014, NAEA http://www.arteducators.org/research/ArtEd_Jan2014_Gude.pdf
- Stichting Leerontwikkeling Nederland, Handreiking schoolexamen tekenen, handvaardigheid en textiele werkvormen havo/vwo, 2007
- Ward, M. & Mace, T. (2002). Modeling the creative process: a grounded theory analysis of creativity in the domain of art making. *Creativity Research Journal*, 14(2), 179-192.

BIJLAGE 1: Table 1: Process criteria with rubrics, Lindström (2006) p.58

Process criteria	Expert ←—————→ Novice			
	Investigative Work	Takes considerable pains, approaches themes and problems in several different ways and uses drafts, sketches or test work to develop the work.	The student does not give up in the face of difficulties, preferring to concentrate on a particular approach that she begins to develop and refine.	Demonstrates a degree of patience, tries out her own solutions and approaches, but does not develop them.
Inventiveness	Often sets up problems or reformulates the problems set by the teacher. Makes consistent progress and experiments regularly, is willing to take risks and often finds unexpected solutions to problems.	The student sometimes sets herself problems. She develops her knowledge, experiments fairly often and sometimes finds unexpected solutions to problems.	Can take a problem the teacher has set and change it slightly. Shows tendencies to experiment and play with colour, form and composition, or materials and techniques.	Does not set herself any problems, shows no sign of experimenting with colour, form and composition or materials and techniques.
Ability to use Models	Actively searches out models to emulate and can use them in her work in a multifaceted, independent and well-integrated way.	Makes active efforts to find pictures for her own work. Demonstrates an ability to select images that suit her intentions.	The student shows an interest in other people's pictures that she or the teacher has found, but she confines herself to copying them.	Shows no interest in other people's pictures and cannot benefit from them even when the teacher has helped find them.
Capacity for Self-Assessment	Clearly identifies merits and shortcomings in her own work and can select sketches, drafts and works that illustrate her progress. Can justify opinions and explain why a particular result was obtained. Can produce qualified judgements of peers' work and contribute constructive criticism.	As a rule, manages to see for herself the merits and shortcomings in her work, and can select sketches, drafts and works that illustrate her progress. Is beginning to produce qualified judgements of peers' work.	With some assistance, can identify her strengths and weaknesses and differentiate between good and less successful work. Her views about her peers' work are limited to subjective preferences (good/bad, like/dislike).	Cannot identify strengths and weaknesses in her own work or differentiate between good and less successful work. Has no views about the work of her peers.

BIJLAGE 2: Interviewleidraad kandidaten

Deze interviewleidraad hebben we gebruikt bij het afnemen van de interviews met de acht kandidaten

SCHOOL en CURSUSWERK

Welk werk vond je het **leukst** om te maken?

Opdrachtstelling:

Wat was de opdrachtstelling?

Wat vond je van de opdrachtstelling?

Welke **mogelijkheden** gaf de opdrachtstelling je?

PROCES: Waarom deed je dat?

Omschrijf je proces van opdracht tot eindproduct.

Hoe lang ben je er mee bezig geweest?

Motivatie?

Inspiratiebronnen? Kunst, Online (welke bronnen), Persoonlijk, Actualiteit: films, series, clips)

Wat heb je uitprobeerd? Andere weg ingeslagen? (wat heb je met de resultaten gedaan)

In hoeverre had je je proces **onder controle**? Toeval toelaten. Wanneer ging het niet goed/ zat je vast? Hoe kom je er weer uit?

Waardoor heb je je laten **verbazen**?

Is het proces te zien in je product? Of je er plezier in hebt, iets lukt?

Kun je iets vertellen over het verschil wat je **begin-idee** was en **het resultaat**?

FEEDBACK:

Hoe werd je door je **docent begeleid**? Interactie met docent, bv: geen zin meer in? toch door gaan?

Wat heb je gedaan met de **feedback**? Hoe heeft dat je werk beïnvloed? Heb je er iets aan? Wordt je begrepen?

Wat was de invloed van je **medestudenten** op je werk? (werk en meningen) Wordt je begrepen?

Op welk moment was het werk naar jouw idee **af** of was dat een beslissing van de docent of ingegeven door tijd?

Hoe werd je **beoordeeld**?

VORM & INHOUD & FUNCTIE: (Waarom deed je dat?)

