

Een ontwikkelingsgerichte intake

Jan Pieter de Boer

345099

Master Kunsteducatie

Hanze Hogeschool Groningen en NHL Hogeschool Leeuwarden

Masteronderzoek

Juni 2017

© Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de auteur.

“Ja, ik denk dat intaken niet uh... streng, tuurlijk moeten jullie streng zijn, want het is gewoon Cibap. Dat is een apartere school zeg maar, maar niet altijd heel erg streng denk ik, want ik denk dat jullie ook wel mensen aannemen die nog niet alles kunnen, dus voor ontwikkeling. In die zin”.

Voorwoord

Voor u ligt het Masteronderzoek verricht in het kader van de Masteropleiding Kunsteducatie aan de Hanze hogeschool Groningen en NHL Leeuwarden. Een onderzoek naar de intake op het Cibap in Zwolle. Het Cibap is een mbo-onderwijsinstelling waar wordt opgeleid voor beroepen in de creatieve industrie. Op het Cibap ben ik werkzaam als docent fotografie en coördinator intake en voorlichting. Voornamelijk vanuit dit coördinatorschap heb ik de motivatie gevoeld om onderzoek te doen naar de intake. Vooral wilde ik onderzoeken of deze intake op een andere manier vormgegeven kon worden zodat we meer kijken naar de ontwikkelmogelijkheden van een kandidaat, in plaats van het huidige niveau van een kandidaat te beoordelen. Dus een onderzoek naar de mogelijkheden van een ontwikkelingsgerichte intake en dan specifiek voor een creatieve MBO opleiding. Een onderzoek wat na enige cosmetische aanpassingen ook gebruikt kan worden op een vergelijkbare opleiding.

Een aantal personen wil ik bedanken, die mij enorm hebben geholpen dit onderzoek uit te voeren. Allereerst het intake team, zij hebben met grote inzet mede vormgegeven aan de ontwikkelingsgerichte intake en onvoorwaardelijk meegewerkt aan de uitvoering hiervan. Maar ook hebben zij mij in de interviews voorzien van de nodige informatie en kritische opmerkingen. Daarnaast bedank ik de kandidaten die met veel plezier meewerkten aan de interviews en een Tony's Chocolonely reep als dank al te veel eer vonden. Ook intakers van andere scholen wil ik bedanken voor hun waardevolle input. Kirsten van de Meent als critical friend, die als ervaren onderzoeker mij waardevolle tips gaf, maar mij ook terugbracht bij de vraag waar het eigenlijk om ging. En natuurlijk wil ik bedanken de docenten en begeleiders van de Master Kunsteducatie, Corinne van Beilen voor de input voor wat betreft de onderzoeksmethodiek en Hillary Vos die mij op het gebied van de inhoud en natuurlijk de didactisch-pedagogische achtergrond tijdens het hele onderzoek uitstekend heeft begeleid. Als laatste dank aan mijn partner Carin Homan die tijdens de zonnige Pinkster en Hemelvaart weekenden van 2017, zich alleen moest vermaken, mij ondersteunde en mijn inwendige mens prima verzorgde.

Jan Pieter de Boer

Sneek, 5 juni 2017

Abstract

Creativiteit is een eigenschap die bijna iedereen in meer of meerdere mate bezit, alleen moet het bij de één meer ontwikkeld worden dan bij de ander. Een intake voor een creatieve vakschool, waarbij alleen naar het actuele niveau van een kandidaat wordt gekeken, doet daarom geen recht aan de ontwikkelmogelijkheden. Een intake waarbij meer naar de mogelijke ontwikkeling van een kandidaat wordt gekeken lijkt een meer adequate aanpak. Dit vraagt een andere houding van de kandidaat. Hoe laat deze zien waarin hij zich wil ontwikkelen? Dat blijkt nog een moeilijke weg. De voorgestelde intake procedure nodigt uit om op een andere wijze naar het gemaakte werk te kijken, maar het is ook belangrijk dat de kandidaat bewust een motivatie tot ontwikkeling laat zien. De kandidaat is qua leeftijd net in de fase gekomen waarop hij kan reflecteren, maar leerdoelen bedenken is nog een moeizaam proces. En de kandidaat heeft eigenlijk maar één doel: aangenomen worden. Dit onderzoek laat zien dat een ontwikkelingsgerichte intake sterk afhankelijk is van een goede procedure, maar zeker afhankelijk is van goed opgeleide en bekwame intakers. Zonder die laatste factor is een ontwikkelingsgerichte intake bijna onmogelijk.

We all are creative to a certain extent. However, creativity should be developed individually. Therefore, focusing on a candidate's present level during an intake for a creative vocational school, does not justify the possibilities for creative growth. Looking at the possible development of a candidate seems to be a more appropriate approach. This requires a different attitude of the candidate. How does he show what he wants to develop? This is complicated. The proposed intake procedure requires a different approach to the work done. However, it is the candidate's responsibility to show motivation for creative development. The candidate is old enough to reflect, but setting learning goals can still be quite difficult. To be honest, the candidate's only goal is to be accepted. This study shows that a focus on creative development during an intake, not only depends on a correct procedure, but also on well trained intakers. These intakers are absolutely crucial for a successful intake procedure.

Inhoudsopgave

Voorwoord	5
Abstract	6
Inhoudsopgave	7
Inleiding	10
.....	13
1. Ontwikkelingsgericht beoordelen een theoretische verkenning	14
1.1 Authentiek onderwijs en motivatie.....	14
1.2 Creativiteit	14
1.3 Andere belangrijk eigenschappen.....	16
1.4 Motivatie	17
1.5 Reflectie.....	18
1.6 Beoordelen.....	19
1.6.1 Ontwikkelingsgericht beoordelen.....	20
1.6.2 Zelfbeoordeling	20
1.6.3 De beoordelaar.....	21
1.7 Attitude intaker.....	22
1.8 Conclusie	23
2. De ontwikkelingsgerichte intake.....	25
2.1 Waarom een andere aanpak?	25
2.2 Naar een ontwikkelingsgerichte intake	25
2.3 De intake afgestemd op de ontwikkelingen in het onderwijs	26
2.4 De intake ontwikkelingsgericht.....	26
2.4.1 De procedure	27
2.4.2 De Talentenmatch.....	29
2.5 Beoordelingscriteria en de Cibap kerncompetenties.	30
2.6 De beoordeling van de kandidaat	32
3. Opzet van het onderzoek: ontwerponderzoek.....	34
3.1 Feedback.....	35
3.2 Organisatie van het onderzoek	35
3.3 De interviews.....	36
3.4 Coderen	37
4. Analyse en resultaten	39
4.1 De enquête.....	39
4.2 Onderwijskundige onderbouwing voor een ontwikkelingsgerichte intake	40
4.3 De student, de ontwikkelingsgerichte intake en reflectie	43
4.4 Welke competenties zijn nog meer van belang, de kerncompetenties.	44
4.5 Waarop wordt de kandidaat uiteindelijk beoordeeld?	45
4.6 Eigenaarschap en ontwikkelvragen	47
4.7 Competenties van de intaker	48

5. Conclusies en aanbevelingen	53
6. Discussie & beschouwing	56
Referentielijst	57
Bijlage 1 De intake van het Cibap tot cohort 2013-2014.....	59
Bijlage 2 Notulen bijeenkomst intake 19 januari 2015	60
Bijlage 3 Enquête	63
Bijlage 4 Codeboom.....	64
Bijlage 5 Competenties van de intaker.....	66
Bijlage 6 Vervolg vragen intaker	67
Bijlage 7 Intake scoreformulier.....	68
Bijlage 8 De Cibap Kernwaarden.....	69
Bijlage 9 Topiclijst interview kandidaat	70
Bijlage 10 Topiclijst interview intaker andere school.....	71

Inleiding

Hoe selecteer je de juiste kandidaten voor een creatieve mbo-vakopleiding, welke methodiek hanteer je, wat zijn de randvoorwaarden en welke beoordelingscriteria zijn belangrijk? Zijn leerlingen van 15 of 16 jaar in staat om te laten zien dat ze op een creatieve vakschool op hun plaats zijn en zo ja, op welke wijze kunnen zij dat dan laten zien? Vragen die het intake team van het Cibap zich de afgelopen jaren stelde en waarop in dit onderzoek een aantal antwoorden komen. De bestaande intake, die in bijlage 1 wordt beschreven, keek te veel naar de actuele prestaties van een kandidaat. De behoefte aan een intake die meer de motivatie en potentie van een kandidaat laat zien, groeide. Een ontwikkelingsgerichte intake zou meer recht doen aan kandidaten. Immers niet alle kandidaten hebben dezelfde achtergrond maar kunnen in aanleg wel creatief en gemotiveerd zijn.

Het is wenselijk om in deze inleiding eerst kort het Cibap te schetsen. Het Cibap is een mbo-vakschool in Zwolle, die opleidt voor de creatieve industrie. Al enige jaren melden zich voor het Cibap meer leerlingen aan, dan er geplaatst kunnen worden. Dat het Cibap zo aantrekkelijk is heeft een aantal redenen: de beroepen waar wij voor opleiden zijn populair. Ook valt de keuze vaak op het Cibap omdat wij een kleine vakschool zijn en geen ROC. Het Cibap biedt namelijk alleen opleidingen aan in het creatieve domein, wat een specifieke populatie studenten trekt, hierdoor heerst er een speciale sfeer. Deze sfeer maar ook de zorgstructuur op het Cibap is goed te noemen. Het personeel is betrokken en komt vaak uit de praktijk. Dat alles bij elkaar heeft een aanzuigende werking. Daarnaast geeft de vermelding op het CV dat de opleiding op het Cibap gevolgd is, een voorsprong in de kans op een baan. Studenten kiezen dus niet alleen op basis van het toekomstig beroep voor het Cibap. Een uitdaging voor de intake om de juiste motivatie en wil tot ontwikkeling van een kandidaat boven tafel te krijgen.

De intake is er dus op gericht om kandidaten te selecteren die willen gaan werken in de creatieve industrie. Gemotiveerd zijn om daarvoor te gaan leren en niet alleen om de school kiezen voor een opleiding aan het Cibap. Er moet dan niet alleen gekeken worden naar het onderdeel creativiteit. Er is behoefte om op een meer holistische wijze naar de kandidaat te kijken.

Het onderzoeksonderwerp is dan ook:

Het ontwikkelen van een prototype voor een ontwikkelingsgerichte intake.

Bij dit onderwerp heb ik de onderstaande onderzoeksvragen gesteld:

- 1 Wat is de pedagogische en onderwijskundige onderbouwing om te komen tot een ontwikkelingsgerichte intake?
- 2 Welke psychologische factoren spelen een rol? Heeft een aankomend mbo-student al voldoende competenties kunnen ontwikkelen om aan een ontwikkelingsgerichte intake deel te nemen?
- 3 Op basis waarvan toont een kandidaat aan, zich voldoende te kunnen ontwikkelen?
- 4 Over welke attitudes en competenties moet een intaker beschikken om een ontwikkelingsgerichte intake af te kunnen nemen?

Op een aantal van deze vragen zoek ik in de theorie naar een antwoord. Zo ga ik onderzoeken of, en op welke wijze creativiteit een criterium is. George Land (1992) beweert namelijk dat 98% van de mensheid in aanleg creatief is (Zhoa, 2012). Heeft een test op dit onderdeel dan zin?

Een andere aanleiding om hier naar te kijken vond ik in het artikel, *Authentieke kunsteducatie: een stand van zaken*, van Folkert Haanstra. Hij maakt in dit artikel onderscheid tussen *school- en thuiskunst* (Haanstra, 2011). Haanstra vraagt zich af of een schrift vol Manga tekeningen van minder creativiteit getuigt dan een prachtig verzorgd portfolio, vol materiaal wat onder leiding van een docent is gemaakt? Of getuigt juist de drive die een kandidaat voelt om uit zichzelf thuis te gaan tekenen, en standaard Manga tekeningen maakt, niet van een grotere creativiteit? Tevens wil ik onderzoeken of andere competenties, belangrijk zijn voor het succesvol afronden van een opleiding in de creatieve sector. En wat kun je zeggen van de psychologische en culturele achtergronden van een kandidaat. In hoeverre spelen die mee? Als laatste wil ik kijken naar de intaker, welke eisen stelt een ontwikkelingsgerichte intake aan deze persoon?

De methodologie die ik voor dit onderzoek gebruik is het ontwerponderzoek. Het huidige instrumentarium voor de intake ga ik onderzoeken en ik zal uiteindelijk komen tot aanbevelingen om deze aan te passen in een komend cohort. Vaak wordt bij ontwerponderzoek de procedure tussentijds aangepast, maar omdat het onderzoek plaats vindt tijdens een operationele intake is dat ethisch niet verantwoord. In dit onderzoek ga ik naast het theoretisch onderzoek interviews afnemen met kandidaten en intakers. Het is een kwalitatief onderzoek, waarbij sprake is van een analytische inductie van de onderzoeksresultaten: ik kom tot algemeen geldende uitspraken over een ontwikkelingsgerichte intake op basis van een aantal specifieke gevallen.

Omdat ik eindverantwoordelijk ben voor de intake op onze school en daardoor ook beleidsmatig betrokken, zal ik de doelen van mijn school en onderzoek hier en daar moeten scheiden om zo een

objectieve uitslag te garanderen. Waar dit aan de orde is zal ik dat aangeven. Ik zal dus een onderscheid moeten maken tussen de dagelijkse organisatie van de intake en mijn onderzoek. Gezien de belangenverstrengeling die op kan treden, heb ik externe feedback georganiseerd. In het voorwoord schreef ik daar reeds over.

Voor de leesbaarheid heb ik in dit verslag voor de mannelijke vorm gekozen, hier bedoel ik zowel hij, zij als hem en haar.

HOOFDSTUK 1

Ontwikkelingsgericht beoordelen een theoretische verkenning

1. Ontwikkelingsgericht beoordelen een theoretische verkenning

Waarom zou je, voor de selectie van kandidaten voor een creatieve mbo-opleiding kiezen voor een ontwikkelingsgerichte intake? Het is immers veel gemakkelijker om een kandidaat gewoon te beoordelen op het werk wat hij al heeft gemaakt. En daaraan de conclusie te verbinden of de kandidaat kan worden aangenomen of niet. Maar dit zegt nog niets over de potentie van een kandidaat. Hoe gaat hij zich ontwikkelen en staat het creatieve werk wat een kandidaat laat zien, borg voor het slagen in de creatieve industrie. In dit hoofdstuk wil ik, vanuit de theorie, op deze vragen een antwoord vinden.

1.1 Authentiek onderwijs en motivatie

Aan de basis voor mijn onderzoek, lag, het essay, *Authentieke kunsteducatie: een stand van zaken, een aanzet tot een andere didactische aanpak in de kunsteducatie*, van Folkert Haanstra (Haanstra, 2011). Haanstra geeft in dit essay een pleidooi om aan te sluiten bij de belevingswereld van het kind. Hij vraagt zich af of schoolkunst wel echt authentiek genoemd kan worden. Dat is volgens hem namelijk, *kunst getemd door schoolse voorwaarden*. “Dus het zelfportret in plakkaatverf dat op school is gemaakt in opdracht van de leerkracht zou authentiekler zijn dan de met viltstift nagetekende stripfiguren die een kind uit eigen beweging thuis maakt” (Haanstra, 2011, p11). Voor de intake van een creatieve opleiding is uit deze theorie, met name, de interpretatie van het gemaakte werk van belang. Er zal op een andere wijze gekeken moeten worden naar het materiaal in bijvoorbeeld de portfoliomap. Maar ook een eventueel geproduceerd creatief product zal op een andere wijze beoordeeld moeten worden. Kandidaten die al veel schoolkunst hebben gemaakt hebben anders een voorsprong.

In de Portfoliomap van veel kandidaten zien wij tegenwoordig veel Mangatekeningen. Door docenten werd hier vaak denigrerend over gedaan. Dit zou geen echte kunst zijn en natekenen is een contra-indicatie voor creativiteit. Maar dit geteken thuis, laat namelijk wel zien dat kandidaten iets met vormgeving of in ieder geval met tekenen hebben en over een bepaalde drive beschikken. Een kandidaat die met prachtig, geïnstrueerd, werk komt zou weleens een mindere drive kunnen hebben om iets met vormgeving te gaan doen. De motivatie en houding van de kandidaat wordt belangrijker. Dit vraagt om een andere wijze van kijken en beoordelen van een kandidaat.

1.2 Creativiteit

Young Zhoa (Zhoa, 2012) haalt in zijn boek, *World Class Learners, Onderwijs voor een ondernemende generatie*, een onderzoek over creativiteit, van George Land en Beth Jarman (1992), aan.

