

Literatuuronderzoek

"Leren van jezelf"

reflectietechnieken voor VMBO leerlingen

Jane Waltman

Master Kunsteducatie

Jaar 1 – 2010/2011

Docenten:

Marjo van Hoorn

Folkert Haanstra

Inhoudsopgave:

Inleiding	Blz. 2
Hoofdstuk 1: REFLECTIE	
1.1	Wat is
reflectie?	Blz. 3
1.2	Functi
es van reflectievormen	Blz. 5
1.3	Reflect
ie voor beeldend en creatief werk	Blz.11
1.4	Portfoli
o voor de kunstvakken	Blz.12
1.5	Hoe
kun je reflectie beoordelen?	Blz.13
Hoofdstuk 2: VMBO LEERLINGEN	Blz.15
Hoofdstuk 3: ONDERZOEKSVRAAG	
3.1	Op welke wijze(n) kan er gereflecteerd worden op
beeldend werk?	Blz.16
3.2	Welke vormen van reflectie zijn geschikt voor
het vmbo?	Blz.17
Hoofdstuk 4: CONCLUSIES	Blz.18
Hoofdstuk 5: AANBEVELINGEN	
5.1	Aanbevelingen voor docenten
	Blz.19
5.2	Aanbevelingen voor een praktijkonderzoek
	Blz.20

1.1

Inleiding:

In de kunsten leert de leerling niet alleen om zijn gedachten en visies te verbeelden, maar ook kritisch na te denken over zijn perceptie en betrokkenheid bij de maatschappij (Sahasrabudhe, 2006).

In mijn lessen Beeldende Vormgeving voor Bovenbouw leerlingen van het VMBO merk ik een grote behoefte van leerlingen om over de eigen ontwikkeling te communiceren. Als docent wil ik deze persoonlijke ontwikkeling graag koppelen aan het zelfgemaakt creatief werk op school en de kunstproducten, die de leerling buiten school realiseert.

In het beeldend kunstonderwijs wordt meer en meer gebruik gemaakt van (digitale) portfolio's, waarin de leerling zijn eigen ontwikkeling en leerproces vorm geeft. Voor de beeldende kunstvakken betekent dit dat er naast de producten van zelfgemaakt creatief werk, welke de leerling op school en soms ook thuis heeft gemaakt, ook ruime aandacht wordt besteed aan het creatief proces dat eraan vooraf ging. Een belangrijk onderdeel van het portfolio is dat de leerling reflecteert op zijn/haar eigen werk-en leerproces. Ik wil onderzoeken op welke wijzen er gereflecteerd kan worden op beeldend werk en welke reflectievormen geschikt zijn voor het VMBO onderwijs.

Samenvattend is mijn onderzoeksvraag:

Op welke wijze(n) kan er gereflecteerd worden op beeldend werk en welke vormen van reflectie zijn geschikt voor het vmbo?

Leeswijzer:

In hoofdstuk 1 onderzoek ik wat reflectie precies is en welke functies de verschillende reflectievormen hebben en welke geschikt zijn om te gebruiken voor beeldend werk. Ik sluit dit hoofdstuk af met hoe je reflectie kunt verwerken in een portfolio en kan beoordelen. In hoofdstuk 2 geef ik een korte omschrijving van het vmbo onderwijs en in hoofdstuk 3 zal ik mijn onderzoeksvragen beantwoorden. In hoofdstuk 4 volgen de conclusies en in hoofdstuk 5 mijn aanbevelingen. Hoofdstuk 6 bevat de literatuurlijst.

Hoofdstuk 1: REFLECTIE

1.1 Wat is reflectie?

Wanneer je reflecteert op je eigen ervaring, gebruik je je kennis om je handelen te evalueren, en om op zoek te gaan naar alternatieven. Reflectie wordt daarom ook gedefinieerd als 'herinterpreteren van ervaring en kennis'. Door te reflecteren, word je je bewust van verschillende aspecten van je handelen. Als je iets bewust doet, dan weet je *wat* je doet, *waarom* je het doet en wat de *gevolgen* van je handelen zijn (Benammar in Reflectietools).

Reflectie is een functie die leerlingen nodig hebben om niet alleen na te denken over hun eigen resultaat, maar ook over hun eigen leerproces. Dat maakt hen meer betrokken en actiever. (Castelijns en Kenter, 2005) De leerling leert zichzelf bij te sturen. Het geeft hem controle over zijn gedrag en draagt daardoor bij aan een positief zelfbeeld. (Dewey, 1938).

Je kunt reflecteren op wat al heeft plaatsgevonden, maar ook op wat er nu gebeurt en nog gaat gebeuren. Dankzij reflectie kun je de redelijkheid en de kwaliteit van ideeën en criteria beoordelen en normen voor het maken van beslissingen vaststellen. Ook Melief, Tigchelaar, Korthagen en Koster (2002) zeggen dat de leerling, die reflectie pleegt zijn eigen 'leerproces' stuurt.

R. van Kralingen (2003) benoemt de competenties van reflecteren als volgt: Een leerling kan het eigen handelen beschrijven, op basis van het handelen alternatieven voor gedrag formuleren, voornemens zijn de gedragsalternatieven in de praktijk te realiseren, begeleidbaar zijn d.w.z coöperatief, open, zelfstandig, creatief en afspraken nakomen, zich ontwikkelen (feedback vragen), groei laten zien in bekwaamheden, omgaan met onzekerheid (problemen kunnen zien als nieuwe mogelijkheden) en open staan voor vernieuwing, verbetering. Ook van Kralingen spreekt van inzage krijgen in het eigen leerproces.

M. Boekaerts en P.RJ.Simons, (1995) koppelen reflectie ook aan het zelfbeeld van de leerling.

Zij noemen het belangrijk dat leerlingen een beeld van eigen bekwaamheid op gebied van sociale vaardigheden opbouwen aan de hand van reflectie.