Welke **ideeën** zitten er in dit werk? (persoonlijke-, ideeën over de wereld)

Kun je je **eigen stijl** omschrijven? Onderscheidend van anderen?

Zegt dit werk iets over **waar je goed in bent**? (doorvragen: kleur-, vorm-, materiaalgebruik)

Hoe kom je aan **informatie** over hoe je iets kan maken?

Welke aspecten (vorm/stijl/inhoud) vind je het belangrijkste?

Wat heb je met het werk gedaan? Weggegeven, Facebook, online, geëxposeerd, aan vrienden gegeven.

Wat betekende dat voor je? Wat deden de **reacties** met je?

THUISWERK

Welk werk vond je het **leukst** om te maken?

Wat vond je er het leukst aan?

OPDRACHTSTELLING:

Beschrijf de opdracht die je jezelf gesteld hebt? (of was het een bestaande opdracht?)

PROCES: Waarom deed je dat?

Omschrijf je proces van opdracht tot eindproduct. (Hoe begon je?)

Hoe lang ben je er mee bezig geweest?

Motivatie?

Inspiratiebronnen? Kunst, Online (welke bronnen), Persoonlijk, Actualiteit: films, series, clips)

Wat heb je uitprobeerd? Andere weg ingeslagen? (wat heb je met de resultaten gedaan)

In hoeverre had je je proces **onder controle**? Toeval toelaten. Wanneer ging het niet goed/ zat je vast? Hoe kom je er weer uit?

Waardoor heb je je laten **verbazen**.

Is het proces te zien in je product? Of je er plezier in hebt, iets lukt?

Kun je iets vertellen over het verschil wat je **begin-idee** was en **het resultaat**?

FEEDBACK:

Wie heeft het werk gezien en **wat** was hun **reactie** op het werk?

Heb je **gevraagd** om een reactie?

Wat was de **invloed hiervan** op je werk? (oordelen en meningen) Werd je begrepen?

Op welk moment was het werk naar jouw idee **af**?

Hoe **kijk je terug** op je proces?

VORM & INHOUD & FUNCTIE: (Waarom deed je dat?)

Welke **ideeën** zitten er in dit werk? (persoonlijke-, ideeën over de wereld)

Kun je je **eigen stijl** omschrijven? Onderscheidend van anderen?

Zegt dit werk iets over **waar je goed in bent**? (doorvragen: kleur-, vorm-, materiaalgebruik)

Hoe kom je aan **informatie** over hoe je iets kan maken?

Welke aspecten (vorm/stijl/inhoud) vind je het belangrijkste?

Wat heb je met het werk gedaan? Weggegeven, Facebook, online, geëxposeerd, aan vrienden gegeven.

Wat betekende dat voor je? Wat deden de **reacties** met je?

ALGEMEEN CATEGORIEN THUIS, SCHOOL en CURSUS

Wat valt op bij de indeling in deze categorieën?

Wat is het verschil tussen deze categorieën wat betreft je **proces**?

Wanneer is iets een **goed of minder goed** proces?

Wat is de invloed van de **ruimte** op je manier van werken? Settelen, in *the Mood* komen.

Wat is de invloed van **tijd**, moment van de dag/ beperking? Hoe deel je thuis je tijd in? Zou je liever zelf je tijd willen bepalen voor schoolwerk & hoe dan?

Frustratiemoment in proces: thuis kun je het laten liggen maar hoe doe je dat op school?

Wat is het verschil tussen deze categorieën wat betreft je **product**?

Wat is het verschil tussen deze categorieën wat betreft de **sociale functie**?

Zie je in je werk ontwikkelingen? Hoe vaak kijk je nog naar **ouder werk**?

Zit er verschil in **exposeren**/anderen het werk laten zien van het werk?

BIJLAGE 3: Interviewleidraad Docenten

Deze interviewleidraad hebben we gebruikt bij het afnemen van de interviews met de twee docenten BKV HKU

Docent A: Porfolio 1, 2, 3, 4

Docent B: Porfolio 1, 2, 6, 7

Eerst algemene vragen over toelatingen

Beoordelingscriteria toelating tot docentenopleiding BKV HKU

- beeldend vermogen
- beeldende eigenheid
- beeldende diversiteit
- vormgevoel
- kleurgevoel
- materiaalgevoel
- conceptuele/verhalende kwaliteit

- visie op docentschap
- persoonlijke presentatie
- reflectief vermogen
- referentiekader

>>Jullie werken met beoordelingscriteria om het portfolio te beoordelen.