In dat onderzoek werd aangetoond dat bij kinderen op 5-jarige leeftijd, bij 98% sprake is van creativiteit. Op 15-jarige leeftijd was dit percentage nog maar 12%. “What we have concluded,” schrijft Land, “is that non-creative behavior is learned” (Land & Jarman, 1992) (Zhoa, 2012, p17). Niet creatief gedrag is volgens Land en Jarmen dus een kwestie van afgeleerd of niet gestimuleerd gedrag.

Mark Mieras heeft hersenonderzoek gedaan naar onder andere creativiteit. Ook hij onderschrijft de constatering van Land. Zodra we meer in de routine van kennis en het leren terecht komen leren we af om creatief te zijn (Nelis & Sark 2012). Creativiteit is volgens Mieras meer een kwestie van oefening dan van aanleg en is het vaak een kwestie van het loslaten van zelfcontrole. Creativiteit is volgens Mieras te stimuleren en afhankelijk van hoe je je hersenen gebruikt (Mieras, 2007).

Ook Folkert Haanstra (Haanstra, 2009) onderschrijft in zijn essay, *Culturele invloeden op de esthetische beoordeling*, deze theorie en zoekt naar een verklaring. Hij haalt hier de theorie van de U-vormige beeldende ontwikkeling van Gardner en Winner, aan. Ook zij laten zien dat er na het 5^e jaar een andere ontwikkeling plaatsvindt. Na de expressieve kleuterfase komen kinderen in de letterlijke of realistische fase. Doordat ze onvoldoende technische vaardigheden aangeboden krijgen, raken ze teleurgesteld in hun eigen beeldend kunnen en blijven daarom in hun creatieve ontwikkeling steken (Haanstra, 2009).

Csikszentmihalyi (1999) brengt in de bovenstaande theorieën enige nuancering aan. Volgens hem is er sprake van een bepaalde mate van creativiteit bij elk individu. Volgens hem kan dit niet onderwezen worden, maar kan het wel verder ontwikkeld worden wanneer er sprake is van een juiste combinatie van persoonlijke kenmerken en een stimulerende omgeving (Lucas, Claxton & Spencer, 2012).

Ken Robinson (Robinson, 2001) is van mening dat "Creativiteit niet een enkel vermogen dat mensen wel of niet hebben, is". Hij sluit zich aan bij Csikszentmihalyi en spreekt in het kader van creativiteit over "vele verschillende mentale functies, combinaties van vaardigheden en persoonlijke eigenschappen". Volgens Robinson is creativiteit te trainen en dus aan te leren, zodra we door hebben waar het bij creativiteit over gaat (Robinson, 2013).

De bovenstaande theorieën laten zien, dat wanneer er in een intake alleen wordt gekeken naar creativiteit, dit zeer discutabel is. Afhankelijk van vele factoren is dit bij een kandidaat wel of niet ontwikkeld. Voor de intake zijn er dus een aantal factoren waar we, voor wat betreft creativiteit, rekening mee moeten of kunnen houden:

- Creativiteit blijkt niet direct uit de hoeveelheid schoolkunst die er geproduceerd is.
- Creativiteit is bij iedereen aanwezig.
- Er is echter wel sprake van een bepaalde gradatie.

- Creativiteit behelst vele verschillende mentale functies, combinaties van vaardigheden en persoonlijke eigenschappen.
- Creativiteit kan verder ontwikkeld en gestimuleerd worden. Er moet dan wel sprake zijn van de juiste combinatie van persoonlijke kenmerken en een stimulerende omgeving.

Voor de intake is het minder belangrijk om te weten welke factoren belangrijk zijn voor de ontwikkeling van creativiteit, dat is meer van belang voor het latere onderwijs. Voor de intake blijft van belang dat we niet naar creativiteit moeten kijken als een vast gegeven.

1.3 Andere belangrijk eigenschappen

Wanneer creativiteit geen duidelijk en op zichzelf staand criterium is, en nog te ontwikkelen, waar moet je dan tijdens een intake op letten? Dit blijft een lastige vraag. Een kandidaat laat tijdens de intake een portfoliomap zien en maakt een creatief product. Mogelijk kun je stellen dat wanneer de resultaten hiervan erg mager zijn of van een zeer laag niveau er een te lange ontwikkelweg volgt. Mogelijk kun je bij een andere kandidaat stellen dat hij onvoldoende gemotiveerd is en daardoor in zijn vrije tijd nauwelijks een drive voelt om zijn creativiteit te ontwikkelen. Onderzoekers zijn het namelijk eens over het belang van motivatie. Sternberg (1999) heeft hier onderzoek naar gedaan en geeft aan dat er "genoeg empirisch bewijs is dat creatieve uitingen hand in hand gaan met een hoge mate van motivatie. Hoe motivatie precies het creatieve proces beïnvloed is nog niet (voldoende) onderzocht" (Hoogeveen, 2012). In een gezamenlijk onderzoek met Csikszentmihalyi (1990) wordt daarnaast nog aangegeven dat naast motivatie, plezier in creëren, doorzettingsvermogen en concentratie ook eigenschappen zijn die bij een creatief persoon gevonden kunnen worden. Csikszentmihalyi (1990) vult daar nog op aan dat een creatief persoon op verschillende momenten over tegenovergestelde eigenschappen en vaardigheden moet beschikken. Hij bedoelt hiermee dat er bijvoorbeeld sprake moet zijn van divergent denken, "om veel ideeën te genereren en convergent kunnen denken om te beoordelen welk idee de moeite waard is om uit te werken. Ook gaat het bijvoorbeeld om een combinatie van verbeelding en realisme, speelsheid en discipline en verantwoordelijkheid en onverantwoordelijkheid" (Hoogeveen, 2012, p 40).

Lucas, Claxton & Spencer (Lucas et al., 2012), geven in hun paper *Progression in Creativity*, vijf kenmerken van creativiteit waarnaar tijdens een assessment gekeken kan worden. Zij hebben bij de samenstelling van deze lijst eerdere resultaten van andere onderzoekers verwerkt. Zij noemen hun model "*The Five Creative Dispositions Model*". De vijf kenmerken waar zij naar kijken zijn:

- Nieuwsgierigheid: kritisch zijn, doorvragen, ontdekken van nieuwe mogelijkheden.

- Volhardend: doorzetten, zelfvertrouwen, toestaan van onzekerheden en ervoor gaan ook al is nog niet alles duidelijk.
- Vindingrijk: komen met fantasierijke oplossingen, uitproberen en verbeteren, intuïtief zijn, zaken die niet alleen door analytisch denken zijn ontstaan.
- Samenwerkend: Geven en ontvangen van feedback, horen hoe je eigen ideeën verbeterd kunnen worden, wanneer nodig samenwerken met anderen.
- Gedisciplineerd: kennis en ambacht om te komen tot een product, inspanning willen leveren om een product te verbeteren, beslissingsvaardigheden, convergent denken (divergent zie je meer bij vindingrijk en nieuwsgierig), vakmanschap en verbetering (Lucas et al., 2012).

Bij een creatieve mbo-vakopleiding gaat het in principe niet alleen om creativiteit, immers we spreken van een vakopleiding en niet over een opleiding tot autonoom kunstenaar. Daarnaast is creativiteit, zoals we eerder zagen, niet als een losstaande eigenschap te definiëren. Meerdere competenties zijn belangrijk om als student succesvol te zijn in de creatieve industrie. Een vertaling van die andere competenties zien we in de 21st Century Skills. In de *discussienota 21st Century Skills*, van Joke Voogt en Natalie Pareja Roblin (Voogt & Roblin, 2010), vergelijken zij verschillende modellen, die handelen over de 21st Century skills. Zij komen tot de conclusie dat in al die modellen van een aantal gezamenlijke competenties sprake is, samenwerking, communicatie, ICT-geletterdheid, sociale en/of culturele vaardigheden. Daarnaast worden creativiteit, kritisch denken, en probleemoplosvaardigheden in bijna alle modellen genoemd (Voogt & Roblin, 2010). Dit sterkt mij in de gedachte, in het te ontwikkelen intake instrument deze elementen te integreren en me niet alleen te baseren op creativiteit. Deze zelfde nota geeft ook aan dat leerlingen meer actief betrokken moeten worden bij hun leerproces (Voogt & Roblin, 2010), tijdens de intake zou hier een start mee gemaakt kunnen worden. In ieder geval ondersteunde dit de gedachte om een reflectief onderdeel in de intake in te brengen. Zodat de kandidaat duidelijk kan aangeven wat hij zou willen leren.

1.4 Motivatie

Motivatie is een belangrijke factor wanneer we spreken over creativiteit. Zoals we eerder zagen heeft Sternberg (1999) hier onderzoek naar gedaan en hij geeft aan dat er "genoeg empirisch bewijs is dat creatieve uitingen hand in hand gaan met een hoge mate van motivatie. Hoe motivatie precies het creatieve proces beïnvloed is nog niet (voldoende) onderzocht" (Hoogeveen, 2012). Hier spreken we over motivatie als indicatie voor de mate van creativiteit. Maar motivatie kan ook de mate van gedrevenheid en ondernemendheid weergeven.

Een ander aspect van motivatie waar we tijdens de intake naar kijken, is de motivatie om aan het Cibap te gaan studeren. Graag willen wij gemotiveerde studenten en studenten die gemotiveerd zijn om voor een beroep in de creatieve sector te gaan leren. De vraag is of dit een reële vraag is aan een kandidaat. In de essaybundel *cu@school, Jeugdcultuur en onderwijs*, wijzen Trees Pels en Harry Jonkman, op het feit dat de adolescentieperiode wordt gekenmerkt door een zoektocht naar identiteit. Leeftijdsgenoten zijn in die zoektocht van groot belang. "Veel jongeren gaan niet primair naar school om te leren, maar om te socialiseren, dat wil zeggen: om leeftijdsgenoten te ontmoeten. De school als ontmoetingsplek" (Cu@school, 2011, p7).

Daarnaast is het verstandig om bij de zoektocht naar de motivatie van de kandidaat rekening te houden met het opleidingsniveau. Lenie van den Bulk (2011) wijst in haar essay *Leerlingen in het voortgezet onderwijs en de maatschappelijke ladder*, wanneer hen gevraagd werd wat ze willen bereiken, op de opvallende verschillen tussen leerlingen van een verschillend opleidingsniveau. Havo-leerlingen noemen vaker een opleiding terwijl vmbo-leerlingen vaker de nadruk leggen op het ontwikkelen van een bepaald talent of het opzetten van een eigen bedrijf (Cu@school, 2011, p48).

Leeftijd is hier ook nog een aspect om rekening mee te houden. Hoogleraar ontwikkelingspsychologie, Michiel Westenberg (2009) zegt hierover dat "adolescenten eerst zichzelf en anderen beter moeten gaan begrijpen; pas daarna kunnen ze de identiteitsvraag 'wie ben ik?' beantwoorden". Volgens Westenberg is dat antwoord nodig voor een goede studiekeuze. In de studiekeuze gaat het vooral om een persoonlijke zoektocht (Nelis & Sark, 2009, p157).

1.5 Reflectie

Voor dit onderzoek is er gekeken naar het onderdeel, reflecteren op het eigen gemaakte werk. Uitgaande van het feit dat bij een ontwikkelingsgerichte intake de kandidaat zicht moet hebben of krijgen op zijn eigen kunnen, vullen de kandidaten aan het einde van hun intake het reflectieformulier, *wat wil ik nog leren*, in. In de onderzoeksresultaten kom ik hier nog op terug.

Volgens Nelis & van Sark zijn adolescenten vanaf hun 16^e jaar steeds beter in staat tot zelfreflectie (Nelis & Sark, 2009). Maar het is de vraag of in staat zijn tot, voldoende is om kandidaten tijdens een intake te laten reflecteren op hun eigen werk. Lenie van den Bulk (2011) zegt in haar essay *Leerlingen in het voortgezet onderwijs en de maatschappelijke ladder*, daarover:

" Bij de vragen 'wie ben je' en 'wat kun je' geven de vmbo-leerlingen veel minder antwoorden dan havo- en vwo-leerlingen. Het opschrijven van de antwoorden ging vaak gepaard met diepe zuchten. Soms met opmerkingen als: 'Ik kan niets', of 'mag ik ook op-

schrijven wat ik niet kan?' Dit kwam niet voor bij de havo- en vwo-leerlingen. Mijn interpretatie hiervan is dat dit wijst op minder zelfvertrouwen en minder situationele (aan school gebonden) eigenwaarde bij de vmbo-leerlingen" (Cu@school, 2011, p47).

Cremers, Wals, Wesselink & Nieveen (2014) wijzen in het artikel *Self-directed lifelong learning in hybrid learning configurations*, op het feit dat studenten weleens allergisch kunnen zijn voor termen als reflectie. "Kinkhorst (2010) notes that many students in higher education in the Netherlands have become 'allergic' to words such as 'reflection' and 'personal development plan" (Cremers, et al., 2014). De oorzaak moet hier gevonden worden in het feit dat de student met de gegevens uit de reflectie geen persoonlijke leerdoelen kan verwezenlijken omdat het onderwijs daar niet op ingericht is. De vraag is dus of een reflectie schrijven tijdens een intake effectief is. Houden we voldoende rekening met het opleiding- en ontwikkelingsniveau en de ervaring met reflectie?

1.6 Beoordelen

Voor de uiteindelijke beoordeling van de intake zijn we afgestapt van een punten systeem of een scorelijstje. Straetmans (Straetmans, 2006) zegt daarover in zijn Lectorale rede, *Bekwaam beoordelen en beslissen*, dat een objectieve beoordeling niet geborgd kan worden door het invullen van een scorelijst.

"Maar er moet voor gewaakt worden dat, omwille van de objectiviteit, de beoordeling zich toespitst op de gemakkelijk te objectiveren zaken die noch elk op zich noch gezamenlijk representatief zijn voor de betreffende competentie. De verschuiving van een analytische naar een meer holistische beoordeling betekent dat er meer ruimte komt voor de subjectieve interpretaties van assessoren" (Straetmans, 2006, p26).

Sluijsmans (Sluijsmans et al., 2013) komt ook tot de conclusie dat objectief beoordelen niet bestaat, maar zij geeft aan dat betrouwbaar beoordelen wel mogelijk is. Betrouwbaarheid is volgens Sluijsmans te garanderen door een combinatie te maken van veel subjectieve, holistische oordelen van verschillende beoordelaars. Immers een holistische beoordeling vraagt om een gewogen oordeel. Daarom pleit Sluijsmans er ook voor dat beoordelaars een onderzoekende houding moeten hebben naar hun eigen percepties en overtuigingen en deze regelmatig uitgewisseld moeten worden met collega's (Sluijsmans et al., 2013). Vooral dit laatste is van belang voor de attitude van de intaker. In de betreffende onderdelen van dit onderzoek komt dit aspect terug.

1.6.1 Ontwikkelingsgericht beoordelen

Een ontwikkelingsgerichte intake moet opener van opzet zijn. Daarmee bedoel ik dat geschiktheid en creativiteit niet alleen aangetoond kan en hoeft te worden door een kunstzinnig product. Waarom zou een kandidaat zijn creativiteit niet aan kunnen tonen door te laten zien hoe mooi hij in het restaurant de borden opmaakt of een tuin kan inrichten. Diederick Schönau (2014) zegt daarover in zijn essay *Ontwikkelingsgerichte zelfbeoordeling in de kunstvakken*, dat de leerling een belangrijke rol heeft in het bepalen op welke wijze hij zijn vaardigheden of ideeën wil aantonen en beoordelen (Schönau, 2014).

De vraag is hoe en of er binnen het bestek van een intake sprake kan zijn van ontwikkelingsgericht beoordelen. De kandidaten hebben een verschillende achtergrond, de één heeft al eerder leren reflecteren terwijl dit voor een ander de eerste keer kan zijn. Dit vraagt om maatwerk. Dominique Sluijsmans voert in haar rede, *Betrokken bij beoordelen* de term *duurzame beoordeling* in. “Deze functie van beoordelen erkent de huidige leerbehoeften van de leerling en de leervragen die de leerling nog in de toekomst zal hebben” (Sluijsmans, 2008, p6). Zij pleit voor een ipsatief beoordelingsmodel. Beoordelingen van leerlingen worden in dit model niet vergeleken met gemiddelden of met vooraf gestelde criteria, maar er is sprake van individuele beoordelingen. Deze beoordeling moet aansluiten bij het niveau en motivatie van de leerling. Zij pleit er wel voor om helderheid te creëren over de beoordelingscriteria en daaraan gekoppelde gedragsdoelen. Alleen hoeven in het onderwijs deze criteria niet door alle leerlingen op hetzelfde moment behaald te worden. “Goed gedefinieerde gedragsdoelen omvatten een werkwoord dat aangeeft wat het resultaat moet zijn” (Sluijsmans, 2008, p16). Vertaald naar de intake betekent dit dat er gedragsdoelen gesteld moeten worden die voldoende ruimte laten voor ontwikkeling en niveauverschil. Immers, we spreken hier niet over beoordelingscriteria van een opleiding.