Tijdens het leerproces ontstaat er een cyclus waarin leerlingen handelen, terugkijken, sterke en zwakke punten aanwijzen, verbeterpunten formuleren en met deze kennis opnieuw handelen. Korthagen heeft voor deze cyclus onderstaand model ontwikkeld. Volgens Barendregt (2007) is stap 3 'het formuleren van essentiële aspecten' het belangrijkste. Daar legt de leerling verbanden tussen zijn handelen en de uitkomst van zijn handelen en structureert hij zijn ervaring opnieuw.

Korthagen (2001) Spiraalmodel voor reflectie

Dit model van Korthagen heeft veel affiniteit met Dewey. Volgens Dewey (1938) zijn er 6 basisstadia bestaande uit een (problematische) ervaring; een intuïtieve of spontane interpretatie van deze ervaring; het benoemen van specifieke problemen van de ervaring; verklaringen en oplossingen van dit probleem; verklaringen afwegen en soorten oplossingen bedenken en deze oplossingen uitproberen en de waarde vaststellen.

Voor kunsteducatie geldt dat leerlingen zowel in de praktijk leren: het maken van werkstukken, het leren musiceren, enzovoort als theorie krijgen in de vorm van instructie en kunstbeschouwen. Over deze beide onderdelen moet reflectie worden gepleegd: over de kennis van het vervaardigen van (eigen en andermans)kunst, de condities waaronder dat gebeurt en de contexten waarin dat plaatsvindt (Oostwoud Wijdenes & Haanstra, 1997).

Voor de kunstvakken is de kracht van reflectie niet alleen de kritische distantie die de leerling neemt van het zelfgemaakte werkstuk of het creatieve proces of de (kunst) ervaring, maar ook een didactisch instrument dat de docent (en de leerling zelf) in handen heeft om de ontwikkeling en groei van de leerling te analyseren. De leerling krijgt een helder beeld van zijn bekwaamheden en zijn zelfbeeld groeit. Reflectie gaat over het gedrag en het resultaat dat leerlingen bereikt hebben. De leerling als persoon wordt nooit geëvalueerd (van der Burg, 2008).

1.2 Functies van reflectievormen

Oostwoud en Haanstra (1997) noemen 4 problemen die bij het maken van creatief werk altijd passeren en een goed uitgangspunt voor reflectie zijn.

1. *Betekenisproblemen* - Wat moet het werk (of een deel ervan) gaan voorstellen, uitdrukken? Wat wil de leerling zeggen?
2. *Vormproblemen* - Hoe moet het werk eruit gaan zien? Welke voorstelling en vormgeving zal de leerling gebruiken?
3. *Uitvoeringsproblemen*- Welke materialen, gereedschappen, vaardigheden en technieken kan de leerling toepassen?
4. *Procedureproblemen*- Welke planning moet de leerling aanhouden om het te realiseren?

Portfolio

Het SLO noemt het doel van het portfolio: een (begeleidings)instrument voor kunstdocenten om de ontwikkeling van leerlingen te stimuleren. Daarnaast is het een instrument voor leerlingen om de eigen ontwikkeling in beeld te brengen en te volgen. Hierbij wordt van de leerling een actieve bijdrage gevraagd en is communicatie met de docent over ervaringen en ambities een voorwaarde. Het portfolio stelt de leerling in staat zich bewust te worden van de eigen capaciteiten en bewijsmateriaal te verzamelen van de eigen vaardigheden; het laat de kwaliteit van het werk zien en geeft inzicht in het proces dat tot het resultaat heeft geleid en het laat ontwikkelingen in de tijd zien.

Er bestaan twee soorten portfolio's: een fysiek en een digitaal portfolio. Een fysiek portfolio is een papieren portfolio, waar telkens diverse documenten, zoals papieren, foto's en eigenhandig gemaakte bewijsstukken, worden toegevoegd. In een digitaal portfolio is al het werk zo bewerkt dat het alleen via de computer te verzamelen, te organiseren en te bekijken is. De producten zijn door de leerling zelf gekozen en voorzien van toelichtingen en/of reflecties. De producten hoeven niet op de computer gemaakt te zijn. Met behulp van een digitale camera, scanner of andere media kunnen de producten opgenomen worden in het portfolio.

In het kunstonderwijs wordt meer en meer gebruik gemaakt van (digitale) portfolio's, waarin de leerling zijn eigen ontwikkeling en leerproces vorm geeft. Een belangrijk onderdeel van het portfolio is dat de leerling reflecteert op zijn/haar eigen werk-en leerproces. De weg waarlangs leerlingen de bewijzen verzamelen, het eigenlijke leerproces, is ook te volgen in het portfolio. (Adema, de Haan, van Meegen, 2007).

ABC(D)tje

De leerling beschrijft de Aanleiding voor zijn reflectie, hij beschrijft vervolgens wat daaraan Belangrijk was en tenslotte wat zijn Conclusie is. Op grond van zijn conclusie formuleert de leerling wat hij gaat Doen. Het doel is op een eenvoudige manier te leren van de werkervaringen. Deze reflectievorm is bruikbaar bij praktijkopdrachten in de onderbouw om de leerling het reflecteren eigen te maken.

Lijnreflectie

Lijnreflectie stelt systematisch vragen zodat de leerling een duidelijk beeld krijgt wat hij uit het project wil halen en gemotiveerd aan de slag gaat. De leerling verbeeldt het ideaal, benoemt de kwaliteit en zijn ambitie en maakt een planning. Voor kunsteducatie is deze reflectievorm goed te gebruiken om slecht gemotiveerde leerlingen bij de les te krijgen, ook kunnen leerlingen in groepjes vooraf de *betekenisproblemen* voortijdig inventariseren.