- 1) Hoe gaat een beoordeling?
- 2) Eventueel doorvragen: Wat voor een soort vragen stellen jullie aan de leerlingen aan de hand van het werk?
- 3) Hoe werk je met beoordelingscriteria?
- 4) Welke criteria vindt jij belangrijk?
- 5) Waarom?
- 6) Welke criteria mis je in het lijstje, waar je dus ook mee beoordeelt?

>>HKU docentenopleiding legt focus op eigen kunstenaarschap van de studenten.

- 7) Waaraan (in het portfoliowerk) zie je de aanleg tot 'eigen kunstenaarschap'?

WW 2) Dan laten we een portfolio's zien, deze liggen in het lokaal ingedeeld in thuis, cursus en school

Deelvraag 3: Welke kwaliteitskenmerken kent de toelatingscommissie toe aan portfoliowerk en hoe verhouden die zich tot de informele, non-formele en formele ontstaansgebieden?

WW3) Vragen per portfolio:

>>We hebben de portfolio's ingedeeld in ontstaansgebieden: thuis, cursus en school.

- 1) Wat valt je op?
- 2) Zie je verschillen in de ontstaansgebieden?

>>Onze bevindingen: We herkennen specifiek een aantal thema's

1. thuisportretten
2. technieken oefenen.
3. nagetekend werk
4. populaire cultuur (manga's beroemdheden)
5. symbolisch/ verhalende persoonlijk.

- 1) Zou je iets over deze thema's kunnen zeggen?

>>Er wordt gevraagd: Je neemt daarvoor een grote verscheidenheid aan werk mee: eindproducten, maar ook schetsen, ideeën en inspiratiebronnen.

- 2) Zie je dat terug in de portfolio's die hier liggen?

WW: Zou je werk eruit kunnen zoeken die jij goed vindt? (Labelen met kwaliteitskenmerken)

WW: Zou je werk eruit kunnen zoeken die je minder goed vindt? (Labelen met kwalitatieve beoordelingen)

WW: 4) De volgende vragen gaan over het gelabelde werk

- 1) Kun je kort toelichten wat je goed/ minder goed vindt aan het gelabelde werk?
- 2) Opdrachtstelling?
- 3) Invloed van derden (docenten etc)?

>>Kun je tijdens de toelating ingaan op de volgende aspecten:

- 4) Maakprocessen
- 5) Motivatie voor het maken van het werk

Bijlage 4: Beoordelingsformulier toelating Docentenopleiding Beeldende Kunst en Vormgeving HKU

Beeldend- creatieve en docent gerelateerde vaardigheden

1. beeldend vermogen
2. beeldende eigenheid
3. beeldende diversiteit
4. vormgevoel
5. kleurgevoel
6. materiaalgevoel
7. conceptuele/verhalende kwaliteit
8. visie op docentschap
9. persoonlijke presentatie
10. reflectief vermogen
11. referentiekader

BIJLAGE 5: Codeboom kandidaten

BIJLAGE 6: Codeboom docenten

4. vormen van beeldende thuiskunst

4.1 vier categorieën

Op basis van de werkstukken die de 52 leerlingen zelf hadden meegebracht en op basis van uitspraken in de interviews over deze werkstukken en over wat ze thuis nog meer maakten, is hun thuiskunst ingedeeld in vier hoofdcategorieën en enkele subcategorieën (tabel 1). De hoofdcategorieën zijn: 'toegepaste kunst', 'populaire beeldcultuur', 'persoonlijke beleving en ervaring' en 'traditionele kunst'.

Tabel 1 Soorten thuiskunst en percentage geïnterviewden dat bepaalde categorie of subcategorie beoefent (N=52).