In het portfolio zal de kandidaat ook op andere wijze zijn creativiteit en andere competenties aan kunnen tonen. Taak voor de school en de intaker om hiervoor open te staan.

1.6.2 Zelfbeoordeling

Vertaald naar de intake betekent dit dat de kandidaat door het opstellen van zijn eigen werkplan de mogelijkheid krijgt om zelf aan te geven hoe hij zijn geschiktheid aan wil tonen. Na afloop kan hij zelf reflecteren op het werk wat hij gemaakt heeft en de criteria die hij gesteld heeft. Zo krijgt de kandidaat inzicht in wat hij al goed kan en wat hij nog kan en wil leren. Dit zal de kandidaat doen op basis van de gestelde beoordelingscriteria en gedragsdoelen. “Hij wordt zich op deze manier be-

wust van de mogelijkheid zelf vorm te geven aan de ontwikkeling van de voor hem op dat moment relevante vaardigheden” (Schönau, 2014, p71). Deze wijze van zelfbeoordeling en eigenaarschap past bij het werken met de 21st Century Skills.

“Beoordelingsvormen moeten worden afgestemd op het niveau van beheersing van 21st Century skills die wordt verwacht. Daarbij moet rekening worden gehouden met het onderwijsniveau. De betrokkenheid van leerlingen in beoordelingen moet worden benadrukt door de invoering van procedures voor zelfbeoordelingen en beoordelingen door peers” (Voogt & Pareja Roblin, 2010, p45).

Ik vraag mij hier echter wel af of dit voor de intake niet te ver gaat. Uit mijn onderzoek zal moeten blijken in hoeverre de verstrekte kernwaarden met hun beoordelingscriteria duidelijk en richtinggevend zijn voor de kandidaat.

1.6.3 De beoordelaar.

Op basis van het bovenstaande zagen we al dat een score of aftekenlijst geen goed beeld geeft van de intake kandidaat. Een holistische beoordeling, waarbij verschillende onderdelen worden geïntegreerd geeft een completer beeld. Ook blijkt dat het belangrijk is dat er meerdere personen kijken naar het eindoordeel. Sluijsmans voert in haar rede, *verankerd in leren*, drie argumenten voor deze werkwijze aan. Als eerste noemt zij de zogenaamde beoordelaarseffecten (Govaerts et al., 2012; Van der Vleuten et al., 2010). Een eerste voorbeeld daarvan is het halo-effect, waarbij een beoordelaar een vlijtige kandidaat voor hetzelfde werk een hogere beoordeling geeft dan een minder vlijtige kandidaat. Een tweede voorbeeld is het signifiësch-effect, hierbij let de ene beoordelaar bij een onderdeel vooral op houding en een ander op het product. Het derde voorbeeld betreft het volgorde-effect, hierbij wordt een kandidaat na een reeks zwakke kandidaten of beoordelingen ten onrechte hoger gewaardeerd. Als laatste noemt zij het vermoeidheids-effect, na vele beoordelingen nemen vermoeidheid en irritatie toe (Sluijsmans, 2013).

Objectiviteit is nooit geheel te borgen, maar door meerdere intakers te laten kijken naar een beoordeling en intercollegiale uitwisseling aan te bieden kunnen we streven naar een grotere betrouwbaarheid en intersubjectiviteit (Schuwirth, 2007) (Sluijsmans, 2013). Dat dit alles vraagt kritisch te kijken naar de attitude van de intaker en de intake procedure mag duidelijk zijn.

1.7 Attitude intaker

Sluijsmans maakt in haar rede, *verankerd in leren*, onderscheid tussen een type 1 en 2 beoordelaar. De type 1 beoordelaar is vooral deskundig in het maken van toetsvragen en op het gebied van toetsmatrijzen, waarbij het vooral gaat om gestandaardiseerde beoordelingen. De type 2 beoordelaar is meer in staat om complex gedrag te interpreteren en heeft "een doorleefd beeld van wat in een bepaalde professie aan kennis en vaardigheden wordt verwacht en nodig is" (Sluijsmans, 2013, p28). De intaker kunnen wij m.i. zien als een type 2 beoordelaar, het gaat hier immers om complex gedrag. Dit zegt veel over de gevraagde competenties en ervaring van een intaker.

"Type II expertbeoordelaars zijn de wijze uilen met het scherpzinnige oog. Onderzoek van Govaerts (Govaerts et al., 2011) toont aan dat deze expertbeoordelaars verschillen van onervaren beoordelaars in het feit dat zij in hun oordeelsvorming meer aandacht besteden aan situatie specifieke en taak gerelateerde aspecten en meer in staat zijn tot een betekenisvolle interpretatie van de wijze waarop een student een beoordelingstaak uitvoert. Novieten beschrijven letterlijk geobserveerd gedrag. Bovendien beschikken expertbeoordelaars over verfijnde, goed gestructureerde mentale modellen en zijn zij in staat holistisch te oordelen, terwijl novieten vanuit een analytisch perspectief beoordelen (Govaerts, Schuwirth, Van der Vleuten & Muijtjens, 2011)" (Sluijsmans, 2013, p28).

Straetmans bevestigt in zijn lectorale rede, *Bekwaam beoordelen en beslissen*, dit punt en geeft daarnaast ook aan dat de intaker ervaren moet overkomen. Het gaat dan om de acceptatie van de beoordeling. Straetmans haalt hier een onderzoek van Dwyer (Dwyer, 1994) naar het beoordelen van docentcompetenties aan. "Beoordeelden hebben niet veel vertrouwen in hun beoordeling als die gegeven is door een assessor waarvan ze de deskundigheid niet hoog achten" (Straetmans, 2006, p35).

Eén op één kopiëren van de attitudes die gelden voor een goede docent op een intaker is niet toereikend. Er zijn veel overeenkomsten maar een intaker moet meer kunnen. Er hoeft geen kennis overgedragen te worden, maar het gedrag van de kandidaat moet wel op een juiste wijze worden geïnterpreteerd en beoordeeld. Ook moet de intaker bepaald gedrag vertonen waardoor de kandidaat vertrouwen heeft in de intaker en een open houding ervaart. In het hoofdstuk met de onderzoeksresultaten van de attitude van de intaker zal deze theorie voorzien worden van concrete attitudes die volgens de kandidaten en intakers essentieel zijn.

1.8 Conclusie

Vanuit de theorie zijn er al een aantal conclusies te trekken. Creativiteit is geen hard gegeven wat sec beoordeeld kan worden. Aan de ene kant hebben we te maken met het verschil in ontwikkeling door school en gezin, in dat kader noemde ik de theorie rond school en thuiskunst. Aan de andere kant is een groot gedeelte van de kandidaten creatief maar moet je ook kijken naar andere factoren die verbonden zijn aan creativiteit. In het volgende hoofdstuk zullen we zien dat we deze andere factoren terugzien in de kernwaarden van het Cibap. Ook al relateren wij die niet direct aan creativiteit toch zijn ze van belang om te kunnen werken in de creatieve industrie.

Geschiktheid om te kunnen werken in de creatieve industrie heeft dus met meer aspecten te maken. Motivatie en gedrevenheid (ondernemendheid) is een belangrijke factor. Daarom is ontwikkelingsgericht kijken naar een kandidaat erg belangrijk. Zijn de competenties en drijfveren in potentie bij een kandidaat aanwezig?

Kunnen kandidaten die zich aanmelden al reflecteren. Uit onderzoek blijkt dat ze qua leeftijd op de grens zitten. Dus uit het onderzoek zal moeten blijken in hoeverre deze reflectie slaagt. Ook het zelfvertrouwen is bij vmbo-leerlingen lager dan leerlingen van hogere opleidingen. Leerdoelen stellen roept bij veel leerlingen negatieve associaties op. In het onderwijs wordt namelijk vaak met die leerdoelen weinig tot niets gedaan.

Bij een ontwikkelingsgerichte intake moet er dus sprake zijn van maatwerk waarbij er rekening gehouden wordt met het ontwikkelingsniveau van de kandidaat. Die staat centraal. Aan de intaker de taak om in te schatten of de kandidaat zich verder zal ontwikkelen. Dit vraagt om goed gekwalificeerde intakers.

HOOFDSTUK 2

De ontwikkelingsgerichte intake.

2. De ontwikkelingsgerichte intake.

Vanaf 2013 is het Cibap met haar intake een nieuwe weg ingeslagen. Daarvoor werden de intakes op een aantal zaterdagen gepland en alle docenten en instructeurs één of twee maal per jaar ingezet. Een kandidaat kwam een hele zaterdag naar het Cibap. Deze zaterdagen waren erg massaal, de opdrachten die de kandidaten moesten doen zeer concreet, waren weinig afgestemd op het niveau van de kandidaat en er zat door de grote variëteit aan intakers geen constante lijn in de beoordeling. Een beschrijving van deze oude intake procedure leest u in bijlage 1.

2.1 Waarom een andere aanpak?

Vanaf 2013 is er gestart met een andere aanpak. Aanvankelijk was er nog geen sprake van een ontwikkelingsgerichte intake. Wel werden er een aantal manco's in de oude werkwijze gevoeld die om de nodige aanpassingen vroegen. De grootste verandering was het aanstellen van een vast intake team. Een groep docenten werd geselecteerd op basis van hun expertise, zij waren geschikt om gesprekken te voeren en kenden de inhoudelijke vereisten van de opleidingen. De intake verdween van de zaterdag en werd op vrijdagen gepland. Een dagdeel was voldoende, door in de opdracht zowel grafische (2D) als ruimtelijke (3D) elementen samen te voegen. In de eerdere opzet van de intake werden deze als aparte opdrachten aangeboden. Ondanks deze aanpassingen constateerden wij toch een aantal tekortkomingen:

- Er wordt nog vooral gekeken naar creativiteit en handigheid in knutselen. Er ontbrak nog een goede wijze waarop wij beter konden kijken naar andere competenties, zoals communicatie, samenwerken en ondernemendheid.
- De student moest tevoren een keuze maken voor een opleiding en werd ook bij de intaker met expertise van die specifieke opleiding ingedeeld.
- De creatieve opdracht was gebaseerd op de opleidingen Media en Ruimtelijke-vormgeving en minder geschikt voor de opleidingen Restauratie & Decoratie en Meubelmaker.

2.2 Naar een ontwikkelingsgerichte intake

We wilden dus graag iets anders zien en meten tijdens de intake. Vandaar dat we in het schooljaar 2014-2015 de intake verder hebben aangepast. Bijlage 2 laat notulen zien van een vergadering van de intake groep een aantal weken voor aanvang van de eerste intake in dat schooljaar. Vanaf dat moment delen we de kandidaten in groepjes van ongeveer zes deelnemers in. Aan deze groep is een intaker gekoppeld, deze intaker kijkt ook hoe de kandidaat de opdracht gaat aanpakken en heeft

later het gesprek met deze kandidaat. Daarnaast is de opdracht sterk aangepast. De student krijgt een thema aangeboden en gaat op basis van een uitgebreide instructie met diverse, in het lokaal aanwezige materialen, een werkstuk maken. Zo kan een kandidaat die bijvoorbeeld komt voor de opleiding Creatief meubelmaker in zijn creatieve opdracht ook kiezen voor het gebruik van hout.

Om ook het creatieve proces te kunnen beoordelen maakt de student na de presentatie van het thema eerst een woordspin en maakt schetsen. Pas daarna wordt er een product gemaakt. In de beoordeling wordt ook naar dit proces gekeken in plaats van alleen naar het eindproduct. In de wijze waarop de kandidaat aan de slag gaat, zien we ook de competentie ondernemendheid terugkomen. Hier is al een eerste stap gezet in de richting van een ontwikkelingsgerichte intake.

2.3 De intake afgestemd op de ontwikkelingen in het onderwijs

De intake moet natuurlijk aansluiten bij de ontwikkelingen in het onderwijs. Het eerste leerjaar wordt, vanaf 2015, breder van opzet en geeft de student meer ruimte om te kiezen en kennis op te doen van andere opleidingen. De student hoeft ook pas in het eerste leerjaar de keuze voor een specifieke opleiding te maken. Er wordt ook meer de nadruk gelegd op het creatieve aspect van de opleidingen, de opleidingsdomeinen krijgen dan ook als eerste de naam "Ontwerp". Dus bijvoorbeeld Ontwerp & Media. Doordat er in het eerste leerjaar wordt gestart met een brede basis hoeft de kandidaat in de intakeopdracht niet meer een product te ontwerpen waarin we specifieke aspecten van de gekozen opleiding terugzien.

Bij de ontwikkeling van de intake, na 2015, zijn wij uitgegaan van de criteria uit de beleidsnotities van het Cibap; een student die we opleiden voor de creatieve industrie, beschikt o.a. over de volgende talenten: onafhankelijk denken, kan taal en ideeën omzetten in beelden, producten, is proactief in handelen, kan samenwerken, is sociaal en emotioneel intelligent, is ondernemend, is associatief (Cibap toekomstboek, 2015).

Deze talenten zijn omgezet in vijf kerncompetenties. Op basis hiervan is het onderwijs en ook de beoordeling vormgegeven. Deze ontwikkellijn is doorgetrokken naar de intake en de nieuwe student zal creativiteit, communicatieve vaardigheden, omgevingsbewustzijn, vakmanschap en ondernemerschap moeten leren en laten zien.

2.4 De intake ontwikkelingsgericht

Bij aanvang van het schooljaar 2016-2017 was er een duidelijk onderzoeksvoorstel. Ik had mij reeds verdiept in de verschillende theorieën rond ontwikkelingsgericht beoordelen en de theorieën

rond school en thuiskunst. Op basis hiervan is in samenspraak met het intake team en de directie van het Cibap de intake daadwerkelijk ontwikkelingsgericht vormgegeven. Dit wordt ook inhoudelijk met de kandidaten gecommuniceerd. Daarmee hopen wij te bereiken dat de druk op het eindresultaat minder wordt en meer de nadruk komt te liggen op de ontwikkeling die een kandidaat kan maken.

2.4.1 De procedure

The image shows a digital form for Cibap. At the top, there is a green header with the title "Al het goede start met een plan". Below the header, there is a paragraph of text: "Thuis heb je de kernwaarden van het Cibap doorgelezen. Zojuist heb je het thema gekregen voor de praktische opdracht. Nadat je een woordspil en schetsen hebt gemaakt mag je onderstaande vragen invullen." Below this text are five grey rectangular input fields, each containing a question: "Dit zijn mijn omcirkelde woorden uit mijn woordspil:", "Kijk nog eens goed naar je schetsen. Welke kies je uit? Waarom?", "Welke materialen wil je gaan gebruiken? Waarom?", "Wij horen graag van je waarom jij naar het Cibap wilt:", and "Je hebt je portfolio meegenomen. Waar ben je trots op? Wat zou je willen verbeteren?". At the bottom right of the form is the Cibap logo, which consists of the word "cibap" in a bold, lowercase sans-serif font, with "vakschool voor verbeelding" in a smaller font underneath.

Figuur 1, Al het goede start met een plan, Cibap, 2016.

Wanneer de kandidaat voor de intake komt maakt hij eerst de zogenaamde Talentenmatch. Dit is een test op de computer waarbij de intrinsieke motivatie van een kandidaat in kaart wordt gebracht. In de volgende paragraaf wordt deze test uitgelegd. Daarna gaat de kandidaat na een instructie aan de slag met zijn creatieve opdracht. Deze opdracht wordt uitgebreid uitgelegd en elke keer is er een thema gesteld, bijvoorbeeld: water, tegenstellingen of schuilen. De kandidaat maakt naar aanleiding van dit

thema een woordspun en een aantal schetsen en gaat daarna aan de slag met zijn product. In deze fase kijkt de intaker naar het divergerend en ondernemend vermogen van de kandidaat. Gaat hij zelfstandig aan de slag en weet hij voldoende associaties te bedenken op het thema.

Nadat de kandidaat de woordspun en de schetsfase heeft afgerond wordt het eerste formulier *Al het goede start met een plan*, uitgereikt. Met dit formulier willen wij de kandidaat helpen o.a. na te denken over de keuze van het te maken product. Tijdens het maken van de creatieve opdracht heeft de kandidaat een individueel gesprek met de intaker. In dit gesprek wordt onder andere het portfolio bekeken en wordt gevraagd naar de motivatie van de kandidaat. Voor de kandidaat de intake afsluit vragen wij als laatste of zij het formulier *Wat wil ik leren* invullen.

Wat wil ik leren?