Waarderende reflectie

In waarderende reflectie of succesreflectie wordt gekeken naar een topervaring van de leerling, iets wat ontzettend goed ging. Deze ervaring analyseert de docent met de leerling of in groepjes om te kijken hoe het proces precies verliep. Om af te ronden bespreekt de docent met de leerling een aantal stappen die helpen om deze uitzonderlijke topervaring vaker te laten voorkomen.

Reflectieverslag

Leerlingen maken of een verslag *van* het reflectieproces: het denkproces voorafgaand, tijdens en na het handelen wordt beschreven of zij schrijven het verslag *als* reflectieproces en denken regelmatig na, waarna het handelen wordt aangepast. Dit laatste is in de vorm van een dagboek of (web)logboek.

Puntreflectie

De docent nodigt de leerling uit om vanuit verschillende invalshoeken over zijn situatie of werk te vertellen. Deze reflectievorm is geschikt voor leerlingen die onvoldoendes halen of een lage score. De docent maakt voor deze individuele reflectie een afspraak met de leerling.

Scenarioreflectie

Scenarioreflectie kijkt verder dan de opdracht alleen en biedt aanknopingspunten voor de leerling om eigen doelen concreter te maken. Deze reflectievorm is interessant in de bovenbouw als deel van een loopbaantraject.

Deugdreflectie

Deugdreflectie helpt leerlingen bij vragen als "Wie ben ik? Wie wil ik zijn?". De antwoorden worden gekoppeld aan deugden gezond verstand, moed, zelfbeheersing, etc. Deze reflectie vergroot de authenticiteit. Bij kunsteducatie is deze reflectie inzetbaar als leerlingen zelfportretachtige opdrachten maken of als zij een eindpresentatie houden en verbindingen moeten leggen tussen hun persoonlijkheid en het creatief werk dat zij thuis en op school maken.

Zelfreflectieverslag

Het zelfreflectieverslag bestaat uit een inleiding waarin staat wat de leerling wil leren en hoe hij het project gaat uitvoeren. Tijdens het werken aan het project houdt de leerling een logboek bij waarin hij bij elke stap de volgende vragen beantwoordt: Wat doe ik?, Waarom doe ik het zo?, Kan het ook anders? Wat was het resultaat? Was dit resultaat ook zoals ik verwacht had? Als laatste kijkt de leerling kritisch naar zichzelf (of vraagt een medeleerling/docent wat hij van zijn functioneren vond) en beantwoordt de vragen: Wat ging minder goed? Hoe kan ik dat de volgende keer beter doen? Wat heb ik geleerd van de zelfreflectie? Als laatste schrijft de leerling een conclusie waarin hij analyseert of hij zijn leerdoel heeft bereikt. Deze vorm van reflectie vraagt veel (zelf)discipline van de leerling. Castelijns en Kenter(2005) waarschuwen voor expliciet reflecteren, hierdoor wordt het door sommige leerlingen als plichtmatig ervaren. Dat komt de echtheid niet ten goede.

Single, double en triple loop learning

Er is sprake van deze reflectie als de volgende vragen zijn beantwoord: Hoe dacht je aan het begin van de lessen over de bekwaamheden die je nodig hebt op het gebied van kennis en methodes, vaardigheden en samenwerking en attitude? Is er een keerpunt in het programma geweest waardoor je denken, handelen of attitude veranderde? Wat was dat keerpunt? Hoe denk je na afloop van het programma over de genoemde onderwerpen en op welke manier komt dat tot uitdrukking in je bekwaamheden? Deze reflectie werkt het beste als vraaggesprek tussen docent en leerling(en). De vragen sturen het reflectieproces en dwingen de leerling(en) steeds dieper op de ervaring en problematiek in te gaan. Castelijns en Kenter (2005) zijn van mening dat vragen naar de mening, de ervaring en het gevoel van leerlingen doorgaans een betere aanleiding tot het geven van authentieke reacties geven dan vragen naar feiten.

Reflectiebewijsstukken

Elk werkstuk gaat vergezeld van een geschreven argumentatie. Bij Kunsteducatie is dit een geschikte reflectievorm voor het CKV dossier.

Groepsbeoordeling

Leerlingen bespreken elkaars werk en vertellen elkaar hun uitgangspunten, keuzes en delen meningen over het eigen werk. Ze discussiëren met de docent over de beoordeling. In de praktijk blijkt dat het handig is om een beoordelingsmodel te maken met diverse onderdelen, zoals oriëntering en research, voorstelling, aspecten van de vormgeving, gebruikte materialen en technieken, de mate waarin het werk overtuigt, voldoet aan de opdracht etc. Aan de hand van zo'n beoordelingsmodel wordt de gezamenlijke beoordeling en discussie betrouwbaar en inzichtelijk.

Muurtje bouwen

De leerling schrijft allerlei persoonlijke doelen en leerdoelen op papiertjes (bakstenen). Hij bouwt daarmee een muurtje en plaatst op de onderste rij de belangrijkste uitspraken. Deze reflectievorm is zinvol aan het begin van het schooljaar. Wat wil de leerling van een bepaald kunstvak leren? De docent kan zijn lessen en opdrachten beter afstemmen op de leerling en rekening houden met zijn leerwensen.

Kolommen

Leerling maakt een overzichtelijk schema met kolommen: Doel, serie lessen, komende les en kolom met: wat heb ik in werkelijkheid gedaan? Deze vorm kun je aanbieden aan leerlingen die moeite hebben met het bijhouden van een logboek. Het logboek is dan immers gestructureerd door de kolommenindeling.

Leren van anderen

Aan de hand van vragen/kaartjes het werk van een ander beoordelen, die vervolgens jouw werk beoordeeld. Wat is het moeilijkste om te beoordelen en waarom? Leerlingen bespreken met elkaar creatieve, haalbare oplossingen, persoonlijke valkuilen. Middelbare schoolleerlingen vinden het over het algemeen moeilijk om kritisch tegenover een medeleerling te zijn.