Categorie	Subcategorie	Voorbeelden
Toegepaste kunst 73%	Communicatie 35%	Wenskaarten, websites, games, kranten, tijdschriften...
	Mode 19%	Kleding ontwerp en echte kleding, accessoires zoals oorbellen, tassen, armbanden, mutsjes
	Decoratie 17%	Versierde pennen, poppetjes van Fimo-klei, mozaïek, strijkkralen
	Gebruiksvoorwerpen 25%	Asbak, pennenbak, opbergkist, fotolijstje, schild, pijltjesschieter
Populaire beeldcultuur 54%		Kopie van Donald Duck, eigen verzonden stripverhaal, graffiti
Persoonlijke beleving en ervaring 40%	Alledaagse ervaring 27%	'mijn kamer', 'ons konijn', 'kamperen'
	Expressie van en omgang met emoties 12%	'Jaloezie'; 'verliefd'
	Identiteit, wensen en dromen 7%	'Ik als popster'
Traditionele kunst 31%	Landschap	
	Portret	
	Stilleven	
	Abstract	

NB. Percentages van subcategorieën zijn opgeteld hoger dan het percentage van de hoofdcategorie, omdat een geïnterviewde in meerdere subcategorieën actief kan zijn.

BIJLAGE 8: Informatiebrief over de toelatingsprocedure

Bachelor of Fine Art and Design in Education 11 april 2014

Beste aspirant student,

Wij nodigen je hierbij uit voor de toelating voor de opleiding Bachelor of Fine Art and Design in Education.

Datum: 6 februari 2015

Plaats: Ina Boudier-Bakkerlaan 50, 3582 VA Utrecht

Tijd: 09:00 - 16.00 uur

Programma:

Het programma bestaat uit 2 dagdelen:

09.00 - 12.00 uur

In de ochtend ga je aan de hand van opdrachten onder begeleiding van docenten en studenten beeldend werk maken. De opleiding voorziet in de benodigde materialen, zoals papier, houtskool, verf en kwasten.

12.00 - 13.00 uur

Pauze

Er is een kantine waar je diverse broodjes en dranken kunt kopen. Je mag hier ook een meegebrachte lunch nuttigen.

13.00 - 16.00 uur

In de middag is er een gesprek met docenten en studenten waarin je jezelf presenteert in relatie tot je portfolio, de ingevulde vragenlijst en het werk dat je in de ochtend maakt. De presentatie is mondeling en duurt ca. 5 minuten. Daarnaast wordt er een assessment afgenomen

Wij verwachten dat je op de toelatingsdag het volgende meeneemt:

Portfolio

Een gevarieerde selectie uit je (meest recente) werk: schetsen, tekeningen, schilderijen, foto's, grafiek, ruimtelijk werk in verschillende materialen zoals potlood, verf, krijt en inkt met onderwerpen naar zowel de werkelijkheid als de fantasie. Heb je een laptop, dan kun je ook digitaal werk laten zien. Jouw selectie moet een breed beeld geven van jouw mogelijkheden, dus niet alleen maar foto's of alleen schilderijen. Er wordt je gevraagd dit werk toe te lichten.

De vragenlijst neem je ingevuld mee en gebruik je om jezelf te presenteren in relatie tot je portfolio, de ingevulde vragenlijst en het werk dat je in de ochtend maakt.

Beoordelingscriteria

Om te worden toegelaten tot de opleiding is het hebben van artistieke geschiktheid (talent) belangrijker dan het hebben van een grote vaardigheid in tekenen, schilderen etc.

Je aanleg moet blijken uit:

- beeldend vermogen, kunnen werken naar de waarneming en vanuit de fantasie
- gevoel voor kleur, vorm en materiaal
- oorspronkelijkheid en eigenzinnigheid
- een voldoende voor je assessment
- een overtuigende presentatie

Wanneer je verhinderd bent op de bovengenoemde datum verzoeken we je contact op te nemen met het Studenten Service Centrum (maandag t/m vrijdag van 10.00 tot 17.00 uur, telefoon 030-2349440).

Vriendelijke groeten,

Studenten Service Centrum

BIJLAGE 9: Toelatingsopdracht docentenopleiding BKV

Opdrachtschrijving van de opdracht die de kandidaten op de dag van de toelating in de ochtend maken.

TOELATINGSOPDRACHT DOCENTENOPLEIDING BEELDEND

OPDRACHT 1 : VORM EN KIJKEN

Je hebt 50 minuten om schetsen te maken van verschillende voorwerpen.