Je bent klaar met je opdracht. Nu mag je jezelf een cijfer geven. Bedenk daarbij, dat wij het ook belangrijk vinden dat je kritisch naar jezelf kijkt en aangeeft wat je nog wilt leren. Je hoeft niet bij elke kernwaarde op te geven wat je nog wilt leren. Wanneer je wordt aangenomen, ga je hier in fase 1 mee aan de slag. Je beoordeelt jezelf met een score van 1 t/m 5.

Nog niet ontwikkeld	Matig ontwikkeld	Voldoende	Ruim voldoende	Heel goed
1	2	3	4	5

Ondernemendheid

Ik ga actief aan de slag met mijn opdracht.

1 2 3 4 5

--	--	--	--	--

Ik zie nieuwe ontwikkelingen of opdrachten als een uitdaging.

--	--	--	--	--

Hoe ging dit onderdeel vandaag en wat wil ik nog leren?

Creativiteit

Ik heb een rijke fantasie en kan verschillende manieren bedenken om iets te maken (dat zie je terug in bv. mijn woordspun en schets).

1 2 3 4 5

--	--	--	--	--

Ik kan mijn ideeën omzetten in een product (voorwerp, schilderij, foto etc.).

--	--	--	--	--

Hoe ging dit onderdeel vandaag en wat wil ik nog leren?

Communicatie

Ik kan overbrengen wat ik bedoel.

1 2 3 4 5

--	--	--	--	--

Ik weet wat ik nog kan leren.

--	--	--	--	--

Hoe ging dit onderdeel vandaag en wat wil ik nog leren?

Vakmanschap

Ik werk netjes en secuur.

1 2 3 4 5

--	--	--	--	--

Ik kan materialen inzetten om iets te maken.

--	--	--	--	--

Hoe ging dit onderdeel vandaag en wat wil ik nog leren?

Omgevingsbewustzijn

Ik houd rekening met mijn omgeving.

1 2 3 4 5

--	--	--	--	--

Ik weet wat er speelt in mijn omgeving.

--	--	--	--	--

Hoe ging dit onderdeel vandaag en wat wil ik nog leren?

Overige opmerkingen: (waarom vind je jezelf geschikt, wat wil je verder nog leren?)

cibap

vakschool voor verbeelding

Figuur 2, Wat wil ik leren? Reflectieformulier voor de kandidaat, Cibap, 2016.

Dit formulier zet de kandidaat aan tot zelfreflectie en de kandidaat beoordeelt hier zijn eigen gemaakte werk. Ook stelt de kandidaat hier leervragen op. Leervragen waar hij op het Cibap aan gaat werken. Deze formulieren geven de intaker meer input om een goede eindbeslissing te kunnen nemen. Ook was het de bedoeling de kandidaat zelf meer inzicht in zijn beoordeling te geven, maar, zoals in de volgende hoofdstukken zal blijken, blijkt dat nog een brug te ver.

2.4.2 De Talentenmatch

Bij aanvang van de intake vragen wij de kandidaat de zogenaamde Talentenmatch in te vullen. Met deze Talentenmatch wordt de intrinsieke motivatie van een kandidaat in kaart gebracht. Op basis hiervan is een match gemaakt met de vijf kerncompetenties van het Cibap. De test maakt een vertaal-

Figuur 3. Grafisch overzicht uit de Talentenmatch, mate van de gedrevenheid van een kandidaat. Dilemmamanager, Zwolle, 2016.

slag naar twaalf talenten, per kerncompetentie drie. Door middel van de uitslag wordt inzichtelijk gemaakt in hoeverre de kandidaat vanuit zijn intrinsieke motivatie aansluit bij deze talenten en in welke mate hij intrinsiek gedreven is om deze competenties te ontwikkelen.

Kandidaten kunnen op elk talent van 0 tot 100% scoren. Hierbij is 100 % niet de excellente score. Bij de Talentenmatch gaat het om intrinsieke gedrevenheid. Bij een gemiddelde score hoeft een kandidaat geen extra energie te leveren om dit talent te ontwikkelen. Scoort een kandidaat laag dan is de kandidaat vanuit zijn innerlijke motivatie nauwelijks gedreven en zal er veel energie gestoken moeten worden in het ontwikkelen van dit talent. Bij een erg hoge score zal het begrenzen van dit talent veel negatieve energie kosten. Daarnaast spelen motivatie, kennis, ervaring, cognitieve vermogens en de omstandigheden een cruciale rol in de verdere ontwikkeling van een kandidaat. De uitslag van deze test gebruiken de intakekerncompetenties als input voor het gesprek. Aan de intakekerncompetenties de taak om de afzonderlijke scores op de talenten in combinatie te duiden. Samen met de andere scores uit de intake geeft dit de intakekerncompetenties extra handvatten. Vooral in geval van twijfel over geschiktheid kan deze test de mening van de intakekerncompetenties ondersteunen.

2.5 Beoordelingscriteria en de Cibap kerncompetenties.

Het Cibap heeft 5 kerncompetenties geformuleerd waarop haar onderwijs is gebaseerd. De kerncompetenties: Ondernemendheid, Creativiteit, Communicatie, Vakmanschap en Omgevingsbewustzijn, worden al tijdens de intake als uitgangspunt gebruikt. In de opdrachten, test, observaties en beoordeling komen deze kerncompetenties terug (Cibap Startnotitie, Cibap kerncompetenties, 2015).

In het onderstaande overzicht zijn per kerncompetentie twee onderdelen van de intake, de criteria voor de Talentenmatch (voor uitleg van deze test zie 2.4.2) en de beoordelingscriteria voor de kandidaat, gekoppeld aan de kenmerken van creativiteit die in het vorige hoofdstuk genoemd werden. De omschrijvingen gegeven door Hoogeveen & Csikszentmihalyi (2012), Lucas, Claxton & Spencer (Lucas et al., 2013) en Joke Voogt en Natalie Pareja Roblin (Voogt & Roblin, 2010).

Talentenmatch	Beoordelingscriteria kandidaat	Kenmerken uit theorie
Ondernemendheid		
- Is gedreven tot een proactieve, open en enthousiaste houding	- Ik ga actief aan de slag met mijn opdracht - Ik zie nieuwe ontwikkelingen of opdrachten als een uitdaging	- Doorzettingsvermogen - Realisme - Discipline - Verantwoordelijkheid/onverantwoordelijkheid

- Is gedreven om te ondernemen en verantwoordelijkheid te nemen - Is gedreven om door te zetten, ook als het tegenzit		-Volhardend
Creativiteit		
- Is gedreven om onafhankelijk te denken - Is gedreven tot fantasie en 'out of the box' denken - Is gedreven om ideeën om te zetten in concrete producten	- Ik heb een rijke fantasie en kan verschillende manieren bedenken om iets te maken (dat zie je terug in bv. mijn woordspin en schets) - Ik kan mijn ideeën omzetten in een product (voorwerp, schilderij, foto etc.).	- Plezier in creëren - Concentratie - Divergent en convergent denken - Verbeelding - Speelsheid - Probleemoplosvaardigheden - Vindingrijk - Gedisciplineerd
Communicatie		
- Is gedreven tot interactie en samenwerken. - Is gedreven zichzelf te profileren en anderen te enthousiasmeren. - Is gedreven informatie en ideeën uit te wisselen met anderen.	- Ik kan overbrengen wat ik bedoel. - Ik weet wat ik nog kan leren.	- Samenwerken - Communicatie - Sociale vaardigheden - Samenwerkend
Vakmanschap		
Wordt bij de Talentenmatch niet beoordeeld.	- Ik werk netjes en secuur. - Ik kan materialen inzetten om iets te maken.	- Gedisciplineerd
Omgevingsbewustzijn		
- Is gedreven tot luisteren en het ontdekken van de vraag. - Is gedreven om gevoelens en sensaties waar te nemen. - Is gedreven kansen te signaleren in de omgeving.	- Ik houd rekening met mijn omgeving. - Ik weet wat er speelt in mijn omgeving.	- Culturele vaardigheden - Kritisch denken - Nieuwsgierigheid

We kunnen stellen dat de meeste eigenschappen uit de eerdergenoemde theorie terugkomen in de beoordeling van de intake. De beoordeling op basis van de kerncompetenties van het Cibap vinden een goede basis in de theorie. Vakmanschap wordt niet gemeten in de Talentenmatch. Deze kerncompetentie zien we vooral terug in het gemaakte werk.

2.6 De beoordeling van de kandidaat

De intaker die verbonden is aan het groepje kandidaten doet ook de beoordeling. De beoordeling is gebaseerd op de resultaten van de creatieve opdracht, het portfolio en de bevindingen uit het gesprek waarbij de motivatie van de kandidaat een belangrijk onderdeel is. Aan de intaker de uitdagende taak om een totaalbeeld van de kandidaat te krijgen, waarbij wordt gevraagd holistisch naar de kandidaat te kijken. Een holistische en ontwikkelingsgerichte beoordeling vraagt om een open beoordelings-systematiek. De beoordelingsmatrix met punten en scores, de afgelopen jaren zo populair, is afgeschaft. Immers een eenvoudige optelsom van scores doet aan de kandidaat geen recht. Ontwikkeling is namelijk niet in een score weer te geven. Zoals uit de onderzoeksresultaten zal blijken kijkt de intaker ook meer naar het proces wat de kandidaat heeft doorgemaakt en nog kan doormaken en minder naar het eindresultaat.

Aan de hand van een aantal criteria beschrijft de intaker de kandidaat. Naast een score op de vijf kernwaarden wordt er ook gekeken naar motivatie en leervragen van de kandidaat. Ook willen wij graag weten welke opleiding de kandidaat wil gaan volgen. Dit doen we ondanks het feit dat wij starten met een breed eerste leerjaar, waarin de kandidaat pas dan zijn definitieve keuze hoeft te maken. Een gesprek over die eventuele keuze geeft op een andere wijze inzicht in de motivatie en competenties van de kandidaat. De intaker beschrijft per onderdeel het gedrag van de kandidaat en betreft hierbij de resultaten uit de Talentenmatch, de resultaten van het portfolio en de wijze waarop de kandidaat de opdracht heeft gemaakt. Bij dit laatste onderdeel wordt ook de observatie van de intaker die in het lokaal aanwezig is tijdens het maken van de creatieve opdracht meegenomen. Uiteindelijk geeft de intaker een eindoordeel in de vorm van aannemen, afwijzen of twijfel. Met name bij dit laatste wordt er vaak overleg gepleegd met de coördinator van de intake om tot een eindconclusie te komen. Het beoordelingsformulier is bijgevoegd als bijlage 7.

Deze wijze van beoordelen vraagt het nodige van de intaker. Hij moet inzicht in mensen en gedrag hebben. Ook moet de intaker vaardig zijn in gesprekstechnieken en beschikken over een open houding. Daarnaast is het belangrijk dat de intaker het gedrag kan analyseren en goede conclusies trekt. Uit het volgende hoofdstuk zal blijken dat het voor dit inzicht belangrijk is dat een intaker ook docent moet zijn, maar dat niet iedere docent automatisch een goede intaker is.

HOOFDSTUK 3

Opzet van het onderzoek: ontwerponderzoek

3. Opzet van het onderzoek: ontwerponderzoek

De methodologie die ik voor dit onderzoek heb gebruikt is ontwerponderzoek. Ik hanteer hierbij de methodiek die Petra Cremers (Cremers, 2012) schetst in haar essay, *Onderwijskundig ontwerponderzoek: onbekend maakt onbemind?* (Cremers, 2012). Het huidige instrumentarium voor de intake heb ik als uitgangspunt gebruikt om een aantal van mijn onderzoeksvragen te onderzoeken en zo te komen tot een prototype voor een ontwikkelingsgerichte intake. Het onderzoek vindt plaats tijdens de operationele intake, daarom is het ethisch niet verantwoord de procedure tussentijds aan te passen. Immers daardoor zouden er verschillen tussen de beoordeling van kandidaten in eenzelfde cohort kunnen ontstaan. Ik kom daarom aan het einde van dit onderzoek tot aanbevelingen die in een komend studiejaar toegepast kunnen worden.

In dit onderzoek ga ik naast theoretisch onderzoek interviews afnemen met kandidaten en intakers om zo een vergelijk te kunnen maken tussen theorie en praktijk. Hierbij is sprake van een kwalitatieve survey. "De kwalitatieve survey is een constant vergelijkende methode waarbij theorievorming vanuit de interviews centraal staat. Dat laatste komt ook tot uiting in de rapportering, waar gebruikgevoerd wordt van citaten om de gevonden typen en betekenissen te illustreren" (Mortelmans 2007, p135).

Naar aanleiding van de resultaten uit de interviews heb ik, wanneer nodig, de vragenlijst aangepast om tot meer diepgang te komen. De resultaten van de interviews gebruik ik voor een analytische inductie: algemeen geldende uitspraken over een ontwikkelingsgerichte intake op basis van een aantal specifieke gevallen (Mortelmans, 2007).

Het principe van triangulatie omschrijven Van Aken en Andriesen in hun *Handboek ontwerpgericht wetenschappelijk onderzoek* als "het combineren van meerdere bronnen en methoden om verschillende facetten van het onderwerp van onderzoek te belichten en op elkaar te betrekken" (Jick, 1979) (Aken van & Andriesen, 2011, p150). Om triangulatie in dit onderzoek te borgen heb ik gebruik gemaakt van meerdere theoretische bronnen, welke in hoofdstuk 1 aan de orde zijn gekomen en door ervaringen van verschillende groepen (kandidaten, intakers en intakers van andere scholen) te verwerken. Hiervoor heb ik gebruik gemaakt van interviews en evaluaties.

3.1 Feedback

Omdat ik eindverantwoordelijk ben voor de intake op het Cibap en daardoor ook beleidsmatig betrokken, heb ik de doelen van mijn school en onderzoek moeten scheiden om zo een objectieve uitslag te garanderen. Waar dit aan de orde was heb ik dat aangegeven. Ook bij het afnemen van de interviews met zowel de kandidaten als de intakers zat ik met een dubbele pet. Ik was niet de buitenstaander die komt interviewen. Het leek mij daarom zinvol om gezien de belangenverstrengeling die op kan treden, externe feedback te organiseren. Een aantal malen heb ik mijn bevindingen daarom met een externe begeleider doorgesproken.

3.2 Organisatie van het onderzoek

Figuur 4, Schema voor het ontwerponderzoek van de ontwikkelingsgerichte intake. (Naar Petra Cremers.)

Als basis voor mijn onderzoek is er een onderzoeksvoorstel geschreven. De werkwijze in dit voorstel heb ik in grote lijnen kunnen toepassen. Om overzicht te houden in mijn onderzoek heb ik een document in Excel aangemaakt waarin ik de voortgang en gegevens van mijn onderzoek bijhield. Onder verschillende "tabs" waren zo de onderzoeksvragen, het logboek, de verschillende interview vragen, de beschrijvende matrix en de enquêtevragen terug te vinden. Ook was er een tab memo's opgenomen waarin ik vragen, ideeën en tussentijdse bevindingen kon noteren. Om de theorie overzichtelijk te houden heb ik een apart Excel document aangemaakt waarin ik topics uit de theorie met per onderwerp een tabblad heb gerubriceerd. De tabbladen werden gerubriceerd op basis van de onderzoeksvragen, dus bijvoorbeeld een tabblad "attitude intaker".

Op basis van de evaluatie met de intakegroep als afsluiting van de vorige intake cyclus met daarbij een theoretische verdieping in verband met het ontwikkelen van een product in het kader van het vak Kunst Educatieve Praktijken is er een werkwijze voor een ontwikkelingsgerichte intake ontstaan. De evaluatie met de intakegroep heeft met name bijgedragen in het aanscherpen van de te gebruiken formulieren en de werkwijze. Voor uitleg over de werkwijze en formulieren verwijs ik naar hoofdstuk 2.

Bij aanvang van de intake in dit studiejaar is er gekozen om de kandidaat na afloop van de intake een enquête te laten invullen. Naast informatie die voor de school van belang was is deze enquête ook gebruikt om informatie over het ontwikkelingsgerichte karakter van de intake te achterhalen en kandidaten voor vervolg interviews te werven. De kandidaat is op het moment dat hij de enquête invult nog niet op de hoogte van de uitslag van de intake. Bijlage 3 laat de enquête zien. In maart 2017 is ervoor gekozen om extra vragen toe te voegen aan de enquête. Gender, opleiding en of een kandidaat gewend is aan reflecteren zijn belangrijke extra items. Voor mijn onderzoek heb ik in geringe mate gebruik gemaakt van gegevens uit deze enquête. In het volgende hoofdstuk geef ik een aantal resultaten weer, ik heb de enquête voor het onderzoek vooral gebruikt om kandidaten voor de interviews te selecteren en de vragen voor de interviews aan te scherpen (Mortelmans 2007, p137).