Eigen Beoordelingscriteria opstellen

In groepjes eigen criteria formuleren en bespreken. De beoordeling uitvoeren en met hetzelfde groepje evalueren. Deze vorm van reflectie kan alleen in de hoogste klassen worden uitgevoerd. Leerlingen moeten immers in staat zijn om op basis van kennis en ervaring criteria te formuleren.

Hardop denken

De leerling beantwoordt een complexe vraag door hardop te denken. Waar moet hij aan denken en waarom? Hoe is zijn strategie om tot een antwoord te komen? De docent vraagt door. Andere leerlingen leren hiervan, vooral leerlingen die blijven hangen in een bepaalde leerstijl. Deze reflectievorm vraagt een docent, die de goede vragen stelt. Hardop denken werkt goed bij theorielessen.

Mondeling evalueren

Docent en/of leerlingen stellen gerichte vragen bij een presentatie van werk(stukken).

Reflectieformulier

Leerling beantwoordt vaste vragen(Wat ging goed? Wat ging niet goed? Wat ga je/jullie de volgende keer anders doen?) en docent houdt hier een goede administratie van bij en koppelt zijn bevindingen terug naar de leerling.

Intervisie

Intervisie biedt een gestructureerde vorm van uitwisseling van ervaringen en van reflectie daarop. Het probleem wordt verhelderd met 'open' vragen. Antwoorden en adviezen voor oplossingen worden uitgesteld tot het einde van de intervisie. Voorwaarde is onderling vertrouwen. Het kan een goed instrument voor de docent zelf zijn om uit te zoeken of een lessenserie goed werkt en tegen welke problemen leerlingen aanlopen.

1.3 Reflectie voor beeldend werk

In de tachtiger jaren werd er onderzoek gedaan door Teyken om het ontwerpproces positief te beïnvloeden middels reflectie. Uit het onderzoek bleek dat het ontwerpgedrag van leerlingen rijker werd: er werden meer ideeën gegenereerd, meer oplossingen gevonden, maar dit werd niet zichtbaar in de eindproducten. Oostwoud en Haanstra (1997) concluderen daaruit dat gerichtere reflectie niet vanzelfsprekend leidt tot betere producten. De vraag is of dit erg is. Door gestructureerde en goed ingezette reflectieoefeningen gaan leerlingen bewust nadenken over hun leerproces en bereiken zij een hoger niveau van abstractie in hun denkproces. De leerling begrijpt nu (beter) waarom hij met bepaalde overtuigingen handelt. (Benammar 2005) Daarnaast moet reflectie zich niet alleen op de ontwerpfase richten, maar op alle fasen van het creatieve werk, pas dan kan de conclusie worden getrokken of het al dan niet leidt tot betere producten.

Pas als leerlingen 15 jaar en ouder zijn kunnen zij afstand nemen tot hun eigen werk (proces) en dat ook waarderen en (her)interpreteren (Oostwoud en Haanstra, 1997). Ondanks het feit dat reflecteren pas in een latere leeftijdsfase vruchten afwerpt is het goed om leerlingen van meet af aan in contact te brengen met deze vaardigheid. Bij het vervaardigen van eigen projecten en werkstukken komt de leerling altijd 'zichzelf' tegen. Het kunstonderwijs kan middels reflectie hier de aandacht op vestigen. Als de docent een grote variëteit van reflectiesoorten hanteert wordt deze vaardigheid speels en gevarieerd aangeboden en kan de leerling zich reflectie eigen maken.

Sommige leerlingen kunnen hun werkproces veel beter verwoorden dan anderen en reflecties zouden in die zin niet vergelijkbaar zijn. Behalve dit aspect wordt door sommige onderzoekers (Oostwoud en Haanstra, 1997) gewezen op de fundamentele ontoereikendheid van taal om beeldend begrip, muzikaal begrip, dansant begrip, enzovoort volledig te kunnen uitdrukken.

Maar volgens Parsons (Oostwoud en Haanstra, 1997) *vervangt* de talige reflectie *niet* de muzikale of visuele ervaring, maar zij interpreteert haar en maakt haar betekenisvol.

Parsons vindt dat het verbale karakter van reflectie moet worden geaccepteerd omdat een groot deel van onze betekenisverlening nu eenmaal via de taal verloopt. Wie reflectie wil toepassen als vorm van kunsteducatie, stuit op de noodzaak dat leerling(en) en docent hierover moeten communiceren. Praten of eventueel schrijven liggen dan het meest voor de hand.

1.4 Een portfolio voor de kunstvakken

Danielson & Abrutyn (1997) en Moelands(2004) noemen beide drie soorten portfolio's, maar de inhoud van hun portfolio's verschillen. Zo spreken Danielson & Abrutyn van een verzamelportfolio, een verzameling van voorlopige werkstukken en/of werk dat al klaar is, terwijl Moelands spreekt van een ontwikkelingsgericht portfolio, deze bevat naast allerlei (voorlopige) werkstukken en schetsen systematische reflectie door de leerling welke inzicht geeft in zijn leerproces. Beide spreken van een presentatieportfolio, waarin door de leerling zelf geselecteerd werk is opgenomen dat hij aan anderen wil presenteren. Moelands geeft het presentatieportfolio vooral een functie buiten de schoolmuren, terwijl Danielson spreekt van geselecteerde werk uit het verzamelportfolio, werk waar de leerling trots op is. Bij Danielson wordt het evaluatieportfolio gebruikt om bereikte leerresultaten te verantwoorden: op basis van leer- en ontwikkelingslijnen, tussen-/kerndoelen en/of van door de leerling zelf gestelde doelen. Moelands doet dit in een beoordelingsportfolio, waarin een selectie uit het ontwikkelingsgerichte portfolio zit, bewijsstukken die voldoen aan een aantal assessmentcriteria die beoordeeld kunnen worden.