Hiervoor heb je 6 bladen papier van 50 x 65 cm nodig en houtskool en kneedgum.

a: op blad 1

Maak een schets van 2 voorwerpen in 10 minuten met houtskool, teken zo groot dat de voorwerpen het hele papier vullen en werk met lijnen en arceringen.

op blad 2

Schets dezelfde 2 voorwerpen, voer ze ook op dezelfde manier uit, maar nu in 5 minuten.

b: op blad 3

Kies 2 nieuwe voorwerpen en schets die in vlekken en tonen (=licht/donker).

Doe dit met houtskool en kneed gum en vegen met je hand.

Ook nu weer blad vullend tekenen en weer in 10 minuten.

op blad 4

Als blad 3 maar nu in 5 minuten.

c: op blad 5 en 6

Maak op beide bladen één grote, blad vullende schets van een voorwerp en werk deze schetsen wat meer uit in lijnen, arceringen, vlekken en tonen.

Geef aandacht aan afwisseling in je materiaalgebruik.

10 minuten per blad.

pauze

OPDRACHT 2 : VORM EN EIGEN VERWERKING

Het vervolg van de ochtend (tot 12.00 uur) besteed je aan het maken van 2 tekeningen op 70 x 100 cm formaat.

Ook nu weer met houtskool en naar keuze aangevuld met kleur (b.v. verf of krijt).

Neem 3 tekeningen van de vorige opdracht (een van a, een van b en een van c) en scheur elk blad in een vijftal stukken, zodanig dat de stukken verschillend van vorm en formaat worden. Plak (met tape) een deel van deze stukken op het eerste tekenvel, waarbij je er op let dat de compositie levendig en contrastrijk wordt.

Maak deze tekening vervolgens af door een nieuwe beeldlaag met nieuwe voorstellingen (bijv. n.a.v. de voorwerpen of foto's)) aan deze tekening toe te voegen. Doe dit op de nog lege stukken van je tekenblad, maar ook op de opgeplakte delen van je schetsen.

Maak grote contrasten door:

- verschillende vormen te maken
- grote en kleine vormen te gebruiken
- met lijnen en vlekken te werken
- grote licht/donkerverschillen te maken
- je materiaal afwisselend te gebruiken
- vormen elkaar te laten overlappen
- de vormen door de rand van het papier te laten afsnijden

Maak tenslotte nog een tweede tekening volgens dezelfde werkwijze, maar probeer nu een heel ander totaalbeeld te creëren.

2015/doc/mks

BIJLAGE 10 Vragenlijst toelating

Vragenlijst die de kandidaten thuis invullen en gebruiken tijdens het toelatingsgesprek.

Vragenlijst bij toelating docentenopleiding HKU

Naam:

Geboortedatum:

Actuele situatie (bijv. School, werk):

Opleiding (naam en plaats school):

Diploma('s):

GRAAG MEENEMEN:

- de ingevulde vragenlijst, gebruik hem bij de voorbereiding van je **mondelijke presentatie** (zonder gebruik van foto's of filmpjes) van c.a. 5 minuten **over jezelf** en je **portfolio**
- een **afbeelding** van je meest **favoriete kunstwerk**

Waarom heb je gekozen voor de **docentenopleiding**?

Om welke reden kies je voor HKU?

Wat heb je ondernomen om je op de hoogte te stellen van een studie aan dit instituut (bijv. bezoek aan open dagen, beroepsinformatie opgevraagd)?

Als je het wilt, kan je hier kort iets vertellen over je privé situatie, zoals je gezin, vroegere scholen, woonplaats, etc.

Vragenlijst bij toelating docentenopleiding HKU

Naam:

Geboortedatum:

Actuele situatie (bijv. School, werk):

Opleiding (naam en plaats school):

Diploma('s):

GRAAG MEENEMEN:

- de ingevulde vragenlijst, gebruik hem bij de voorbereiding van je **mondelijke presentatie** (zonder gebruik van foto's of filmpjes) van c.a. 5 minuten **over jezelf** en je **portfolio**
- een **afbeelding** van je meest **favoriete kunstwerk**

Waarom heb je gekozen voor de **docentenopleiding**?

Om welke reden kies je voor HKU?

Wat heb je ondernomen om je op de hoogte te stellen van een studie aan dit instituut (bijv. bezoek aan open dagen, beroepsinformatie opgevraagd)?

Als je het wilt, kan je hier kort iets vertellen over je privé situatie, zoals je gezin, vroegere scholen, woonplaats, etc.