3.3 De interviews

Bij de interviews heb ik gekozen voor een basisvragenlijst (Mortelmans, 2007, 219) hierbij heb ik er voor gezorgd dat ik uit de verschillende interviews op een aantal vragen antwoord kreeg om een goed vergelijk te kunnen maken. Maar met de vragen ben ik wel flexibel omgesprongen, de vragen werden gedurende een interview aangepast aan de situatie. In andere woorden ik werkte met een kwalitatieve vragenlijst die bij aanvang flexibel, iteratief en continu is. (Mortelmans, 2007)

Totaal heb ik vier kandidaten geïnterviewd. Deze zijn random geselecteerd, ik heb hier niet gekeken naar opleiding of gender. Uit het vierde interview kwam geen of nauwelijks nieuwe informatie. Zo kwam ik tot de voorlopige conclusie dat ik me daarom meer moest richten op de attitude van de intaker. Mogelijk een belangrijker aspect voor een ontwikkelingsgerichte intake dan ik in eerste instantie had gedacht. Ook de interviews met intakers van andere scholen bevestigden deze gedachte.

De interviews zijn alle opgenomen met een voicerecorder. Van de interviews met de kandidaten is een transcriptie gemaakt omdat deze interviews mogelijk ook voor een vervolgonderzoek gebruikt kunnen worden. Van de interviews met de intakers en externe scholen is een verslag gemaakt, met daarin opgenomen kenmerkende citaten. De verslagen zijn geaccordeerd door de geïnterviewden.

3.4 Coderen

Uit de verschillende interviews komt een rijke hoeveelheid informatie. In aanvang heb ik de interviews opgedeeld in belangrijke uitspraken. Mortelmans spreekt van *afbreken* van de data (Mortelmans, 2007), alleen relevante data blijft dan over. Daarna volgde de fase van het open en axiaal coderen. Hierbij voedde ik mijn memolijst regelmatig met nieuwe ingevingen en bevindingen. De ontstane codeboom heb ik opgenomen als bijlage 4. Om na het axiale coderen uiteindelijk tot de selectieve codering te komen was nog een hele uitdaging. Veel items konden bij meerdere codes ondergebracht worden en waren ook van belang voor die onderdelen. Daar heb ik de items dan ook meerdere keren gebruikt. De theorie heb ik per onderdeel verwerkt met de resultaten uit het onderzoek. Ik heb waar mogelijk zo veel mogelijk de lijn van de onderzoeksvragen aangehouden (Mortelmans, 2007).

HOOFDSTUK 4

Analyse en resultaten

4. Analyse en resultaten

Als basis voor de selectie van kandidaten en de vraagstelling in de interviews heb ik de enquête gebruikt. Deze enquête sturen wij aan kandidaten die de intake hebben gedaan, maar nog geen uitslag hebben gekregen. In dit hoofdstuk wil ik een aantal van de resultaten uit de enquête laten zien. Ik ben mij er echter van bewust dat voor een meer valide interpretatie deze resultaten niet voldoende zijn. Omdat het hier gaat om een kwalitatief onderzoek, vormde de enquête wel een goede start om te komen tot de interviewvragen. Ook heb ik random uit deze enquête een aantal kandidaten voor een interview geselecteerd.

Centraal staan in dit hoofdstuk de resultaten uit de interviews. Deze koppel ik aan de theorie uit hoofdstuk 1. Ik volg hierbij zoveel mogelijk de lijn van mijn onderzoeksvragen.

4.1 De enquête

Totaal zijn er op 1 mei 2017, 631 enquêtes uitgezet onder kandidaten die de intake op het Ci-bap hebben gedaan. 357 kandidaten hebben de enquête ingevuld. Op 1 mei was de intake cyclus nog niet afgesloten, er komen nog meer resultaten binnen. Voor de vragen van deze enquête verwijs ik naar bijlage 3. Niet alle kandidaten hebben alle vragen ingevuld vandaar dat er soms een afwijking in de getallen kan zitten. De onderstaande grafiek laat zien dat de 357 respondenten tevreden zijn over het niveau en de inhoud van de intake.

Ook de 4 kandidaten waarbij ik een interview heb afgenomen bevestigen dit beeld. K3 was de enige die moeite had met het begrijpen van de kernwaarden en het opstellen van leerdoelen. Er is in de resultaten geen duidelijk verband te vinden tussen kandidaten die de intake moeilijk vonden en de

kernwaarden niet begrepen of het opstellen van leerdoelen moeilijk vonden. Interessant voor de interviews was of de kandidaten de kernwaarden begrepen, het ontwikkelingsgerichte karakter hebben ervaren en leerdoelen konden bedenken. De resultaten uit de enquête lieten zien dat er veel sociaal wenselijke antwoorden werden gegeven. Immers de enquête werd verspreid voordat de kandidaat zijn uitslag kreeg. Wel was de tijdsdruk een belangrijk aandachtspunt wat frequent genoemd werd. Men had graag meer tijd gehad voor de intake en met name het gesprek en de creatieve opdracht zouden dan beter uit de bus komen. De topiclijsten voor de interviews met de kandidaten zijn terug te lezen in bijlage 9.

4.2 Onderwijskundige onderbouwing voor een ontwikkelingsgerichte intake

In hoofdstuk 1 zijn er vanuit de theorie een aantal argumenten aangedragen om te gaan werken met een ontwikkelingsgerichte intake. Belangrijk is het besef dat de kandidaten die zich aanmelden allen verschillend zijn; van verschillende scholen komen met verschillende didactische werkwijzen, verschillende vormen van opvoeding hebben genoten, uit verschillende culturen afkomstig zijn en een verschillend ontwikkelingsniveau hebben. Het niveau op het moment van de intake zegt nog niets over het eindniveau wat deze kandidaten ooit gaan behalen. Afgaan op een prachtig portfolio en een eventueel goed getrainde motivatie zou een groep kandidaten te kort doen en je kunt de vraag stellen of je op die wijze de populatie binnen krijgt die je wilt hebben. Ook plezier in creëren, doorzettingsvermogen en concentratie zijn belangrijke eigenschappen om te slagen in de creatieve sector (Hoogeveen, 2012). Sluijsmans pleit bij ontwikkelingsgericht beoordelen voor een ipsatief beoordelingsmodel, een model waarbij niet alle kandidaten op dezelfde wijze worden beoordeeld, maar er sprake is van individuele beoordelingen (Sluijsmans, 2008).

Een creatieve hbo-instelling, waar ik een intaker interviewde, gaf in dat verband aan dat, ondernemendheid bij hen een belangrijk item is. Over het portfolio zegt hij daarom: “het hoeft niet per se creatief, je kunt ook als bedrijfsleider hebben gewerkt bij de Albert Heijn, om maar eens wat te noemen, want dat geeft ook weer een bepaald beeld van hoe je kunt functioneren of waar je kwaliteiten liggen” (E1).

Creativiteit was eerder een van de belangrijkste beoordelingscriteria van de intake. Uit de theorie blijkt dat iedereen in meer of mindere mate creatief is, maar dat dit niet altijd ontwikkeld is en dus nog te ontwikkelen valt. Is het dan eerlijk daarop te selecteren? En zoals ook bleek is creativiteit niet het enige criterium wat belangrijk is in de creatieve industrie. Creativiteit is daarnaast ook niet alleen te zien in een kunstzinnig product. Creativiteit kan ook in vele andere zaken te zien zijn. Ook zijn kandidaten goed in staat om zelf te bedenken hoe ze die creativiteit willen aantonen. Diederick Schönau zegt daarover in zijn essay *Ontwikkelingsgerichte zelfbeoordeling in de kunstvakken*, dat de leerling

een belangrijke rol kan hebben in het bepalen op welke wijze hij zijn vaardigheden of ideeën wil aantonen en beoordelen (2014, Schönau, p69).

Wanneer ook de school in haar methodiek ontwikkelingsgericht gaat beoordelen moet de intake daarop aansluiten. Immers door een ontwikkelingsgerichte intake worden juist die kandidaten geselecteerd die zich willen ontwikkelen en daarvoor openstaan. Ook is door een ontwikkelingsgerichte intake bij aanvang al duidelijk aan welke aspecten een kandidaat meer aandacht moet besteden en welke al beter ontwikkeld zijn.

De onderstaande grafiek laat zien dat de kandidaten ervaren hebben dat de intake ontwikkelingsgericht was. Op de vraag of het duidelijk was dat je nog iets mocht leren antwoorden 336 kandidaten positief tegenover 21 niet of geen mening. Tijdens de intake sessies benadrukken wij

dat ontwikkelingsgericht onder andere inhoudt dat er nog wat geleerd mag worden en we niet verwachten dat iemand voor hij aan het Cibap begint al vormgever of kunstenaar is. Wij willen graag een leergierige houding zien en deels geven we deze mededeling ook om de kandidaat op zijn gemak te stellen.

Uit de interviews blijkt dat 2 kandidaten wisten te vertellen dat de intake ontwikkelingsgericht was en wat dat inhield. De andere 2 hadden dit niet duidelijk meegekregen, maar het werd hen gedurende de intake duidelijk: "ja het gaf wel rust, ze zeiden ook gelijk van je hoeft niet alles te kunnen. Dus dacht ik wel van oké, nou ja ik ben hier ook om verder te leren, dus ja ja het stelt je wel wat gerust. Maar de intake moest nog steeds verder gaan dus"(K4). Een aantal kandidaten vertalen ontwikkelingsgericht met het niet hoeven af hebben van het creatieve product. Maar over het algemeen is het wel duidelijk dat er op het Cibap nog wat geleerd mag worden. "het liefst wil je natuurlijk geen fouten maken en je hebt wel bepaalde zenuwen daar, maar het is ook, je kan niet perfect doen, dus het is ook wel normaal om gewoon fouten te maken"(K2).

K1 vertaalde het ontwikkelingsgerichte karakter als volgt: "Ja, dat als we de opdracht hebben gemaakt dat je kan zien wat je niet kan en dan kijken jullie, ook met dat formulier wat je invulde, wat wil ze nog leren en wat kan ze nog leren en of er nog ruimte is voor ontwikkelingen denk ik. Het was wel fijn dat jullie niet alleen maar naar de opdracht kijken, ook naar wat je, ook naar je zelf en, of je met de ontwikkeling. Dat is wel beter vind ik" (K1).

Ook de intakers benadrukken het voordeel van een ontwikkelingsgerichte intake. Zij spreken in de interviews over een meer totaalbeeld van de kandidaat, een holistisch mensbeeld. Er wordt meer gekeken naar de potentie van de kandidaat, alleen beoordeling op een product is niet meer voldoende, de motivatie moet bijvoorbeeld ook goed zijn.

Een van de intakers maakt ook een duidelijk verschil in het beoordelen van jongens en meisjes. Jongens zijn volgens I3 trager in de ontwikkeling, ook het referentiekader van een kandidaat is belangrijk. I3 noemt als voorbeeld jongens van de boerderij. "Maar dat is ook hun wereld, daar komen ze vandaan, heel veel verder dan dat zijn ze nooit geweest, dus dat is hun referentiekader en daarbinnen zijn ze best wel heel ondernemend eigenlijk". Ze zijn volgens I3 heel jong, maar ze ziet best wel een kans op ontwikkeling. Dat zie je bijvoorbeeld aan ondernemendheid, dat hoeft nog niet heel veel met creativiteit te maken te hebben, "maar ik zie wel dat ze willen, zeg maar" (I3).

Het verschil tussen school en thuiskunst wordt door de intakers ook duidelijker ervaren en meegewogen.

"meisjes laten al wat eerder iets van creativiteit zien, heel erg duidelijk in hun portfolio-map, maar vaak zijn het een beetje aangeleerde dingetjes, die zie ik wel vaker terug en dat hoort echt wel een beetje bij meiden en dan zijn wij geneigd, of tenminste ik was wel geneigd om te denken die hebben het wel, maar eigenlijk zegt dat nog helemaal niks, want dat hebben ze misschien een beetje aangeleerd of hun is verteld dat moet je zo doen, en dat heb je bij jongens nog niet zo veel. En dan ben ik altijd heel benieuwd wat ze maken bij de creatieve opdracht, want dan zie ik soms toch hele verrassende dingen" (I3).

Naar de veel voorkomende Manga tekeningen in het portfolio wordt anders gekeken. Er wordt niet meer direct een negatief oordeel geveld. I2 blijft echter kritisch, ik vroeg haar wanneer ze deze tekeningen negatief beoordeeld: "als het alleen maar natekenen is, dat er geen eigen inbreng inzit" (I2). Het creatieve product kan volgens I1 een gelukstreffer zijn. Hij wil merken en zien dat de kandidaat iets wil leren en aannemen van een ander. Daar zit voor I1 het ontwikkelingsgerichte in. Maar ontwikkelingsgericht zit volgens I1 ook niet in onze cultuur: "het mag niet mislukken". Dat kan voor de kandidaten wel een hindernis zijn.

Als laatste benadrukken de intakekers nog dat een ontwikkelingsgerichte intake niet op zichzelf staat. Met de gegevens moet wel wat gedaan worden tijdens de opleiding, dan krijgt het waarde.

4.3 De student, de ontwikkelingsgerichte intake en reflectie

Vanuit de theorie werd al duidelijk dat de kandidaat die zich aanmeldt op het Cibap in een leeftijdsfase zit waarbij hij inmiddels in staat is om te reflecteren, maar dat dit nog in zeer pril stadium verkeert. Ook is er bij vmbo-studenten vaker sprake van een laag zelfbeeld en zagen we dat reflectie en het opstellen van leerdoelen door de student niet positief wordt ervaren omdat met die individuele leerdoelen in het huidige onderwijs vaak niets wordt gedaan.

Uit de enquête blijkt dan ook duidelijk dat meer kandidaten hier moeite mee hebben, is men wel positief over de intake en het ontwikkelingsgerichte karakter, het opstellen van leerdoelen vinden de kandidaten lastiger. Lastiger dan het schrijven van een reflectie.

Ook uit de interviews blijkt dit. Er is 1 kandidaat die uitdrukkelijk aangeeft moeite te hebben met reflecteren en het opstellen van leerdoelen. Bij de anderen ging het reflecteren over het algemeen goed maar was het bedenken van leerdoelen moeilijker. Dit zien wij ook terug in de formulieren die ingevuld worden, men kan goed aangeven wat er fout of goed ging, maar een vervolgactie daarop bedenken blijkt lastiger. "Je kan altijd leren, maar om dat even te bedenken is best wel pittig" (K1). Ik vraag bijvoorbeeld aan K2 of zij het gemakkelijk vindt om kritisch naar zichzelf te kijken? "Jawel, ja ik weet wel als ik iets fout doe" (K2). K2 ziet dit duidelijk als iets wat ze fout doet. Zij durft dit tijdens een intake, waar veel vanaf hangt wel aan te geven: "Ja, ik zou het wel eerlijk gezegd hebben. Van je

fouten leer je, dus je moet ook toegeven dat je soms fouten maakt, dat is ook normaal" (K2). Ook K4 heeft er geen moeite mee om zaken aan te geven waar ze zich nog wil ontwikkelen. Op haar school wordt hierover gesproken. Deze informatie gebruikte ze in de intake bij het invullen van het reflectieformulier. "maar ik heb op school hier soms ook nog wel dingen waar de leraren van zeggen: weet je dat kan je misschien nog verbeteren dus ik kreeg van anderen ook een mening" (K4).

De intakekandidaten zijn van mening dat de kandidaat kritisch naar zichzelf kan kijken en de reflectie goed wordt ingevuld. Ook vindt men dit formulier belangrijk om een totaalbeeld van de kandidaat te krijgen. Wel vindt men het formulier erg talig en niet passend bij een beeldende opleiding. Volgens de intakekandidaten lopen de kandidaten hier ook tegenaan? Ook ervaart men dat de kandidaten elkaar helpen met het invullen van het formulier en er sociaal wenselijke antwoorden worden gegeven. Volgens de intakekandidaten vinden kandidaten zelfreflectie soms erg moeilijk omdat het allemaal erg talig is. De intakekandidaten zijn van mening dat we moeten kijken naar een andere methodiek en de zelfreflectie meer beeldend moeten maken. "Het was in het begin wel een beetje onduidelijk, maar bij de uitleg werd het wel duidelijker, maar alsnog vond ik het wel redelijk onduidelijk. Ik had ook met mijn groepje overlegd van snappen jullie dit en snappen jullie dat en meestal snapten ze dat niet"(K3).

I2 doet de suggestie om eens samen met studenten te kijken naar het reflectieformulier en het kernwaarden formulier. "Dat niet wij ernaar kijken, maar hoe zou een student daarnaar kijken" (I2)? De feedback van een student kan hier belangrijk zijn.

"Het moet gewoon beeldender, interessanter voor hun, want dat is ook wie we zijn, onze school is beeldend". Ik zou voor hun logisch gaan denken, o.k., ze zijn hier gekomen, en wat hebben ze gedaan, gewoon die ochtend of middag even voor je nemen, de logische volgorde voor hun, tot ze weggaan en wat wil je dan van ze weten" (I3).