Het CPS hanteert ook 3 soorten portfolio's, maar dan voor het Primair Onderwijs, nl. het werkportfolio, waaruit de leerling later een selectie zal maken voor het presentatieportfolio, die producten bevat die de leerling graag aan anderen wil laten zien en het evaluatieportfolio waarin zowel de leerling als de docent duidelijk de ontwikkeling van de leerling in kaart brengen. Dit laatste portfolio is verbonden met een elektronische leeromgeving (ELO), waarop leerlingen kunnen inloggen en waarin opdrachten staan waarmee de leerlingen

aan het werk kunnen. (Aarntzen, de Boer, 2007) Het CPS wil dat portfolio's meer en meer worden ingezet bij de 'warme overdracht' naar het voortgezet onderwijs.

De leerling kan laten zien wat hij al kan en de nieuwe school kan beter aansluiten bij de ontwikkeling van de leerling.

1.5 Hoe kun je reflectie beoordelen?

Allereerst moet het bewijsmateriaal authentiek zijn d.w.z. door de leerling gemaakt. Het ontwikkelingsgerichte portfolio kan alleen formatief beoordeeld worden, terwijl het beoordelingsportfolio summatief beoordeeld kan worden (Moelands).

Lindström onderscheidt het product en het proces in de beoordeling. Voor het product noemt hij de volgende criteria: Zichtbaarheid van de intentie. Hij verstaat hieronder het (zelf geformuleerde) leerdoel van de leerling. De leerling krijgt een onvoldoende als hij geen bewuste bedoeling heeft bij wat hij doet of de intentie is niet zichtbaar in zijn werk(en), de leerling scoort gemiddeld als hij een duidelijke intentie heeft, maar deze komt in zijn werk(en) niet duidelijk tot uiting tenzij aan de beschouwer uitgelegd en de leerling wordt goed beoordeeld als de intentie op overtuigende wijze in zijn werken aanwezig is.

Ook wordt het product beoordeeld op kleur, vorm en compositie. De leerling krijgt een onvoldoende als de werken de indruk geven dat er weinig of geen kennis aanwezig is bij het toepassen van beeldende aspecten. De leerling krijgt een gemiddelde beoordeling als de werken de indruk geven dat er kennis is van beeldende aspecten, maar de toepassing nogal stereotiep is. De leerling krijgt een goede beoordeling als hij de beeldende aspecten kan toepassen om een visueel effect en een gevoel van eenheid te bereiken. Het laatste onderdeel waarop het product wordt beoordeeld is vakkundigheid (technische vaardigheden).

Lindström onderscheidt vier proces criteria: onderzoekend werken, waaronder hij verstaat de volharding om het doel te bereiken. De leerling krijgt een onvoldoende als hij snel opgeeft, zijn eigen ideeën niet volgt, adviezen van de docent niet opvolgt of eigen oplossingen niet doorzet. De leerling scoort

gemiddeld als hij een bepaalde benadering kiest, waarmee hij verder gaat en de leerling krijgt een goede beoordeling als hij thema's en problemen vanuit verschillende invalshoeken benadert en het werk door een reeks ontwerpen, schetsen en probeersels tot stand brengt. Ook inventiviteit wordt beoordeeld in het proces. Lindström verstaat hieronder het voorstellingsvermogen en risico's durven nemen. De leerling krijgt een onvoldoende als hij geen enkel probleem formuleert en als er geen enkel teken is dat hij met kleur, vorm, compositie of met materialen en technieken experimenteert. De leerling scoort gemiddeld als hij een door de docent aangedragen probleem ter hand neemt en enigszins wijzigt of als hij zelf problemen oplost en soms onverwacht een oplossing vindt. De leerling scoort hoog als hij zelf problemen formuleert en regelmatig experimenteert. Het derde criterium is het vermogen om voorbeelden te gebruiken, waaronder Lindström het vermogen van anderen te leren verstaat. De leerling krijgt een onvoldoende als hij geen interesse toont in het werk van anderen, ook niet als de docent ze aandraagt of als hij zich beperkt tot het overnemen ervan. De leerling scoort gemiddeld als hij actief zoekt naar afbeeldingen voor eigen werk. Hij toont het vermogen dingen te kiezen die aansluiten bij zijn eigen bedoelingen. De leerling scoort hoog als hij actief uiteenlopende werken bestudeert en deze op veelzijdige wijze onafhankelijk en geïntegreerd kan toepassen in zijn eigen werk. Het laatste criterium is zelfbeoordelend vermogen, Lindström verstaat hieronder dat de leerling zijn eigen zwakke en sterke punten kan benoemen. De leerling krijgt een onvoldoende als hij in zijn eigen werk niet de zwakke en sterke punten kan noemen of geen onderscheid kan maken tussen werken die geslaagd zijn of iets minder geslaagd. Hij scoort gemiddeld als hij met een beetje hulp de zwakke en sterke punten kan noemen en zijn mening over het werk van klasgenoten beperkt tot eenvoudige waardeoordelen. De leerling scoort goed als hij de waarde van en tekortkomingen in zijn eigen werk kan benoemen en een keuze kan maken uit schetsen, ontwerpen en werken die zijn eigen ontwikkeling verklaren. Hij kan bovendien uiteenlopende oordelen vormen over het werk van klasgenoten en (eventueel) opbouwende kritiek geven.

Volgens Lindström kan bij een aparte Algemene beoordeling iedere docent de standpunten benadrukken die hij belangrijk vindt. Hij noemt als voorbeeld het vermogen om een gevoel of een boodschap uit te drukken op krachtige,

overtuigende, persoonlijke wijze. Maar het kunnen ook algemene vaardigheden als plannen, samenwerken, communiceren en organiseren en houdingsaspecten als doorzettingsvermogen, flexibiliteit, concentratie bij de uitvoering van de opdracht zijn (van Lanschot Hubrecht 2004).

Reflectie wordt door Lindström op verschillende manieren beoordeeld, zowel wat leerervaringen (zichtbaarheid van de intentie) als leerstrategieën (inventiviteit en het vermogen om voorbeelden te gebruiken) betreft en ook over het eigen cognitief functioneren (zelfbeoordelend vermogen).

Het is belangrijk dat de docent vooraf omschrijft of inzage geeft in de beoordelingscriteria per opdracht.

Hoofdstuk 2: VMBO ONDERWIJS

Leerlingen met een diploma Voorbereidend Middelbaar Beroepsonderwijs (vmbo) kunnen een beroep gaan leren in het middelbaar beroepsonderwijs of doorstromen naar het havo. Het vmbo bestaat sinds 1999 en is een samenvoeging van het vroegere Voorbereidend Beroepsonderwijs (vbo) en het Middelbaar Algemeen Voortgezet Onderwijs (mavo).

In de eerste twee jaar van het voortgezet onderwijs krijgen alle scholieren hetzelfde lesaanbod. Voor de kunstvakken betekent dit dat alle leerlingen tekenen krijgen, soms muziek, audiovisuele vormgeving en andere kunstvakken afhankelijk van de school. Hiermee wordt een brede basis gelegd voor hun algemene ontwikkeling. Daarna kiest elke leerling een sector en een leerweg voor het derde en vierde jaar. Er zijn vier leerwegen. **Theoretische leerweg (vmbo-t)** : De theoretische leerweg bereidt voor op de vakopleidingen en de middenkaderopleidingen (niveau 3 en 4) in het middelbaar beroepsonderwijs (mbo). Met de theoretische leerweg kan een leerling soms ook doorstromen naar het havo. **Gemengde leerweg** : Deze leerweg bereidt voor op de vakopleidingen en middenkader-opleidingen in het mbo (niveau 3 en 4). **Kaderberoepsgerichte leerweg** : Deze leerweg bereidt voor op de vakopleidingen en middenkaderopleidingen in het mbo (niveau 3 en 4). **Basisberoepsgerichte leerweg** : De basisberoeps-gerichte leerweg

bereidt uitsluitend voor op de basisberoepsopleidingen in het mbo (niveau 2). Hierbij wordt een groot deel van het onderwijs buiten school gevolgd in een leerbedrijf (Groeneveld & van Steensel, 2008).

Met betrekking tot reflecteren zijn er voor vmbo-leerlingen drie rollen benoemd: het reflectieve vermogen van de leerling in de rol van maker (van een product), in de rol van toeschouwer als deelnemer aan culturele activiteiten en in de rol als criticus wanneer hem gevraagd wordt zijn commentaar te leveren op producten of presentaties van medeleerlingen, of op culturele activiteiten (van Lanschot & vanTuinen, 2008)

Examen in de kunstvakken (beeldende vormgeving) vindt alleen plaats bij vmbo-t en de gemengde leerweg. Als leerlingen een portfolio opbouwen kunnen zij deze gebruiken voor hun vervolgopleidingen, niet alleen voor hun toelating, maar ook om aan te tonen dat zij hun leerdoelen hebben vormgegeven naar de vervolgopleiding toe.

Hoofdstuk 3: ONDERZOEKSVRAGEN

3.1 Op welke wijze(n) kan er gereflecteerd worden op beeldend werk?

Reflectie is noodzakelijk om leerlingen zich bewust te maken van hun eigen leerprocessen. De Engelse term hiervoor is eigenlijk passender: *reframing*. De kaders (frames) van ons denken worden uitgerekt of verplaatst en dus veranderd. Bijna traditiegetrouw wordt de inbreng van de reflectie als 'probleem' geformuleerd. De focus komt dan te liggen op belemmeringen en tekortkomingen. Het uitdiepen van een succesverhaal (waarderende reflectie) levert niet alleen belangrijke inzichten in het leerproces op, maar het werkt ook enthousiasmerend en aanstekelijk. (Benammar 2005) De psychologe Fredrickson toonde aan dat negatieve emoties een belemmerende invloed hebben op de cognitieve ontwikkeling, maar dat positieve emoties onze creativiteit en ontvankelijkheid voor nieuwe inzichten vergroten. (Korthagen & Evelein, 2009). Waar mogelijk zou een docent dus moeten kiezen voor de waarderende reflectie.

Het probleem met veel reflectieverslagen en de reden dat de leerlingen er vaak een aversie tegen ontwikkelen, is dat het een opsomming van activiteiten wordt die verder niet meer bijdraagt aan het bewuste leerproces. (Benammar, 2004). De docent moet vragen stellen op basis van echte belangstelling, die aansluiten bij wat de leerling vertelt. Vragen naar de mening, de ervaring en het gevoel van leerlingen geven doorgaans uitvoerige en authentieke reacties (Castelijns & Kenter, 2005).

Leerlingen op hun werkstuk laten reflecteren aan de hand van vaste vragen heeft als nadeel dat ze snel wat aanstrepen en niet daadwerkelijk reflecteren. (van der Burg, 2008) In het onderwijs moet men dus terughoudend zijn wat betreft reflectieformulieren en verslagen.

Volgens Jones (2008) verlopen klassikale reflectiegesprekken over het werk van de leerlingen vaak moeizaam en zelfs pijnlijk, omdat middelbare scholieren zich oncomfortabel voelen als zij kritisch spreken over hun eigen werk of het werk van anderen. Leren van anderen is als reflectiemethode dus minder geschikt.