4.4 Welke competenties zijn nog meer van belang, de kerncompetenties.

Bij de beoordeling van een kandidaat kijken wij naar de vijf kernwaarden van het Cibap. Zoals we in paragraaf 1.4 al zagen zijn de in de theorie genoemde gedragskenmerken onder te brengen bij deze 5 kernwaarden. Maar deze kernwaarden zijn erg talig en uit het onderzoek blijkt dat ze voor de kandidaten niet altijd even duidelijk zijn. In het interview krijg ik prachtige antwoorden op de vraag naar de kernwaarden. "Ja, uh... moet ik even nadenken. Dat was uh... De vijf kern... ja, die zijn wel heel belangrijk en heeft veel kleurtjes"(K1). K4 voegt er zelfs nog een kernwaarde aan toe die we niet gebruiken: "ja techniek kom je ook elke dag wel tegen, als je met de lift gaat bijvoorbeeld.... Maar ja nou ja. Het is wel goed uitgelegd, je weet gelijk van o ja, techniek en dan staat het nog extra uitgelegd. Dan weet je ook van o daar doen ze met het Cibap dit mee en dat mee" (K4).

De intakers ervaren dezelfde bezwaren rond de kernwaarden. Zoals in de vorige paragraaf duidelijk werd, zijn ze voor de kandidaat erg talig. I3: Kijk onze kernwaarden vind ik hartstikke mooi, maar het is ons ding” (I3). Een voorzichtige, voorlopige aanbeveling kwam er vanuit de intakers om in de reflectie een aantal concrete vragen te stellen, wij vertalen die dan wel weer naar de kerncompetenties van het Cibap.

Maar waar kijken de intakers nu voornamelijk naar, welk gedrag willen zij bij de kandidaat zien? Leergierigheid is een van de eigenschappen die een intaker graag wil zien, de intakers willen zien dat een kandidaat zich wil ontwikkelen. De kandidaat moet een open houding hebben, proactief zijn en nog bij te sturen. Ondernemendheid komt in de interviews met de intakers vaak terug. Zij zien ondernemendheid in hoe iemand aan de slag gaat met de opdracht. Blijft iemand bijvoorbeeld maar afwachten en moet steeds gestimuleerd worden dan laat dit weinig ondernemendheid zien. Maar ook zien ze dit in de activiteiten die een kandidaat in zijn vrije tijd onderneemt.

Motivatie is geen competentie maar wel een belangrijk item. De intakers willen over het algemeen wel een duidelijke motivatie horen. Ook een aantal kandidaten geven aan dat zij motivatie belangrijk vinden. "Ik vind dat je wel, als je naar het Cibap wil, dat je zeker weet dat je het wil en dat je er ook inzet en motivatie voor hebt, dat het niet een beetje een vlucht optie is, van oh nee anders weet ik niet welke school ik moet heen gaan" (K2). In het eerste hoofdstuk zagen we echter dat motivatie op de leeftijd waarop kandidaten voor het Cibap zich aanmelden nog moeilijk aan te merken is als een criterium. Uit onderzoek is gebleken dat kandidaten op die leeftijd nog sterk op zoek zijn naar identiteit en het daarvoor nodig hebben leeftijdsgenoten te ontmoeten. Dat blijkt een belangrijke drijfveer. De intakers vinden het echter belangrijk dat een kandidaat zich wel inleest over het Cibap en de opleidingen, een motivatie als het is een leuke sfeer op het Cibap vindt men niet voldoende. Men wil graag enige diepgang. I3 vindt het bijvoorbeeld niet getuigen van een goede motivatie wanneer mensen niet op de open dagen zijn geweest, niet op de website hebben gekeken en alleen via vrienden wat hebben gehoord over het Cibap. "Bij sommigen ontbreekt zelfs het decanenformulier" (I3). Dat vindt I3 toch wel een vereiste.

4.5 Waarop wordt de kandidaat uiteindelijk beoordeeld?

De intaker vormt aan het einde van de intake een holistische beoordeling van de kandidaat. De kandidaat wordt op de vijf kernwaarden van het Cibap, creativiteit, ondernemendheid, communicatie, vakmanschap en omgevingsbewustzijn beoordeeld. Daarnaast wordt er, zoals we in de vorige paragraaf zagen, gekeken naar de motivatie van de kandidaat. Belangrijk is hoe de kandidaat de creatieve opdracht aanpakt. Er wordt daarbij gekeken naar de manier waarop de kandidaat dit aanpakt, maakt hij een fantasievolle woordspin en gebruikt hij veel variatie in materialen. Daarin zien we aspecten van

creativiteit. Bijvoorbeeld divergent denken in de woordspin, het zogenaamde “out of the box” denken. Ondernemendheid zien we hier in de voortvarendheid waarin een kandidaat aan de slag gaat. In het hele proces kijkt de intaker naar de ontwikkelbaarheid van de kandidaat. Staat deze open voor aanwijzingen en nieuwe aspecten.

Meestal kijkt I1 bij binnenkomst al hoe iemand binnenkomt en gaat zitten. Je wel of niet een hand geeft, of moet ik degene zijn die een hand geeft? "Je ziet al aan iemand of ie een 'Cibapper' is of niet. Dat zie je vaak aan zijn loopje al. En die hoeft je alleen nog maar een minuut te spreken ter bevestiging van je voor gevoel. Daar moet je wel mee oppassen natuurlijk, je moet daar nog wel heel gericht naar kijken" (I1). Ook een intaker van een hbo-instelling die ik interviewde beaamt dit en noemt dat *gut feeling*.

“Er is wel persoonlijke kleur, maar ik laat dat niet mee.....je doet gewoon je werk, je volgt een bepaald stramien, er is een bepaalde procedure, een verwachtingspatroon en er is wel *gut feeling*, *gut feeling* is gewoon gebaseerd op alles wat ik lees en zie en dat kan ik wel toetsen, laat ik het zo zeggen, niet op gevoel, niet alleen maar op gevoel, het is een combinatie van theorie, procedure en *gut feeling*" (E1).

“In heel veel gevallen heb je niet dat gevoel en dan kijk ik ook heel sterk naar hoe hebben ze zich gemanifesteerd tijdens de opdracht" (I1). I1 vraagt dit na bij de intakers die bij de creatieve opdracht in het lokaal aanwezig zijn. Soms vraagt I1 ook of de intaker in het lokaal tussen neus en lippen door iets aan een kandidaat wil vragen, de kandidaat zit dan in een vrijere modus waardoor ze wat vrijer kunnen praten. Vaak geeft dat een bevestiging of laat een ander beeld zien.

I3 vindt het gesprek en het werken in de klas de doorslag geven. Die observatie in de klas tijdens de creatieve opdracht kan nog verbeterd worden. Bij iedereen wat opschrijven en samen even kijken is haar advies. Meestal zit ze met de docent die in het lokaal aanwezig was op één lijn en dat bevestigd haar wel in haar mening. Zonder die mening zou ze een beslissing toch wel eng vinden.

Uit de interviews met de intakers en de kandidaten blijkt dat het gesprek het belangrijkste onderdeel wordt gevonden. Ook bij een collega-school blijkt dit het geval, "voor mij persoonlijk is dat het moment, voor mij valt het definitieve kwartje altijd met het persoonlijke gesprek. Dan heb ik het vrij snel door. Door al die jaren ervaring pik je de geschikte kandidaten er zo uit" (E1). Ook I3 vindt het gesprek erg belangrijk, “daarmee merk je of iemand leerbaar is”. Als de open houding daar aanwezig is dan is een kandidaat voor I3 al heel ver. “Wil iemand wat aannemen en zich ontwikkelen, ja dan vind ik dat wel heel interessant” (I3).

De intaker vormt dus een eindconclusie over de kandidaat en weegt vele factoren daarin mee. Ontwikkelbaarheid, out of the box kunnen denken, ondernemendheid en open staan voor ideeën blijken de belangrijkste items waarop wordt beoordeeld. De intaker schrijft een verslag en maakt dus een

afweging of een kandidaat zal slagen op het Cibap. Een verantwoordelijke taak. Ook bij afwijzing is een goede argumentatie belangrijk. Je wilt de kandidaat verder helpen in zijn zoektocht naar een geschikte opleiding. In de verslaglegging hebben we de puntentelling losgelaten. Dit wordt als een goede verbetering gezien. Punten gaf geen goede basis, soms kreeg een kandidaat totaal een onvoldoende terwijl je toch zag dat er voldoende potentie in zat.

Afwijzen blijkt nog een moeilijk punt, zeker om dit ook goed te beargumenteren. I3 vindt dat het in het belang van de kandidaat is dat wij een goed advies geven, wanneer een kandidaat afgewezen wordt. "Wij moeten ervoor zorgen dat ze goed verder kunnen en dat is de taak van het onderwijs" (I3). We moeten duidelijker stellen volgens I3 dat niemand er bij gebaat is dat een kandidaat een foute keuze maakt. Daarom moeten we duidelijker kunnen maken, waarom een kandidaat niet geschikt is. De intakers zien dat een leerling niet gelukkig wordt op deze school of in het beroep. Iemand kan beschadigd raken. "Niemand is erbij gebaat een foute keuze te maken, maar je moet dat ook wel kunnen zeggen, we zijn geen zorginstelling, de creatieve industrie is best wel een harde wereld. Onze school moet wel een afspiegeling zijn van die creatieve industrie. Zijn zij ermee geholpen wanneer we ze dan aannemen" (I3)?

4.6 Eigenaarschap en ontwikkelvragen

Bij een ontwikkelingsgerichte intake zou een kandidaat zich eigenaar moeten voelen van zijn eigen intake. Hoewel dit niet hoort tot de onderzoeksvragen wil ik hier toch kort aandacht aan besteden. Mogelijk is dit een goed onderwerp voor een vervolgonderzoek. Zowel kandidaten als de intakers heb ik gevraagd of een kandidaat na de intake door heeft of hij het goed dan wel slecht heeft gedaan. Dat blijkt nog een moeilijk te beoordelen traject. Volgens I3 moet je dan toch nog een momentje hebben om de kandidaat te spreken, dan heb je het goed afgerond. I3 is er niet van overtuigd dat een kandidaat dit zelf goed kan inschatten en vind het ook belangrijk dat onze mening wordt beargumenteerd. We moeten volgens I3 er naar kijken of we de procedure qua tijd anders kunnen inrichten. Ook zouden we de kandidaten een formulier kunnen meegeven met de uitslag.

I2 denkt ook dat kandidaten vaak niet doorhebben dat ze afgewezen worden. I2 geeft bij een onvoldoende portfolio wel terug in het gesprek, dat hij dit wel moet laten zien in de opdracht. Maar I2 geeft niet direct in het gesprek aan dat het helemaal niets wordt.

Voor I2 blijft het lastig om een kandidaat zelf te laten beseffen dat de intake onvoldoende was. Achteraf wil je als intaker toch even kijken hoe de creatieve opdracht gemaakt is. Je zou de kandidaat daarna nog weer moeten spreken, maar met deze hoeveelheid kandidaten is dat een lastige. Stel dat het fysiek mogelijk is, dat ze na een uur wachten uitslag krijgen, I2 zou hier voor zijn. Ze vraagt zich af of

dit een verbeterpunt is, dat zouden we eerst eens moeten uitproberen. I4 ziet ook wel bezwaren: “Zo'n persoon kan niet altijd eerlijk naar zichzelf kijken, daar moet je wel mee oefenen hoe je dat super tactvol doet, zonder dat je dingen openbaart die hij zelf nog niet weet”. Zo'n persoon gaat dan beschadigd weg en dan heb ik het over personen met persoonlijke problemen” (I4).

K1 was redelijk zeker van zichzelf na de intake, ze had een goed gevoel over haar resultaten maar blijft het toch spannend vinden wat de uitslag is. “Nou ik was niet onzeker. Ik dacht van het ging wel goed, maar toch de gedachte van uh... dat het toch wel spannend is” (K1).

Int: “Maar stel dat ik nou een gesprek heb met jou als intaker en ik denk, dit wordt helemaal niks. Moet ik dan eerlijk zijn”?

“Nou, bij de ene persoon denk ik wel en niet iedereen kan het even goed hebben, maar ik zou het zelf wel fijn vinden als je gewoon zegt van ja, weet je eigenlijk... je had je net iets anders dit kunnen doen. Ik zou het niet fijn vinden als je een heel goed gevoel mee krijgt van, oh je hebt het goed gedaan en dan krijg je een brief van oh, je bent niet aangenomen. Op die manier” (K1).

De intakers hebben hier toch moeite mee. Je wilt iemand ook op zijn gemak stellen, je bent dan soms ook weleens te positief over iets. Je wilt mensen niet remmen. Aan het einde van de intake is er vaak een moment nodig om een afweging te maken en kan een eindoordeel niet direct worden gegeven. K2 vindt het moeilijk om hier een duidelijk antwoord op te geven. Zij had zelf geen uitgesproken idee over de resultaten van haar eigen intake. “Uhm... ik weet het niet. Nee, ik vind het moeilijk om te zeggen. Aan de ene kant heb ik zoiets van zeg het gewoon gelijk, dan zit je ook niet in de stress van dat je zolang moet wachten, maar aan de andere kant is het ook niet zo fijn dat je het daar al hoort” (K2).

Het blijkt een moeilijk onderdeel van de ontwikkelingsgerichte intake. In hoeverre voelt de kandidaat zich eigenaar van zijn intake, kan hij de regie nemen en heeft hij inzicht in zijn eigen resultaten. Natuurlijk kan de kandidaat door de keuze voor een bepaald portfolio en creatieve opdracht meer zijn eigen stempel drukken op de wijze waarop hij wil aantonen geschikt te zijn. Maar te realiseren of dit nu voldoende was blijft moeilijk.

4.7 Competenties van de intaker

Sluismans gaf al een mooie typering van een goede beoordelaar. Zij spreekt over type 1 en 2 beoordelaars. Wanneer ik die lijn doortrek naar de intake kunnen we stellen dat een goede intaker een type 2 beoordelaar is. De type 2 beoordelaars zijn meer in staat om complex gedrag te interpreteren en zij hebben "een doorleefd beeld van wat in een bepaalde professie aan kennis en vaardigheden wordt

verwacht en nodig is" (Sluijsmans 2013, p28). Ook moet een beoordelaar deskundig overkomen. Volgens Straetmans hebben beoordeelden dan vertrouwen in hun beoordeling (Straetmans 2006, p35).

Het gaat dus om complex gedrag wat beoordeeld moet worden. Uit de interviews met de intakers blijkt ook een enorme deskundigheid die in de loop van de jaren gegroeid is. Omdat ik de uiteindelijke selectie doe van de kandidaten lees ik veel verslagen. Ik zie duidelijk verschil in een intaker met veel of weinig ervaring. Ervaren intakers komen met een meer afgewogen oordeel.

Voor het onderzoek heb ik een aantal kwaliteitskaarten uit het *Kwaliteitspel* (Gerrickens, P., 1991) geselecteerd en de kandidaten en de intakers gevraagd om van deze kwaliteiten aan te geven of een intaker over die kwaliteit wel, misschien of niet moet beschikken. In bijlage 5 een overzicht van de gebruikte kaarten en de scores van respectievelijk de kandidaten en de intakers.

Figuur 5 Voorbeeld van de keuze van een kandidaat

Zowel de kandidaten als de intaker waren het volmondig eens over de volgende kwaliteiten: enthousiast, evenwichtig, respectvol, vriendelijk, zorgvuldig, flexibel, inlevingsvermogen, tactvol en verantwoordelijk.

De kandidaten waren unaniem over: overtuigend, analytisch, creatief en doelgericht, terwijl hier de intakers niet unaniem waren.

De intakers waren unaniem over veelzijdig, kan relativeren, behulpzaam en oplettend, terwijl hier de kandidaten niet unaniem waren.

Uit de interviews met de kandidaten blijkt dat men vindt dat een intaker wel behulpzaam mag zijn maar tot op zekere hoogte. De kandidaat moet het uiteindelijk wel zelf doen. Ook vinden de kandidaten het belangrijk dat de intaker een rustige en open houding heeft. Vriendelijk is en een vertrouwde sfeer in het gesprek kan creëren. Dat laatste kan er ook voor zorgen dat een kandidaat soms meer vertelt dan noodzakelijk en soms verstandig is. " Maar eh in het begin let je er wel wat van, o ja dat moet ik maar niet zeggen. Maar daarna weet je dan denk je, dan geeft u ook wederwoord en dan denk je oh van zo is, ja hij is, ja hij is wel rustig en hij geeft ook wel, ja rustig antwoord. Dus dan weet je van o ja, dat kan ik dan dus óók nog wel vertellen" (K4).