“Het is beter om af en toe, maar grondig te reflecteren dan veelvuldig en gehaast. Elk reflectieproces levert genoeg stof en leerervaring op om er een flinke tijd mee bezig te zijn.” (Castelijns en Kenter, 2005) Dit zou pleiten voor een scenarioreflectie of muurtje bouwen aan het begin van het schooljaar en deze halfjaarlijks of per semester bij stellen door een intensieve reflectie, in plaats van elke opdracht gepaard te laten gaan met een reflectie.

3.2 Welke vormen van reflectie zijn geschikt voor het vmbo?

Eigenlijk zijn veel van de genoemde vormen van reflectie (paragraaf 1.2) geschikt voor het vmbo. Belangrijker is dat er een aanleiding voor reflectie nodig is, bijvoorbeeld: de leerling is ontevreden over zijn eigen gedrag in bepaalde situaties of de leerling is onzeker over een eindproduct enz. De betreffende leerling moet verandering willen. De motivatie ervoor kan liggen in de zin ervan, ‘het leuk vinden’ (intrinsieke motivatie), het nut ervan zien (extrinsieke motivatie), en het verwachten van een positief resultaat (slaag- of succesverwachting).

De succesverwachting slaat zowel op het reflecteren als op de actie erna: de leerling moet de verwachting hebben dat het hem lukt om te reflecteren en dat de vervolgactie ook succes heeft zodat de reflectie uiteindelijk bijdraagt tot een leerervaring en verbetering van het proces of product. Er moet een veilig klimaat zijn waarin openheid en creativiteit worden gestimuleerd.

Leerlingen vinden dat docenten geïnteresseerd moeten zijn naar de mening en kijk van leerlingen op hun eigen werk. Het moet duidelijk zijn voor leerlingen welke kwaliteiten van het werk de docent gaat beoordelen en welke input zij zelf hebben met betrekking tot de beoordelingscriteria. (Blaikie, Schönau, Steers, 2004)

Vmbo leerlingen vinden het prettig als de docent hen mogelijkheden biedt om kunst in te zetten om hun eigen wereld te verduidelijken en te verdiepen. Kunst is de taal van 'je gedachten' en ontwikkelt en creëert metaforen en je eigen kijk op de werkelijkheid (Sahasrabudhe, 2006). De binnenwereld van de vmbo leerling is een relatief onbetreden gebied, vaak zijn deze leerlingen niet 'in control' met hun eigen leven. Het leven overkomt hen als het ware. Het eigenaarschap van het portfolio betekent dat de leerling emotioneel verbonden is met het proces en het product. Vmbo leerlingen zijn hier vaak 'trots op'. Regelmatig zorgen voor dynamiek in de klas, bijvoorbeeld door reflectie in groepsverband of groepswork vinden vmbo leerlingen belangrijk (Geest, Groenendriek en Lutke, 2009).

Hoofdstuk 4: CONCLUSIES

Door het werken met portfolio's wordt een leerling niet vergeleken met anderen, maar met zichzelf: een leerling krijgt inzicht in zijn eigen ontwikkeling. Dit draagt bij aan het vergroten van het zelfvertrouwen en het gevoel van competentie en daarmee indirect aan de motivatie voor en betrokkenheid bij het leren. Digitale portfolio's vragen meer individuele kwaliteiten in selectie en ontwerp, dan fysieke portfolio's. Leerlingen hebben meer mogelijkheden om hun kennis, vaardigheden en artistieke mogelijkheden (zoals film en muziek) te laten zien (Dorn & Sabol, 2006).

Reflectie op beeldend werk moet gevarieerd en voor de leerling uitdagend worden vormgegeven, zowel in de praktijk als de theorielessen, waar mogelijk moet de docent vooral gebruik maken van de waarderende reflectie, omdat deze enthousiasmerend werkt. Leerlingen moeten hun eigen stem kunnen geven aan de reflectie middels discussies en groepsbeoordelingen.

Reflectie kan de leerling helpen zijn eigen leerproces te sturen en gevoel van eigenwaarde te vergroten, maar moet op geen enkele manier een plichtmatige bezigheid zijn. Afwisselende vormen en regelmatige terugkoppeling van de eigen voornemens van de leerling zorgen dat de reflectie ook daadwerkelijk bijdraagt aan het leerproces en de eigen ontwikkeling. Voor kunsteducatie is het digitale portfolio een goed instrument, omdat het niet alleen werkstukken bevat waar de leerling trots op is, maar ook zijn eigen ontwikkeling in de tijd weergeeft. In het beoordelingsportfolio worden niet alleen de werkstukken beoordeeld, maar ook de reflectie van de leerling op zijn eigen werk en ontwikkeling.

Hoofdstuk 5: AANBEVELINGEN

5.1 Aanbevelingen voor docenten

Docenten hebben een sturende rol wat reflectie betreft; zij helpen de leerling de ervaring te concretiseren en bewaken de echtheid van de ervaring en helpen de leerling de essentiële aspecten te expliciteren. Bij het ontwikkelen van alternatieven helpen docenten bij het bedenken van oplossingen en het maken van een keuze (G.Barendregt, 2007). Ik wil samen met Moelands pleiten dat beoordelaars getraind worden en scholen een gemeenschappelijk procedure en criteria hanteren bij het beoordelen van portfolio's. Tussentijdse evaluatiemomenten zijn dan noodzakelijk, waarbij leerlingen betrokken moeten worden. In het examenreglement zouden maatregelen opgenomen moeten worden die de verdedigbaarheid van de beoordelingsprocedure bevorderen, waarbij de wijze waarop het portfolio is gestructureerd en geordend onderbouwd moet worden door de leerling zelf.

5.2 Aanbevelingen voor een praktijkonderzoek

Het is interessant om te onderzoeken of leerlingen die het schooljaar starten met een scenarioreflectie of een muurtje bouwen met hun eigen geformuleerde leerdoelen beter presteren dan leerlingen, die dit niet doen. Ook is het interessant om te onderzoeken welke reflectiemethodes een beter product opleveren.

Hoofdstuk 6: LITERATUURLIJST

1. **Aarntzen, D., Boer, R., Jansen, C., Jansen, L. & Moonen, B.** (2007). *Een doorlopende leerlijn in het leren met (digitale) portfolio's. Praktijkervaringen in het basisonderwijs en voortgezet onderwijs.* Amersfoort: CPS ontwikkeling en advies
2. **Benammar, K.** et al. (2006). *Reflectietools.* Lemma/Boom: Den Haag.
3. **Boekaerts, M., Simons, P.R.J.** (1995). *Leren en instructie. Psychologie van de leerling en het leerproces.* Van Gorcum Assen.
4. **Burg, C. van der** (2008). *Basisboek Activerende didactiek en samenwerkend leren- zo motiveer je leerlingen in het voortgezet onderwijs,* Amersfoort CPS onderwijsontwikkeling en advies, 55-60
5. **Castelijns, J., Kenter, B.** (2005). *De diepte in met leerlingportfolio's! Praktijkervaringen in het basisonderwijs,* Amersfoort: CPS
6. **Danielson & Abrutyn** (1997) *An Introduction to Using Portfolios in the Classroom.* Association for Supervision and Curriculum Development, Alexandria.
7. **Dewey, J.** (1938) *Experience and Education.* New York: Touchstone/Simon and Schuster, 1-25

8. **Kralingen, R. van** (2003). *Competentiegerichte kennisontwikkeling. Didactiek en leren in competentiegerichte omgevingen*, Uitgeverij Nelissen Soest.
9. **Marzano, R., Miedema, W.** (2010). *Leren in 5 dimensies – Moderne didactiek voor het VO*. Van Gorcum.
10. **Melief, K., Tigchelaar, A., Korthagen, F., Koster, B.** (2002). *Leren van lesgeven*. Uitgeverij Nelissen Soest.

ARTIKELEN:

- 1) **Erik Adema, E., Haan, M. de, Meegen, L. van** (2007). *TOM en het volgen van leerlingen Stand van zaken (digitale) portfolio's*. TOM: Onderwijs Anders . 's-Hertogenbosch.
 - 2) **Barendregt, G.** (2007) *Hoe studenten leren reflecteren. Een beeld van de Werk Ervarings Reflectiepraktijk in de lerarenopleiding*. Onder de loep, nr. 12 Opbrengsten uit het lectoraat Lesgeven in de multiculturele school. Hogeschool Utrecht.
 - 3) **Benammar, K.** (2004) *Conscious action through conscious thinking. Reflection Tools in Experiential Learning*. Amsterdam University.
 - 4) **Blaikie, F., Schönau, D., Steers, J.,**(2004). *Preparing for Portfolio Assessment in Art and Design: A Study of the Opinions and Experiences of Exiting Secondary School Students in Canada, England and The Netherlands*. International Journal of Art & Design Education 23 (nr. 3)
 - 5) **Dorn, C.M., Sabol, F.R.** (2006). *The effectiveness and Use of Dgital Portfolio's for the Assesment of Art Performances in Selected Secondary Schools*. Studies in Art Education 47(4), 344-362
 - 6) **Geest, N. van der, Groenendijk, T. & Lutke, S.** (2009) *De VMBO leerling als maker van kunst. Kunstzone 2009, nr. 11, blz. 6,7,8*
-
- 7) **Jones, R.A.** (2008). *Developing High School Students 'ability to write about their art through the use of art criticism practises in sketchbooks: A case study*. College of Fine arts, Ohio Universtiy.

- 8) **Korthagen F., Evelein F.** (2009) *Presence in onderwijs. Gewaarzijn van denken, voelen en willen in het hier-en-nu, als basis voor professioneel handelen.* Eindhoven Tijdschrift voor lerarenopleiders 30(1) 13-21.
- 9) **Lanschot Hubrecht, V. van, Tuinen, S. van.** (2008). *Kunstkansen voor vmbo-leerlingen, Verkennen en versterken van eigen mogelijkheden.* Stichting leerplanontwikkeling (SLO), Enschede
- 10) **Lanschot Hubrecht, V. van** (2004). *Competentiegericht leren binnen kunst en cultuur.* Kunstzone 5, 2-4.
- 11) **Lindström, L.** (2004) *Creatieve beeldende vaardigheden beoordelen op basis van portfolio's: een instrument.* Cultuur + Educatie 10: Kunst- en leesdossiers. Gebruik en beoordeling in het onderwijs, 70-91
- 12) **Lyons, N.** (2010). *Handbook of reflection and reflective Inquiry Mapping a Way of Knowing for Professional Reflective Inquiry,* Springer New York Dordrecht Heidelberg London, 1-28
- 13) **Moelands, H.** (2004) *Portfolio's in het onderwijs: samenstelling en beoordeling.* Cultuur + Educatie 10: Kunst- en leesdossiers. Gebruik en beoordeling in het onderwijs, 6-31.
- 14) **Oostwoud Wijdenes, J., Haanstra, F.** *Over actief, receptief en reflectief,* literatuurverkenning samenhang kunsteducatie, LOKV, Nederlands Instituut voor Kunsteducatie Utrecht 1997
- 15) **Sahasrabudhe, P.** (2006) *Design for learning through Arts. Teachers College, Columbia University. International Journal of Education through Art 2006 nr. 2 blz 77-92*

ANDERS:

1. **APS.** *FollowMe Portfolio.* <http://ict.aps.nl/fm3/>.
2. **CPS** (2008). www.leerlingportfolio.net.
3. www.reflectietools.nl
4. www.rijksoverheid.nl