Opvallend is dat de kandidaten een aantal kwaliteiten belangrijk vinden die in de sfeer van 'gerichtheid' zitten, zoals doelgericht en overtuigend, terwijl de intakers toch wat genuanceerder kijken naar die kwaliteiten. Relativeren is volgens hen een belangrijke eigenschap, de kandidaten zijn qua ontwikkeling nog niet zo toe aan relativeren. Ook oplettendheid is voor de intakers een belangrijk item. I1 schetst daarover een mooi beeld.

"Nou ik vind dat iemand goed moet kunnen luisteren, of in ieder geval belangstellend is naar die ander, uhm... om de juiste vraag te kunnen stellen of om tussen de regels door te kunnen lezen, maar ook eh... naar ook iemand zijn gedrag, zijn non-verbale communicatie kijken. Uhm..., iemand die slecht kan luisteren die vind ik niet een goede intaker" (I1).

Behulpzaam en zorgzaam moet een intaker volgens de intakers wel zijn, maar er zitten grenzen aan. "Je hebt de zorg over de leerlingen die bij je komen, maar het is ook een deel ligt bij de leerling zelf. Je moet zorgzaam zijn, maar het is ook jouw intake". Je moet wel oog hebben voor problemen van kandidaten, "dat je achterhaalt wat de oorzaak is van problemen" (I1). Ook naar behulpzaam wordt op die manier door I1 gekeken. "Ik denk dat je wel behulpzaam moet zijn maar ook op een gegeven moment moet kunnen loslaten" (I1). In paragraaf 4.5 zagen we al dat er grenzen aan deze behulpzaamheid zijn. Mensen kunnen dermate problemen hebben dat ze niet goed op school of in de creatieve industrie kunnen functioneren, je moet deze kandidaten tegen zichzelf in bescherming nemen.

Moet een intaker creatief zijn? De kandidaten vinden dit wel. De intakers geven enige nuance. De intaker moet creativiteit wel kunnen herkennen. Je kunt genieten van creativiteit zonder dat je dat kunt maken. "Je hebt ook een theorie docent die hier al heel lang rondloopt, die weet wat wij hier in huis hebben en die heeft affiniteit met creativiteit" (I1). "Dan vind ik hem wel creatief, op een andere manier, hij is geen maker" (I4). Een intaker moet dus affiniteit hebben met creativiteit en dit goed kunnen beoordelen.

Belangrijk voor een intaker is dat hij een open houding heeft, vriendelijk is, affiniteit met creativiteit heeft, maar ook een beslissing kan nemen en weet waar de grenzen van zijn behulpzaamheid liggen. Natuurlijk moet een intaker ook gesprekstechnisch bekwaam en oplettend zijn en goed kunnen observeren. Om met Sluismans te spreken moeten zij in staat zijn om complex gedrag te kunnen observeren en interpreteren. Dit vraagt nogal wat van een intaker en pleit voor een vast intake-team en goede scholing.

HOOFDSTUK 5

Conclusies en aanbevelingen

5. Conclusies en aanbevelingen

Een intake die zich meer richt op de ontwikkelbaarheid van een kandidaat dan op het huidige niveau, is voor opleidingen in de creatieve industrie een pré. Zeker wanneer we in beschouwing nemen dat een kandidaat bij afronding van het voortgezet onderwijs nog lang niet is uitontwikkeld. Zeker wanneer we ook kijken naar de school van herkomst, de opvoeding en het milieu waaruit een kandidaat afkomstig is, is een intake die louter kijkt naar het niveau op dat moment, niet verantwoord.

Ook alleen beoordelen op creativiteit is niet voldoende. Creativiteit is geen eindig proces. Creativiteit is bij bijna een ieder aanwezig of te ontwikkelen. Daarnaast zijn er meerdere competenties belangrijk. Zo is ondernemendheid een belangrijke competentie om te slagen in de creatieve industrie. Ook zal de intaker zal oog moeten hebben voor het verschil in school of thuis kunst. Op het Cibap hebben we het afgelopen jaar die weg duidelijk ingezet, dit heeft geleid tot een andere wijze van kijken naar het werk van de kandidaten.

Daarnaast is het belangrijk om ook te kijken naar de motivatie of drive van een kandidaat. Zoals we eerder zagen zegt motivatie ook iets over creativiteit, maar is het extra belangrijk om voor een creatieve vakschool gemotiveerde kandidaten aan te nemen. Immers het creatieve proces is niet altijd een uitgestippelde concrete weg. Motivatie, doorzettingsvermogen en out of the box denken zijn voor dit soort opleidingen een pré.

Bij een duurzame beoordeling wordt er gekeken naar de huidige leerbehoefte en de toekomstige leervragen. Dat zien we bij de intake terug in de wijze van beoordelen. Maar ook hebben we middels de reflectie van de kandidaten geprobeerd hen eigenaar te maken van hun intake. Dat lukt ten dele. Reflectie lukt nog wel, maar leerdoelen formuleren is nog moeilijk. Ten dele missen ze die ervaring, maar wanneer ze die wel hebben wordt daar vaak op de huidige school niets mee gedaan, waardoor een negatieve associatie is ontstaan. Kandidaten van 16 à 17 jaar zijn in een pril stadium in staat om te reflecteren, ook daar moet rekening mee gehouden worden. Vmbo-leerlingen hebben een laag zelfbeeld, waardoor reflectie door hen ook snel negatief geïnterpreteerd kan worden. Zaken om tijdens de intake rekening mee te houden. Kandidaten zijn na deze intake nog steeds onzeker over hun beoordeling. Ze voelen nog geen eigenaarschap. De vraag is ook of je dit kunt bereiken. Dat zou mogelijk weer vragen om scorelijstjes waarlangs een kandidaat zichzelf kan beoordelen.

Waar in een volgend cohort naar gekeken moet worden is de vorm waarin een kandidaat moet reflecteren en leerdoelen opstellen. Dit kan beeldender. Mogelijk moeten we de vraag stellen of we sowieso nog willen dat een kandidaat reflecteert. Ook de uitslag van de intake mag een verbeter slag doormaken. Zeker in geval van afwijzing moet de kandidaat een duidelijke motivatie en advies krijgen.

Resultaten van een ontwikkelingsgerichte of duurzame intake moeten gebruikt worden in het vervolg van de opleiding. Willen we niet verder werken aan het stigma van de leerdoelen waar Cremers (Cremers, et al., 2014) over rapporteerde.

De attitude van de intaker is voor een ontwikkelingsgerichte intake zeer belangrijk. Het is belangrijk voor de intaker dat hij een open houding heeft, vriendelijk is, affiniteit met creativiteit heeft, maar ook een beslissing kan nemen en weet waar de grenzen van zijn behulpzaamheid liggen. Natuurlijk moet een intaker ook gesprekstechnisch bekwaam en oplettend zijn en goed kunnen observeren. Om met Sluijsmans te spreken moeten hij in staat zijn om complex gedrag te kunnen observeren en interpreteren. Sluijsmans (Sluijsmans, 2012) noemt dit een intaker type 2. Dit vraagt nogal wat van een intaker en pleit voor een vast intake team en goede scholing. De intaker moet een holistisch beeld van de kandidaat scheppen en dus ook holistisch beoordelen. Objectiviteit is moeilijk te bereiken. Wel is intersubjectiviteit haalbaar. Dit vraagt om intakers met een onderzoekende houding naar de eigen percepties die regelmatig een intercollegiale uitwisseling hebben. Ook is het belangrijk om bij moeilijke beslissingen regelmatig een tweede beoordelaar te consulteren. Voor een eindbeslissing over een kandidaat definitief valt is het aanbevelenswaardig dat een coördinator de beslissingen van de intakers nog eens bekijkt en de grote lijnen in de gaten houdt.

Dit onderzoek is nooit klaar en vervolgonderzoek is aan te bevelen. Hiervoor wil ik de volgende suggesties doen:

- Een onderzoek naar de resultaten uit deze intake en resultaten tijdens het eerste leerjaar. Laten de kandidaten werkelijk ontwikkelingsgerichtheid en motivatie zien?
- Een uitgebreider onderzoek naar de attitude van de intaker, daar zit volgens mij de crux van het ontwikkelingsgericht beoordelen.
- Onderzoek richten op afgewezen kandidaten, wat hebben zij ervaren, mogelijk kan die input leiden tot aanpassingen die leiden tot meer eigenaarschap.

HOOFDSTUK 6

Discussie & beschouwing

6. Discussie & beschouwing

In de traditie van authentiek onderwijs en ontwikkelingsgericht beoordelen, vormt een ontwikkelingsgerichte intake een waardevolle aanvulling. Dit onderzoek vormt een goede basis om de intake voor een creatieve vakopleiding ontwikkelingsgericht vorm te geven. Kandidaten die opgroeien in een creatief minder uitdagende omgeving, met weinig creatieve stimulans, krijgen met een ontwikkelingsgerichte intake een betere kans. Of dit ook leidt tot een andere populatie met andere kwaliteiten zal in de toekomst moeten blijken. Ook vormt deze intake een goede basis om direct bij aanvang van de opleiding aan de slag te gaan met leervragen van de studenten.

Wel is het aan te raden, stil te staan bij de onzekerheid van de kandidaten. Een ontwikkelingsgerichte intake geeft aan alle kandidaten een meer eerlijke kans, maar schept mogelijk ook onzekerheid. Doordat je bij een dergelijke intake niet kunt spreken van duidelijke criteria is het voor een kandidaat moeilijker in te schatten wanneer hij geschikt is. Eigenaarschap is een moeilijke factor.

Wanneer voor een dergelijke intake formulieren worden geproduceerd is het goed om een conclusie van Lucas, Claxton & Spencer (Lucas et al., 2012), over de vormgeving van documenten in ogenschouw te nemen. Zij deden in Engeland een onderzoek, onder docenten die creatieve vakken gaven, naar de mogelijkheid om creativiteit met een formulier te scoren. Allereerst kregen de docenten een zakelijke matrix aangeboden en de docenten gaven aan dat creativiteit niet te beoordelen was. Daarna kreeg een vergelijkbare groep een meer creatief score formulier voorgeschoteld en zij kwamen tot heel andere conclusies.

“Presented with a circular, bulls-eye like matrix showing a number of levels of creative skill in a number of different areas, the group was entirely comfortable. But when exactly the same conceptualisation was presented in the form of a table, with progression levels explicitly numbered (as opposed to being implicitly graded in the bull’s-eye figure, with ‘higher’ being shown by a larger wedge of shading), teachers and creative agent expressed anger, hostility and bewilderment. The only difference was in the presentational format. The circle somehow only hinted at levels of ‘progression’ while the table looked all too much like the kinds of levels associated by teachers with attainment levels achieved in core subjects such as literacy or numeracy” (Lucas et al., 2012).

Referentielijst

Van Aken J., & Andriesen D. (2011). *Handboek ontwerpgericht wetenschappelijk onderzoek*. Den Haag: Boom Lemma Uitgevers.

Cibap, (2015). Startnotitie Cibap kerncompetenties

Cremers, P. (2012). Onderwijskundig ontwerponderzoek: onbekend maakt onbemind? *Onderwijs Innovatie*. maart 2012. 25-27

Cremers, P., Cremers, H.M., Wals, A.E.J., Wesselink, R., & Nieveen N. (2014). Self-directed lifelong learning in hybrid learning configurations. *International Journal of Lifelong Education*. 33:2, 207-232.

Cu@school. (2012). CPB Notitie. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.

Gerrickens, P., (1991). Kwaliteitenspel. 's Hertogenbosch: Gerrickens Training & advies.

Gullikers, J. (2011). Authentiek beoordelen. *Cultuur en Educatie*, 30. Utrecht: LKCA.

Haanstra, F. (2011). Authentieke kunsteducatie: een stand van zaken. *Cultuur en Educatie*, 30. Utrecht: LKCA.

Haanstra, F. (2009). Culturele invloeden op de esthetische beoordeling, *Cultuur en Educatie*. jaargang 9, nr 24. Utrecht: LKCA

Hoogeveen, K. (2015). Creativiteit stimuleren, hoe doe je dat?. *Sardes Special*, nummer 16, 39-44.

Hoogeveen, K. (2012). Kunst als voertuig voor het ontwikkelen van creativiteit. *Paper conferentie Onderzoek in cultuureducatie*. Erasmus Universiteit Rotterdam

Land, G. & Jarman, B. (1993). *Breaking Point and Beyond*. San Francisco: HarperBusiness.

Lucas, B., Claxton G., & Spencer E., (2012). Progression in Creativity: Developing new forms of assessment. *Background Paper for the OECD conference "Educating for Innovative Societies"*. Groot Britannië: University of Winchester.

Mieras, M. (2007). *Ben ik dat?*. Amsterdam: Nieuw Amsterdam Uitgevers.

Mortelamans, D. (2007) *Handboek kwalitatieve onderzoeksmethoden*. Leuven: Acco.

Nelis, H., & van Sark, Y. (2012). *Over de top*. Utrecht / Antwerpen: Kosmos Uitgevers b.v.

Nelis, H., & van Sark, Y. (2009). *Puberbrein binnenstebuiten*. Utrecht / Antwerpen: Kosmos Uitgevers b.v.

Robbinson, K. Sir., (2013). *Herontdek je creativiteit [Out of Our Minds]* (Ginneken Cornelis van, Vert.). Houten - Antwerpen: Uitgeverij Unieboek, Het Spectrum b.v.

Schönau, D. (2014). Ontwikkelingsgerichte zelfbeoordeling in de kunstvakken, *Cultuur en Educatie 41*. Utrecht: LKCA

Sluismans, D. (2008). Betrokken bij beoordelen. *Intreerede*. Nijmegen: Hogeschool van Arnhem en Nijmegen.

Sluismans, D. (2013). Verankerd in leren. *Rede*. Heerlen: Zuyd onderzoek, Lectoraat Professioneel beoordelen.

Straetmans, G.J.J.M., (2006). Bekwaam beoordelen en beslissen. *Lectorale rede*. Enschede: Saxion Hogeschool.

Voogt, J., & Roblin, N.P.(2010). 21st Century Skills. *Discussienota*. Enschede: Universiteit Twente.

Zhoa, Y. (2012). *World Class Learners, Onderwijs voor een ondernemende generatie*. Helmond: Uitgeverij Onderwijs Maak Je Samen.

Bijlage 1 De intake van het Cibap tot cohort 2013-2014

De intake van het Cibap werd in het verleden op een aantal zaterdagen georganiseerd. Iedere docent van het Cibap werd geacht minimaal 1x een zaterdag in een jaar bij deze intake aanwezig te zijn. Er werden teams van 3 docenten gevormd die een groep van 18 studenten begeleiden. Hierbij werd er zo veel mogelijk naar gestreefd om minimaal een docent Ruimtelijk (3D) en een docent Grafisch (2D) in een team te hebben. De derde docent kon een "niet creatief" docent zijn.

De kandidaten werden in groepen ingedeeld en zaten de hele dag bij elkaar in een klaslokaal. 's Morgens moest de kandidaat een grafische opdracht maken en 's middags een ruimtelijke. Tijdens de dag werd de kandidaat opgeroepen voor een gesprek met 2 van de drie intakers. De andere docent van het team was bij de opdracht aanwezig.

Thuis had de kandidaat de intake voorbereid door een thuisopdracht te maken, bijvoorbeeld een CD hoes of een collage. Aan deze thuisopdracht werden eisen gesteld v.w.b. materiaalgebruik en inhoud, zo moesten er persoonlijke elementen in verwerkt worden. Hierbij kun je denken aan de thuis-situatie en hobby's. Vaak bleek deze thuisopdracht niet zelfgemaakt. Ook nam de kandidaat een portfoliomap mee met gemaakt werk en moest er thuis een persoonlijkheidsvragenlijst ingevuld worden en vroegen we om een decaanformulier.

Tijdens het gesprek werd de portfoliomap beoordeeld. Aan het einde van de intake dag werden de producten en de thuisopdracht beoordeeld door het geven van punten voor de verschillende onderdelen. Er werd geen rekening gehouden met verschil in vooropleiding, zo had iemand met veel creatieve vakken in zijn vooropleiding een voorsprong. De kandidaat was dan al naar huis.

De kandidaat werd aangenomen of afgewezen op het behalen van een bepaald aantal punten.

Bijlage 2 Notulen bijeenkomst intake 19 januari 2015

1. **Opening en welkom**

De agenda wordt ongewijzigd vastgesteld.

2. **Mededelingen**

De pasfoto's worden gemaakt door H en I. Deze foto's worden direct in Eduarte gezet, zodat ze bij de gesprekken gebruikt kunnen worden.

3. **Intake 2014/15 voor cohort 15/16**

- Verloop intake middag/werkwijze
 - De intakeleerlingen kruisen vijf beroepen waarin zij geïnteresseerd zijn aan op de beroepenlijst. Als je opmerkingen hebt over de beroepenlijst, pas de lijst dan aan en stop in postvakje J. Er ontbreekt nog e.e.a. en sommige benamingen zijn niet correct.
 - Lokaal 005/006: uitleg en maken opdracht. Groepjes van 8, de intaker zit er ongeveer een uur bij om te zien hoe de deelnemers te werk gaan.
 - De motivatievragenlijst is ingevuld te vinden in Eduarte.
 - De deelnemers worden ingedeeld in intakegroepen (1a, 1b ... 1h, 2a, 2b etc.)
 - Woensdag om 10.00 uur is er een testgroep die de creatieve opdracht gaat maken. We hebben nog twee studenten van MV nodig. Als dank krijgen de studenten een cadeaubon.

- Taakverdeling
 - J maakt een lijst van wie er op welke groep zit. In elk geval krijgen W, M en R alle MV-kandidaten.

4. **Creatieve opdracht** (Joan en Corry)

- De kandidaten krijgen uitleg over brainstormen, daarna maken ze een woordspin aan de hand van een thema. Bij niveau 4: associatief denken en concept denken. Beoordelen. Bij niveau 2: manier van werken beoordelen. Er zijn negen thema's, ze weten vooraf niet welk thema ze krijgen.
- Aanvulling van G: plannen en zorgvuldig werken i.p.v. netjes.
- Ruth corrigeert de taalfouten in de presentatie.

- Aanvulling R: leg de studenten uit wat grafisch allemaal inhoudt: bijvoorbeeld, cirkels, letters, ruiten enz. Idee van J: een ideeënblad met meerdere grafische elementen; een van deze grafische elementen moet de student toepassen.
- Aanvulling G: textiel is niet alleen praktisch (kleding, tassen hoeden e.d.) maar ook ontwerpen van stoffen, vormen, dessins e.d. Niet alleen stoffen, maar ook leer, organische materialen, kunststoffen. Dus het is geen opleiding tot modevormgever.
- Mediaredactie: dit onderdeel zit niet verwerkt in de creatieve opdracht, maar wel in de thuisopdracht.

○

5. **Presentatiemap en thuisopdracht**

- Presentatiemap: selectie van eigen werk.
- Thuisopdracht: verschil tussen MV en niveau 4.
- Aanvulling A: werk mag digitaal, maar ook als print meegenomen worden. Het gegeven voorbeeld: kunnen we daar niet beter algemenere informatie geven?
- H en G verduidelijken de thuisopdracht.
- M en R lezen de thuisopdracht voor MV en verduidelijken indien nodig.
- Als de student de presentatiemap niet mee heeft, krijgt hij/zij een onvoldoende voor dat onderdeel.

6. **Gesprek**

motivatievragenlijst

- verstuurd, die kun je vooraf lezen in Eduarte.
- wordt van tevoren gescreend door Hans of iemand anders van het STB op eventuele problematiek/hulpvragen. Ze geven per mail of via DBS door waar de intaker op moet letten.
- De intakers krijgen van tevoren de namen van de leerlingen door, zodat ze zich kunnen inlezen.
- Als de student zijn motivatievragenlijst niet heeft ingeleverd of meeneemt, kan hij/zij niet deelnemen aan de intake. Hij/zij kan zich opnieuw aanmelden.

Beroepenlijst

- Geen bijzonderheden

rol en werkwijze STB

- Er is elke intake dag iemand van het STB aanwezig. De intaker voert het gesprek altijd individueel. Als uit het gesprek blijkt dat er nog naar gekeken moet worden, gaan Hans of Jenny ook nog het gesprek met de student aan.

7. Beoordeling

- De intaker en de docent die bij het praktijkgedeelte zit, vullen allebei een deel van het formulier in. Het formulier is in Eduarte te vinden. Na invullen printen én opslaan.
- Bij het punt: 'Student is geschikt ja/nee': motiveer dit, zodat dat doorgegeven kan worden aan de betreffende student.
- Het onderdeel 'doelgroep' wordt weggehaald.
- De intaker vult alleen O/V/G in. Het ene element telt zwaarder dan het andere.

8. Rondvraag (volgende bijeenkomst)

R: Wordt de vooropleiding vooraf gecontroleerd? Ja. Aanvullingen Jan Pieter: Let bij de intake ook op of ze (een deel van) een Mbo-opleiding hebben afgerond, i.v.m. het cascademodel. Geef dit aan op het formulier, i.v.m. maximum aannamen van deze studenten. Vrije school: eindgetuigschrift geldt als vmbo-diploma. Roep Jan Pieter er even bij als een student vrije school heeft gedaan.

C: hoe werd de creatieve opdracht ontvangen? Goed, positieve reacties.

R: vindt er nog een weging plaats van studenten die we in het begin aannemen en die we aan het einde aannemen? Jan Pieter: de eerste ronde nemen we meer studenten aan dan aan het eind, omdat die mensen vaak gemotiveerder zijn.

J: we moeten nog een bijeenkomst voor de volgende intake inplannen. Voorstel was 26 januari, maar dan is er al een ander overleg gepland. Jan Pieter mailt een datum.

Bijlage 3 Enquête

- De informatie vooraf vond ik
 - o Voldoende
 - o Goed
 - o Te weinig
 - o Onduidelijk
- Van tevoren kreeg je een formulier met de kernwaarden van het Cibap. (Creativiteit, Ondernemendheid, Vakmanschap, Communicatie en Omgevingsbewustzijn). Je kon hier zien waar je op beoordeeld werd. Zijn die kernwaarden duidelijk voor jou? Ja/nee
(Zo nee) hoe kunnen wij die kernwaarden voor jou duidelijker maken? <open vraag>
- De intake vond ik
 - o Gemakkelijk
 - o Zwaar
 - o Goed te doen
 - o Erg gemakkelijk
- Wanneer je bepaalde onderdelen moeilijk of zwaar vond kun je aangeven welk onderdeel (bijv. portfolio, gesprek of opdracht en wat je daar moeilijk aan vond? <open vraag>
- Er is je verteld dat het bij onze intake meer gaat om wat je nog wilt leren, dan om wat je al kunt. Met andere woorden: wij willen graag zien dat je gemotiveerd start met het Cibap en graag iets wilt leren.
 - o Heb je dit tijdens de intake ervaren? Ja/nee
 - o Kunnen wij hier iets aan verbeteren? <open vraag>
- Tenslotte werd je gevraagd om op te schrijven wat je nog wilt leren. Vond je dit
 - o Makkelijk
 - o Goed te doen
 - o Moeilijk
- Wat kunnen wij hieraan verbeteren? <open vraag>
- Heb je nog opmerkingen? <open vraag>
- Deze vraag is niet verplicht: In het kader van een onderzoek naar onze intake zoeken wij kandidaten die wij mogen interviewen. Zo'n interview duurt een half uur en er wordt met je overlegd waar we dit laten plaatsvinden. Mogen wij jou daarvoor benaderen? Ja/nee? Bij ja naam invullen.

Bijlage 4 Codeboom

- Intake voorwaarden
 - Info
 - Vooraf
 - Tijdens intake
 - Sfeer
 - Formulieren
- Intake onderdelen
 - Gesprek
 - Opdracht
 - Portfolio
 - Test
- Ontwikkelingsgericht
 - Holistische
 - Blick op kandidaat
 - Beoordeling
 - Opdracht
 - Hoeft niet helemaal af
 - Geruststellend
 - Reflectie
 - Leerdoelen
 - School/thuiskunst
 - Natekenen
 - Competenties kandidaat
 - Potentie
 - Eerdere ervaring met onderdelen
- Kandidaat
 - Motivatie/drive
 - Competentie
 - Creativiteit (niet alleen vereist)
 - Ondernemendheid
 - Omgevingsbewust
 - Reflectie
 - Kritisch naar jezelf kijken
 - Leerdoelen
- Intaker
 - Attitudes/competenties
 - Vertrouwde sfeer scheppen
 - Goed luisteren
 - Rustig
 - Kandidaat wil zichzelf kunnen zijn
 - Gut Feeling
 - Eerste indruk, onderbuikgevoel
 - Objectief blijven
 - Intaker bij opdracht
 - Input beoordeling
 - Begeleiding opdracht

- Eigenaarschap
 - Direct resultaat willen horen (kandidaat)
 - Resultaat ervaren
 - Invloed op opdracht
 - Besef iets te willen leren (kandidaat)

Bijlage 5 Competenties van de intaker

		Kandidaten				Intakers		
		Wel	Misschien	Niet		Wel	Misschien	Niet
1	Aarzelend			4		6		
2	Behulpzaam	3	1		6			
3	Belangstellend	3	1		6			
4	Bescheiden	1	2	1		6		
5	Bevooroordeeld			4			6	
6	Direct		1	3		6		
6	Bot			4			6	
9	Eerlijk	3	1		3	3		
10	Enthousiast	4			6			
11	Er verzorgd uitzien	2	2		6			
12	Evenwichtig	4			6			
13	Gedisciplineerd	2	1	1	3	3		
14	Geduldig	3	1		6			
16	Gestructureerd		4		3	3		
17	Gevoelig	1	3				6	
17	Kan slecht luisteren			4			6	
20	Humoristisch	1	3			6		
23	Intelligent	1	3			6		
25	Makkelijke prater	1	3		2	4		
30	Overtuigend	4			4	2		
31	Respectvol	4			6			
35	Veelzijdig	2	2		6			
37	Vriendelijk	4			6			
38	Vaag			4			6	
39	Zelfverzekerd	3	1		5	1		
40	Zorgvuldig	4			6			
41	Afstandelijk			4			6	
42	Analytisch	4			3	3		
44	Cynisch			4			6	
45	Consequent	3	1		3	3		
46	Creatief	4			5	1		
47	Doelgericht	4			3	3		
48	Flexibel	4			6			
51	Inlevingsvermogen	4			6			
53	Kan relativeren	2	2		6			
54	Mild	1	2	1			6	
57	Oplettend	3	1		6			
59	Praktisch	2	2		2	4		
62	Tactvol	4			6			
64	Streng		3	1			6	
66	Verantwoordelijk	4			6			
67	Te veel praten		2	2			6	
68	Vrolijk	2	2		4	2		
70	Zorgzaam	1	3		4	2		

Totaalscore op de kwaliteiten van de intakers door de kandidaten en intakers. Oranje en rood geven aan dat er een unanieme score is. De groene balkjes laten een match zien tussen de score door de kandidaten en de intakers.

Bijlage 6 Vervolgvragen intaker

1. Ontwikkelingsgericht, lukt het jou om op die manier naar een kandidaat te kijken?
2. hoe kijk je dan naar een kandidaat?
3. hoe beoordeel je de volgende omstandigheden?
 - a. 1 product in portfolio, maar wel een goed gemaakte opdracht
 - b. prachtig portfolio, maar een slecht product (zenuwen)
 - c. geen motivatie, geen voorbereiding, maar wel een goed product?
4. wat vind jij een goede motivatie?
5. In hoeverre kijk je naar de leeftijd en bijbehorende ontwikkeling van een kandidaat?
6. waar wijs je op af? Hoe bepaal je of een kandidaat niets kan leren op het Cibap?
7. heeft een kandidaat door dat hij het slecht heeft gedaan?
8. zie je verschil met de oude intake? Welke?
9. Competenties intaker?
10. hoe zou je een reflectie met een kandidaat beter kunnen doen?

Bijlage 7 Intake scoreformulier

<p>Motivatie*</p> <p>(geef hier in het kort de motivatie van de student weer en geef feedback)</p>
<p>Creativiteit*</p> <p>(geef hier je conclusie weer n.a.v. de talentenmatch, opdracht en presentatiemap)</p>
<p>Ondernemendheid</p> <p>(geef hier je conclusie weer n.a.v. de talentenmatch, gesprek en opdracht)</p>
<p>Communicatie</p> <p>(geef hier je conclusie weer n.a.v. de talentenmatch, gesprek en opdracht)</p>
<p>Vakmanschap</p> <p>(geef hier je conclusie weer n.a.v. de talentenmatch, gesprek en opdracht)</p>
<p>Omgevingsbewustzijn</p> <p>(geef hier je conclusie weer n.a.v. de talentenmatch, gesprek en opdracht)</p>
<p>Beroepsvoorkeur*</p> <p>(geef aan in welke richting de student zich denkt te ontwikkelen)</p> <p>1^e Keuze lijst met uitstroom (OM, OR, Media redactie, R&D, H&M, Mat. Ontw., N3 DTP, N3 AV, N3 Sign, N3 Ruimtelijk)</p> <p>2^e Keuze lijst met uitstroom</p>
<p>Opmerkingen:</p>
<p>Student wil graag Niveau3/Niveau4/Versneld*</p> <p>Conclusie intaker Niveau3/Niveau4/Versneld*</p> <p>en motivatie:</p>
<p>Advies deze student is geschikt/ongeschikt*</p> <p>(Bij ongeschikt motivatie verplicht)*</p>
<p>Bijzonderheden Sociaal/emotioneel/lichamelijk</p>
<p>Student moet 2^e gesprek met BSS ja/nee</p> <p>Motivatie:</p>

* invullen verplicht

Bijlage 8 De Cibap Kernwaarden

De vijf Cibap kernwaarden

Op het Cibap maak je kennis met onze vijf kernwaarden: creativiteit, ondernemendheid, communicatie, vakmanschap en omgevingsbewustzijn. Ook de intake beoordelen we aan de hand van deze kernwaarden. Aan het einde van de intake vragen we jou om jezelf te beoordelen. Hoe sta jij ten opzichte van onze kernwaarden? Via een reflectieformulier vul je dan in wat je al goed kunt en waarin je nog mag groeien.

Om je voor te bereiden lees je hieronder wat we met elke kernwaarde bedoelen.

Ondernemendheid

Ik ga actief aan de slag met mijn opdracht.

Ik zie nieuwe ontwikkelingen of opdrachten als een uitdaging.

Creativiteit

Ik heb een rijke fantasie en kan verschillende manieren bedenken om iets te maken (dat zie je terug in bv. mijn woordspin en schets).

Ik kan mijn ideeën omzetten in een product (voorwerp, schilderij, foto etc.).

Communicatie

Ik kan overbrengen wat ik bedoel.

Ik weet wat ik nog kan leren.

Vakmanschap

Ik werk netjes en secuur.

Ik kan materialen inzetten om iets te maken.

Omgevingsbewustzijn

Ik houd rekening met mijn omgeving.

Ik weet wat er speelt in mijn omgeving.

cibap
vakschool voor verbeelding

Bijlage 9 Topiclijst interview kandidaat

- Hoe zou jij op een andere manier kunnen laten zien dat je geschikt bent voor het Cibap?
- Je hebt de intake voor het Cibap gedaan, wat is je daarvan bijgebleven?
- kreeg je voldoende informatie van te voren?
- Kreeg je tijdens de intake voldoende informatie?
- Welke onderdelen vond je gemakkelijk/moeilijk etc.
 - Creatieve opdracht?
 - Gesprek?
 - Portfolio?
- De kernwaarden van het Cibap, zegt je dat iets?
- De intake is ontwikkelingsgericht, werd dat duidelijk, gaf het je een veiliger gevoel?
- Heb je leervragen kunnen bedenken waar je aan gaat werken in het eerste jaar?
- Welke eigenschappen moet een intaker volgens jou wel/niet hebben? (werken met kwaliteits kaarten)

Reserve vragen

Waarom denk jij dat je geschikt bent voor het Cibap?

Wat hadden we gemist wanneer je niet was aangenomen?

Wat is je motivatie voor het Cibap? Wat wil je leren?

Bijlage 10 Topiclijst interview intaker andere school

- Hoeveel studenten op deze onderwijsinstelling/ aantal?
- Aanmeldingen/aantal aangenomen?
- Afwijzen: druk i.v.m. studentaantallen?
- Hoe is de procedure rond de intake geregeld?
- Welk intake instrumentarium?
- Aantal intakers?
- Is iedere docent betrokken bij de intake?
- Hoe selectie van intakers?
- Hoe is de verslaglegging geregeld?
- Borgen van objectiviteit?
- Wat is het doel van jullie intake? Assessment, selectie?
- Waar kijken jullie naar bij een kandidaat? Competenties/al kunnen of nog leren? Moet er een basis aanwezig zijn?
- Hoe verhoudt de intake zich met de onderwijsfilosofie? Bijvoorbeeld ondernemingslust.
- Hoe ervaart de kandidaat jullie intake?
- Niet eens met conclusie, en dan?
- Opleiding/scholing?
- Borgen van kwaliteit?
- Levert de intake op wat de onderwijsinstelling ervan verwacht?
- Is er een indicatie voor studiesucces op lange duur?
- Zien jullie nog veranderpunten?